

intellectual full
everyday immersion
tools community
latest thinking
athletics
differences
experiential
rigorous
campus
development
daily
academic
students
resources
extraordinary
learning
multi-sensory
enrichment
children
challenges
belief
faculty
professional
fearless
choices
enhanced
based
language
access
academy
individualized
confidence
ongoing
programs
success
available
collaboration
creative
practice
graduating
complexities
empowering
activities
critical thinking
compassion
thrive
self-esteem
research

AIM

2013-2014 ANNUAL REPORT

reading rope
school
practices
goal
responsibility
teaching
innovative
extracurricular
technology
experts
committed
dedicated
classrooms
social
prepared
parents
curiosity
education
imagination
methods
progress
arts
specialty
opportunity

Because of You...

As we reflect on another successful year at AIM, we wanted to thank each of our donors whose unyielding support is reflected in our annual report. Your generosity has allowed our dedicated and passionate educators and staff to continue their work of providing extraordinary opportunities for the students at AIM Academy. It has allowed our staff to attend research based conferences, advance their education degrees and enabled us to continue to improve the faculty and staff's benefits as well as provide much needed scholarship support to so many amazing students.

We are often reminded of a statement of one of our mentors, Dr. Marianne Wolf from Tufts University, "Each child who cannot read diminishes society." Our students have so many talents and gifts and it is an honor to watch them flourish on a daily basis under the guidance of our amazing staff. We thank you for helping AIM make this happen.

Your support has also allowed us to impact our local community by training over 3,500 educators. How amazing is it that the AIM model for literacy will be implemented in two Philadelphia School District elementary schools in the fall! This is a dream come true for so many of our faculty and staff.

Contributions from 100% of our faculty and staff, 100% from our Board of Trustees, as well as significant contributions from the entire community including our generous AIM families and friends, have helped make such a difference. We hope you will continue to help us keep the dreams alive for so many children. AIM will be forever grateful.

Pat
Pat Roberts
Executive Director

Nancy
Nancy Blair
Associate Director

AIM Academy students **Andrew Rosenstein '17** and **Sophia Gross '16** presented in May at TEDxSoleburySchool, a one-day event featuring inspirational students who shared their passions and ideas regarding key components of change and innovation. Sophia and Andrew's presentation *Difficulty into Success: The Story of Young Entrepreneurs* was powerful and discussed their journey to academic and business success. AIM is extremely proud that Andrew and Sophia were selected to discuss their business, *Opportunity Rise*, which was started as part of AIM's innovative *Startup Corps* program.

My how we've grown! On Wednesday, September 3, AIM Academy welcomed 280 students in grades 1-12 for the 2014-2015 school year. Our 101 Lower School students, 89 Middle School students, and 90 Upper School students who hail from over 78 zip codes across the tri-state area, are all looking forward to an amazing year of Innovative Teaching, Fearless Learning, and Boundless Futures.

Building a Campus for Today and Tomorrow

All of us at AIM are extremely excited about the new AIM Community Center that will complete the campus and enhance the experience of our students, families, and the education community in the Greater Philadelphia region. Because of the investment and vision of core leadership donors and the Commonwealth of Pennsylvania, today we are halfway to our fundraising goal and able to break ground this fall. Together, with the help of the entire incredible AIM community and friends, we will raise the rest of these funds. We hope that you will be part of this legacy for AIM and our students' boundless futures!

In eight years AIM has grown from 24 students in a small building in Manayunk to 280 students and over 100 faculty and staff in a dynamic 60,000 square foot campus along the Schuylkill River

AIM is delighted to have received a \$1.5 million RACP (Redevelopment Assistance Capital Program) grant from the Commonwealth of Pennsylvania. RACP is administered by the Pennsylvania Office of the Budget for the acquisition and construction of regional economic, cultural, civic, recreational, and historical improvement projects. AIM is proud to be the only entity in Montgomery County to receive a grant in the most recent round.

This amazing 23,000 square foot community center, to be constructed at the east end of the campus, will add more space and much needed facilities for AIM students, faculty and families. The 500 seat auditorium will enable AIM drama, parent programs and graduation to be held on campus! Students will now be able to have an all weather facility for fitness and recreation. Enhanced learning will take place in the additional classrooms and centers.

In addition, the AIM Community Center will be the epicenter for the AIM Institute for Learning and Research, offering state-of-the-

art training to educators throughout the region and the globe. The 500-seat auditorium will expand access to these programs.

We appreciate the great generosity, vision and belief in AIM's innovative teaching, fearless learning and boundless futures that have brought us to this exciting moment in AIM history! We look forward to coming together for the milestone groundbreaking later this fall!

How We Spent Our Summer "Vacation"

AIM Academy faculty and staff members have traveled the world this summer for professional development and are bringing back new experiences, information and materials to share with AIM students, faculty and community.

AIM Faculty members **Chris Herman**, Head of the Upper School, and **Rick Castorani**, Director of Technology, presented *Delete Dyslexia: Technology tools that support children with language-based learning differences* at the International Society for Technology in Education (ISTE) 2014 Conference & Expo in Atlanta, in late June. ISTE is globally recognized as the most comprehensive educational technology conference of its kind. The interactive session covered a wide range of technologies, used specifically for children with dyslexia, that are easily mapped back to research-based theoretical frameworks for receptive and expressive language. Rick and Chris interacted with well over 500 educators, administrators, and policy makers from around the country and around the world.

Mike Dunn attended a program at University of Montana with the Gilder Lehrman Institute of American History. While the core focus of this seminar was content knowledge about Lewis and Clark, the 30+ teacher attendees were also engaged in critical discussions surrounding literacy instruction in content area classrooms. Specifically, Mike was engaged with his colleagues in examining how to use primary sources more effectively, strategies for infusing expository text into content choices, and the effective teaching of literacy in history courses.

We wish that we could list more of the great student experiences but here are a few:

Karoline '16 completed her studies as a Summer Scholar in the Templeton Honors College at Eastern University! She was selected for this prestigious program, received 3 college credits and had an amazing experience in this rigorous program focusing on skills of thinking, analysis, discussion, and writing with the Templeton Honors College's faculty. Karoline was able to enjoy one-to-one college-level academic tutorials, cultural trips and much more.

Sophia '16 attended the Technology Student Association (TSA) National Conference in Maryland. Sophia and her group placed 6th in the On Demand Video event at this intense nationwide competition. This was a unique team competition that required participants to compile a binder and film a short video in a few days onsite. For 2014 the challenge was to utilize a water bottle, a shoelace, and the phrase "Does that Thing Really Work?" in the video.

Allison Gubanich was one of 25 teachers selected nationwide for a summer fellowship at the Folger Shakespeare Library in Washington, DC. In this prestigious program teachers collaborated with scholars, master teachers, fellow educators, as well as the Folger Collection, on Shakespeare works. The focus was on Romeo and Juliet and Twelfth Night with an emphasis on technology.

Allison and the other fellows had full access to the Folger Reading Rooms and priceless collections. She worked with her team to create digital learning objects that will be made available to humanities teachers across the country, while experiencing the plays together as researchers, performers, and educators.

Anthony '15 was invited as a media member at the 2014 NBA Draft in Brooklyn, New York on June 26 covering all 30 teams. Anthony covers sports year round as a New York Giants Beat Writer for *The Bronx Times*, New York Liberty Writer for *The Epoch Times*, and Writer/Reporter for the Philadelphia Soul of the Arena Football League.

Because of You...

Opportunities for Boundless Futures!

Approximately one-fifth of Annual Fund dollars raised in the past year were dedicated to the enhancement of the **AIM STEAM, Robotics and Engineering** programs, a move that has been enthusiastically received by students, faculty and families. AIM is a champion of STEAM—adding ART to Science, Technology, Engineering and Math—recognizing it as an integral part of the curriculum across all grades. May 2014 saw the culmination of the whole AIM community initiative with the inaugural **STEAM Faire**. Students, faculty and staff in Lower, Middle and Upper School were excited to share their hard work and creations with over 250 AIM families and friends. Look for the second annual AIM STEAM Faire in May 2015.

Starting with a **3D printer** that students and faculty built from a kit, a variety of amazing items have been ardently designed and created every school day. The newest acquisition, thanks to several donors, is a **laser engraver** that will enable students to envision, design, and produce their creations. In addition, the AIM Startup Corps students will collaborate for new business ventures now possible with this outstanding piece of equipment.

Over 12% of Annual Fund dollars support **AIM Arts and Drama**, an important part of the AIM experience. In May 2014, AIM Academy Drama Club presented three performances of **The Music Man** by Meredith Wilson. The performances took place at the Arts Bank Theater at the University of the Arts in Philadelphia. **Fifty-five AIM students in grades 6 through 12 - Middle and Upper School- were in the cast and on the crew** for this classic Broadway and screen musical. Talented AIM Faculty members Maryanne Yoshida, Emily Bolles, Kristen Seavey and Emily Pritchard directed and oversaw the outstanding AIM production that was produced through a special arrangement with Music Theatre International (MTI). The AIM Drama Club will present two productions in the 2014-15 school year - a drama in the fall and a spring musical.

College preparation is another area that benefits from your generosity to the AIM Annual Fund. AIM college counselors meet frequently with high school students to help them identify their affinities, strengths, and goals for college and beyond. During this process, self-advocacy skills necessary for life beyond high school are developed and refined. Institutions of higher learning are identified for each AIM student that meet his or her personal, academic and professional goals. AIM strives to find colleges that align with each of our student's unique learning styles, intellectual gifts and areas of affinity, as part of the AIM Four Threads for the Future. In addition,

AIM Academy partners with Cabrini College. Our seniors become dual enrolled and receive up to six credits per year. AIM also offers unique college preparation courses in partnership with Chestnut Hill Educational Services. **The results for the first three AIM graduating classes include an impressive list of college acceptances and excellent merit-based academic scholarships.** AIM looks forward to the success of the Class of 2015 and their opportunities for college and beyond!

Thank you for making a difference and your role in creating boundless futures for AIM students now and for generations to follow!

AIM Supporters 2013-2014

On behalf of the Board, faculty, staff, and especially the students and families of AIM Academy, we wish to acknowledge the outstanding generosity of the following individuals, businesses, and foundations who through their support have enabled AIM to make a difference in the lives of children who learn differently and their educators throughout the Greater Philadelphia region. Gifts have been made from July 1, 2013 – June 30, 2014 unless otherwise noted.

Gifts In Memory Of and In Honor Of Loved Ones

In Memory of John "Jack" Brett

Dr. Curt Alloy &
Hon. Wendy Demchick-Alloy
Mr. Thomas Carluccio &
Hon. Carolyn Carluccio

In Memory of Bobbie DeMito

Dr. Curt Alloy &
Hon. Wendy Demchick-Alloy

In Memory of Joseph Dualeavy

Dr. Curt Alloy &
Hon. Wendy Demchick-Alloy

In Memory of Michael Erlbaum

Ms. Gail M. Rudenstein

In Memory of Barbara Greenfield

Dr. Curt Alloy &
Hon. Wendy Demchick-Alloy

In Memory of Robert Hoban

Mr. & Mrs. Baird Standish

In Memory of Arman Kartagemar

Mr. David Magid & Dr. Renee Magid

In Memory of Gerald Katz

Mr. & Mrs. Fred Berman

Mr. & Mrs. Brian Blair

Mr. & Mrs. Vernon Keeseey

Mr. & Mrs. Richard Lownes

Hon. M. Joseph Rocks &
Ms. Liz Greco-Kocks

Mr. & Mrs. Baird Standish

In Memory of Milton Krain

Dr. Curt Alloy &
Hon. Wendy Demchick-Alloy

In Memory of Gloria Kremer

Dr. Curt Alloy &
Hon. Wendy Demchick-Alloy

In Memory of Michael Louridas

Mr. David Magid & Dr. Renee Magid

In Memory of Jean Milos

Dr. Curt Alloy &
Hon. Wendy Demchick-Alloy

In Memory of Thomas Osborne

Natasha Kassell-Osborne
In Memory of Lou Paul

Dr. Curt Alloy &
Hon. Wendy Demchick-Alloy

In Memory of Catherine Rocks

Dr. Curt Alloy &
Hon. Wendy Demchick-Alloy

In Memory of Henry Schulman

Mr. & Mrs. Keith Lipman

In Memory of Robert Slota

Dr. Curt Alloy &
Hon. Wendy Demchick-Alloy

In Memory of Lou Uchitel

Ms. Regina Crane
Ms. Thea Maurer

In Memory of Barbara Mallet Weitz

Dr. Curt Alloy &
Hon. Wendy Demchick-Alloy

In Memory of Robert Weintraub

Dr. Curt Alloy &
Hon. Wendy Demchick-Alloy

In Honor of AIM Class of 2014

In Honor of AIM First Grade Class

Ms. Kate O'Reilly
In Honor of AIM Academy

Mr. & Mrs. Al Parker
(Louise Jones McKinney Scholarship)

Ms. Allison Picco & Mr. Chuck Hartman

In Honor of Marvin Alloy

Randi Davis, and the
Davis & Rutenberg Families

In Honor of Tess Alloy

Mr. & Mrs. Steven Wolf

In Honor of Meg Arfaa

Mr. & Mrs. Stephen Goff

In Honor of Bryna Berman

Ms. Gail Norry

Mr. & Mrs. Dean Adler

Ms. Lynne Garbose

Mr. & Mrs. Jordan Berman

In Honor of Fred & Bryna Berman

Mr. & Mrs. Steven Weiss

In Honor of Michael Berman

Mr. & Mrs. Fred Berman

In Honor of Mr. & Mrs. Brian Blair

Ms. Jacqueline Allen

In Honor of Colleen Blair

Dr. Curt Alloy &
Hon. Wendy Demchick-Alloy

Ms. Jacqueline Allen

In Honor of Emily Bovarnick

Mr. & Mrs. Mike Bovarnick

In Honor of Ellie & Anna Chiaradonna

Mr. & Mrs. Arthur Rodbell

In Honor of Ryan Codkind

Mr. & Mrs. David Cohen

Mr. & Mrs. Edward Mass

Mr. & Mrs. Monroe Osterman

Mr. & Mrs. Fred Rosenblum

Dr. David Whellan,
Ms. Elizabeth Cohen & Ms. Cara Whellan

In Honor of Jaiden Cohen

Mr. Matthew Cohen & Ms. Reetu Dandora

In Honor of Reetu Dandora

Mr. & Mrs. Jerrold Cohen

In Honor of Hon. Wendy Demchick-Alloy

Juvenile Probation Department

In Honor of Liam T. Feeney

Ms. Donna Hazard

In Honor of Maire Francisco

Mr. & Mrs. Bill Francisco

In Honor of Alan Gedrich

Mr. Joseph O'Donnell

In Honor of Barbara Glitzer

Mr. David Magid & Dr. Renee Magid

In Honor of Jillian Godfrey

Mr. & Mrs. Jack Godfrey

In Honor of Isaac Golub

Mr. & Mrs. Bill White

In Honor of Caley Hanse

Mr. Bert Guy

Ms. Abby Silverman

In Honor of Chris Herman

Drs. Georges & Joanne Buzaglo

In Honor of The Holtz Family

Ms. Harriet Holtz

In Honor of Izzie Jolinger

Mr. Norman Lerner

In Honor of Kent Jones

Ms. Marva Jones

In Honor of Phoebe Katz

Ms. Ellen Magen

In Honor of Holly Kinser

Ms. Amy Gardner

Ms. Sharon Young

In Honor of Cynthia M. Lee

Mr. & Mrs. Clifford Mobley

In Honor of Grace Lewis

Mr. & Mrs. Dennis Dempsey

In Honor of James J. Maguire, Sr.

Ms. Jane Bonenberger

Mr. & Mrs. Michael Dolich

Mr. John Ehinger

Ms. Marcy Gringlas & Mr. Joel Greenberg

Insurance Society of Philadelphia

Mr. & Mrs. Jamie Maguire

Mr. & Mrs. David Thayer

In Honor of James J. Maguire, Sr. & the Glomb Family

Ms. Ruthie Strong Ferraro

In Honor of Dominic Mancuso

Mr. & Mrs. Albert Mancuso

In Honor of Ed Mass

Mr. David Magid & Dr. Renee Magid

In Honor of Kiley McGuinness

Dr. & Mrs. Michael McGuinness

In Honor of Theresa McMahon, Meg McGuirk & Nicole Kingsland

Mr. Paul Edelblut & Ms. Jeanne Frantz

In Honor of Anne Morrissey, Rosemarie Greco & Jake Morrissey

Ms. Barbara Mattleman

In Honor of John Sutor

Mr. & Mrs. Frederick Sutor

In Honor of Matt Naylor

GMH Associates

Mr. & Mrs. Gary Holloway

In Honor of Tav Ohayon

Dr. & Mrs. Milton Alter

In Honor of Lyla Christine O'Shea

Mr. & Mrs. Anastasios Pappanastasiou

In Honor of Katya Pryshchenko

Anonymous

In Honor of Morgan Roberts

Ms. Jacqueline Allen

Dr. Curt Alloy &
Hon. Wendy Demchick-Alloy

In Honor of Patricia Roberts & Nancy Blair

Ms. Elyse Spatz Caplan

Mr. & Mrs. Kevin Martin

Mr. & Mrs. Kevin Seits

In Honor of Patricia Roberts

Dr. Judith Finkel

In Honor of Scott Rounick

Mr. & Mrs. Marvin Rounick

In Honor of Lena Salamone

Mr. Ernest May & Ms. Ruth Yaskin

In Honor of Austin & Cole Samschick

Mr. & Mrs. Michael Samschick

In Honor of Danni Slap

Ms. Henrietta Slap

In Honor of Irwin Weissman

Mr. David Magid & Dr. Renee Magid

Scholarship

Gifts to support the education of AIM students including those from businesses participating in the Pennsylvania Educational Improvement Tax Credit (EITC) Program and the Opportunity Scholarship Tax Credit (OSTC) Program.

\$50,000 and above

The Albert M. Greenfield Foundation
Anonymous
Independence Blue Cross**
Maguire Foundation**
SKF USA, Inc.**

\$20,000-\$49,999

Bridge Educational Foundation*
Comcast Corporation**
Stan & Arlene Ginsburg
Family Foundation
Penn Liberty Bank**

\$10,000-\$19,999

Aqua America, Inc.**
Bryn Mawr Trust Company* **
Commonwealth Strategies Inc.**
Financial Independence Planning LLC**
Hanse Golf Course Design Inc.*
Haverford Trust Company*
Mr. Sam Jones &
Mrs. Rhoda McKinney-Jones

Ms. Carolyn McCoy
PECO**
Penn Square Real Estate Group LLC*
Philadelphia Indemnity Insurance Co.*
PNC Bank*
Rosenberg & Parker*
Sky Community Partners, Inc.**

\$5,000-\$9,999

LRL Capital, Inc.**
Mr. & Mrs. Jamie Maguire
Meridian Bank*
Philadelphia Contributionship
Insurance Company*

\$1,000-\$4,999

Central Philadelphia
Monthly Meeting of Friends
Children's Scholarship Fund
of Philadelphia
Mr. Charles Esser
Ms. Diane Hirschinger &
Ms. Sheera Margolies

Mr. Marvin Hirschhorn
Mr. & Mrs. Bradley Krouse
Mr. & Mrs. Matt Littman
M S Fuiman LLC t/a Beifeld Jewelers**
Ms. Patricia McBee
Rev. Samuel McKinney
Mr. Christopher Moore
Noro Properties**
Mr. & Mrs. Albert Parker
Vulcan Spring & Mfg. Co.*

\$500-\$999

Mr. & Mrs. Mark Auerbach
Mr. Marc Berman
Ms. Jane Borgerhoff
Ms. Barbara Gardiner
Dr. & Mrs. John Glomb
Mr. James Green
Mr. Michael Zisman & Ms. Linda Gamble

Up to \$499

Ms. Elizabeth Arnone
Mr. & Mrs. Thomas Boerth

Mr. & Mrs. Michael Botto
Ms. Barbara Benton
Ms. Elizabeth Cozden
Mr. Igor Cerny
Mr. & Mrs. Vinton Deming
Mr. & Mrs. Michael Dolich
Mr. Robert Dove-McClellan
Mr. & Mrs. George Edwards
Ms. Ellen Forsythe
Mr. Lee Garner
Ms. Nicole Hackel
Ms. Tanya Higbee-Cerny
Ms. Darlene Hirschinger
Ms. Patricia Hoyt
Mrs. Stephanie Judson
Mr. George Lakey
Ms. Liv Lakey
Mr. & Mrs. Dennis Lehman
Ms. Patty Lyman
Mr. Kenneth Martin
Mr. & Mrs. Kevin Martin
Dr. & Mrs. Jerald Matt

Dr. Bizhan Micaily &
Dr. Simin Dadparvar Micaily
Mr. Clifford Mobley Jr. &
Mrs. Yolanda Lee-Mobley
Mr. David Nicklin
Mr. & Mrs. Michael L. Rosen
Mr. David Rosenberg
Ms. Liza Sherretta & Ms. Aubrey Sherretta
Mr. & Mrs. Stephen Sherretta
Ms. Sybil P. Silberman
Ms. Marcia Cohn Spiegel
Mr. & Mrs. Richard Taylor
Ms. Caroline Wildflower
Mr. John Zabinski
Dr. & Mrs. Marc Zisselman

*denotes gift through EITC

**denotes gift through OSTC

Restricted

From Teacher Training and Teacher Retirement, to the AIM Advantage Program for continued success for AIM graduates, to iPads and robotics kits, these donors have contributed to an outstanding learning experience for AIM students and educators.

\$25,000 and above

The Brook J. Lenfest Foundation
Shire USA
Mr. & Mrs. Peter Villari

\$5,000-\$24,999

Drs. Michael Levy & Christine Bruno
Mr. & Mrs. Robert L. Ervin, Jr.

\$1,000-\$4,999

Mr. Robert Bast
Mr. & Mrs. Robert Ervin, Jr.
Dr. & Mrs. John Glomb
GMH Associates
Mr. & Mrs. Gary Holloway
Mr. & Mrs. Kevin Martin
Nicholas Pergine Scholarship Fund
Mr. & Mrs. Michael Samschick
Mr. & Mrs. Archbold van Beuren

\$500-\$999

Mr. & Mrs. Sal Daidone
Dr. & Mrs. Steven Jefferies
Mr. & Mrs. Jaime Kaplan
Dr. & Mrs. Donald Leatherwood
Ms. Randy Lipkin
Lockheed Martin
Mr. & Mrs. Ralph Morgan
Ms. Anne Greco Morrissey &
Ms. Rosemarie Morrissey Greco
Mr. & Mrs. See Yeng Quek

Timothy Maguire Foundation
Mr. & Mrs. Hans Zandhuis
Mr. Michael Zisman & Ms. Linda Gamble

Up to \$499

Mr. Jeffrey Abrams & Ms. Margaret Barry
Mr. & Mrs. William Banton, Jr.
Mr. Bruce Batzer
Mr. & Mrs. Fred Berman
Mr. & Mrs. Brian Blair
Ms. Beverly Brown
Dr. Elinor Cantor
Mr. Thomas & Hon. Carolyn Carluccio
Mr. Tom Casola
Mr. P.C. Chandra
Mr. & Mrs. Albert Chiaradonna
Mr. & Ms. Louis Cinquante, Jr.
Dr. & Mrs. John Donahue
Mr. & Mrs. John Ecclestone
Mr. & Mrs. Scott Engel
Mr. & Mrs. Charles Epstein
Mr. Michael Esrich & Dr. Dana Daidone
Ms. Ruthie Strong Ferraro
Mr. Michael Fischette &
Ms. Charis Gehret-Fischette
Drs. Darryl Ford & Gail Sullivan
Mr. & Mrs. Jonathan Foxman
Mr. Paul Frank &
Mrs. Lucinda Anne Tjajoloff
Mr. & Mrs. David Gansky

Mr. & Mrs. John Glomb, Jr.
Drs. Owen Hagino & Grace Ashton
Mr. & Mrs. Gilbert Hanse
Mr. & Mrs. Andrew Jeremias
Ms. Margaret Jones
Mr. & Mrs. William Jordan, Jr.
Mr. Dean Kaplan
Mr. & Mrs. Berton Korman
Dr. & Mrs. Mark Kotapka
Mr. & Mrs. Larry Krain
Ms. Katherine MacCausland
Ms. Ellen Magen
Mr. Ernest May & Ms. Ruth Yaskin
Mr. John McGlade &
Ms. Denise Melnick-McGlade
Dr. & Mrs. Michael McGuinness
Mr. R. Kent Julye & Ms. Tracy Mills
Mr. & Mrs. Kenneth Mitchell
Dr. & Mrs. Shaka Monroe
Mr. Kevin Myer & Mrs. Kimberly Peck
Mr. & Mrs. Tim Neely
Ms. Gail Norry
Mr. & Mrs. Albert Parker
Drs. Warren Pear & Cadence Kim
Drs. James & Myra Petras
Mr. Konstantinos Pitsilides &
Ms. Caroline Christian
Dr. Simcha & Rabbi Rayzel Raphael
Mr. & Mrs. Edward Recchiuti

Mr. Albert Reith & Ms. Ann Minninger
Mr. & Mrs. Ace Rosenstein
Dr. & Mrs. Matthew Rusk
Mr. & Mrs. Aran Ryan
State Farm Insurance Companies
Ms. Julie Steiner & Ms. Marta Rose
Mr. Yuhnis Sydnor &
Ms. Lisa Cushenberry-Sydnor

Mr. & Mrs. David Thayer
Mr. & Mrs. Peter Unruh
Mr. & Mrs. David van Adelsberg
Mr. & Mrs. Christopher Veno
Ms. Elizabeth Walbridge
Mr. Daniel Wallick
Mr. Herbert Wetzell & Ms. Wendella Fox
Dr. David Whellan & Ms. Elizabeth Cohen

AIM for the Future Capital Campaigns

Lead support pledged and received to date for enhancement of the AIM campus.*

\$2,500,000 and above

Commonwealth of Pennsylvania RACP

\$500,000-\$2,499,999

Anonymous
The Maguire Foundation and
John & Frances Glomb
van Beuren Charitable Foundation

\$200,000-\$499,999

Anonymous
Mr. & Mrs. Edward Asplundh
Connelly Foundation
Farber Family Foundation
Patricia & Christopher Roberts
Zisman Family Foundation

\$100,000-\$199,999

Jacqueline L. Allen
Marvin & Sandra Alloy
Fred & Bryna Berman & Family/
F & B Berman Foundation
Marvin & Mildred Demchick
The Ethel D. Colket Foundation/
Mr. & Mrs. Tristram C. Colket, Jr.
Samuel & Jodi Greenblatt
Tom & Nancy Kingsbury
Berton & Sallie Korman

\$50,000-\$99,999

The Chiaradonna Family
Mitchell & Melissa Codkind
Elite Brokerage Services/
Matthew & Heather Naylor

Concord Engineering
Dr. Shaka & Jennifer Monroe
Hans & Terri Zandhuis

\$25,000-\$49,999

Wendy Demchick-Alloy & Curt Alloy
David & Pamela Berkman
Nancy & Brian Blair/Claire Gebhardt
George Connell/Drexel Morgan & Company
The Epstein-Whitman Foundation
The Ethel D. Colket Foundation/
Mr. & Mrs. Craig W. Cullen, Jr.
David & Nancy Gansky
John & Amy Korman
Mosi Foundation/Jana & Marco De Leon
Philadelphia Insurance Companies
Foundation
Corinne R. Roxby

Jay & Susie Shah
Mr. & Mrs. Christopher Veno

\$10,000-\$24,999

Barbara M. Cohen
Alan & Pat Gedrich
Mr. & Mrs. Elliot Holtz
Patrick & Karen Hoyer
David & Constance Lees
Francis J. Leto
Katherine A. MacCausland
Kevin T. Martin & Sue L. White
Jennifer & Matthew Rusk
Shire
Peter & Jill Unruh

\$5,000-\$9,999

Anonymous
Deanna & Jordan Berman
Terry & Robert Bovarnick
Edward & Minnie Kraftsow Foundation
Michael Esrich & Dana Daidone
Michael Levinson
Little Tower Foundation/
Charles & Dorothy Tornetta
Macquarie Group Foundation
Morris J. Cohen & Co., P.C.
Mr. & Mrs. See Yeng Quek
The Saul Kaplan Foundation/
Sandi Kaplan Slap & David Slap

Up to \$4,999

Anonymous
William & Lisa Bergofin
Sharyn Berman
Steven & Ilene Berman
Mr. & Mrs. Jerome Bresson
Andy & Hanna Cummings
Caroline & Jason De Marco
Daryl J. Ford & Gail Sullivan Ford
Susanna & Dan Forjahn
Karin S. Foxman
John & Suzanne Glomb
Sally & Len Grossman
Al & Sussie Harris
Melissa Heller
Nancy E. Hennessy
Heather & Mark Klein
Michael B. Lerner
Randy Lipkin
Dr. & Mrs. Jerald Matt
Maira McHugh
Melissa & Michael Samschick
Anne & Baird Standish
Stephanie & Steven Weiss
Brian & Diane Zwaan

* Names are listed in the format requested by the donor.

Please accept our sincere apology if we have mistakenly overlooked or misspelled your name or the name of your business or organization. We hope you will let us know of any error by contacting AIM Development at 215-483-2461 or development@aimpa.org.

Annual Fund

Annual gifts to support the day to day pursuit of excellence in the education of students who learn differently and their educators.

\$25,000 and above

Lubert Family Foundation

\$10,000-\$24,999

Mr. & Mrs. Edward Asplundh
van Beuren Charitable Foundation

\$5,000-\$9,999

Mr. Jeffrey Abrams & Ms. Margaret Barry
Ethel D. Colket Foundation
Dr. Steven & Mrs. Karen Jefferies
Little Flower Foundation
MOSI Foundation
Olitsky Family Foundation
Mr. & Mrs. Chris Roberts
Mr. & Mrs. Marvin Rounick

\$1,000-\$4,999

Ms. Bethany Asplundh
Asplundh Foundation
Mr. Bruce Batzer
Mr. & Mrs. Fred Berman
BJNB Foundation
Mr. & Mrs. Alfredo Boratto
Mr. & Mrs. Jerome Bresson
Mr. & Mrs. Albert Chiaradonna
Clayman Family Foundation
Ms. Barbara Cobb
Mr. & Mrs. Mitchell Codkind
Ms. Rosalie Cohen
Mr. & Mrs. Tristram Colket
Mr. & Mrs. Craig Cullen, Jr.
CVS Caremark
Dr. & Mrs. John Donahue
Mr. & Mrs. John Ecclestone
Mr. & Mrs. Herbert Evert
Mr. & Mrs. Seth Freedman
GlaxoSmithKline Foundation
GMH Associates
Mr. & Mrs. Samuel Greenblatt
Mr. & Mrs. Alvin Harris
Ms. Donna Hazard
Dr. & Mrs. Joseph Heyse
Mr. & Mrs. Gary Holloway
Mr. Patrick Hoyer
Mr. Joel Koppelman
Mr. & Mrs. John Korman
Dr. & Mrs. Donald Leatherwood
LRL Capital, Inc.
Merck Partnership for Giving
Mr. & Mrs. Kenneth Mitchell
Mrs. Mildred Morgan
Drs. Warren Pear & Cadence Kim
Drs. James & Myra Petras
Mr. & Mrs. Arthur Rodbell
Mrs. Corinne Roxby
Dr. & Mrs. Matthew Rusk
Mr. & Mrs. Michael Samschick
Mr. & Mrs. Frederick Sutor
Sybil B. Berkman Foundation
Mr. & Mrs. Christopher Veno
Vetri Foundation for Children
W. Percy Simpson Trust
Dr. & Mrs. David Whellan

\$500-\$999

Dr. Curt Alloy &
Hon. Wendy Demchick-Alloy
Mr. & Mrs. Joseph Barton
Mr. & Mrs. Brian Blair
The Brind Foundation
Mr. & Mrs. David Gansky
Mr. & Mrs. John Glomb
Mr. David Haas
Drs. Owen Hagino & Grace Ashton
Ms. Nancy Hennessy
Mr. & Mrs. Francis Leto
Ms. Ellen Magen
Mr. & Mrs. Kevin Martin
Mr. & Mrs. David Meyer
Mr. Richard Montegna &
Ms. Janet Hallahan
Mr. Joseph O'Donnell
Ms. Mea Schiff
Mr. & Mrs. Kevin Seits
Mr. David Tilley

\$100-\$499

Mr. & Mrs. Marvin Alloy
Mr. & Mrs. Eric Anderson
Mr. & Mrs. William Banton
Mr. Robert Baron & Dr. Kim Baron
Mr. Richard Baroody
Dr. Martha Benoff
Mr. & Mrs. Tim Berghuis
Mrs. Carolyn Bjornson
Mr. & Mrs. Robert Blair
Mr. & Mrs. Robert Bovarnick
Mrs. Beverly Brown
Ms. Elyse Spatz Caplan
Mr. Thomas & Hon. Carolyn Carluccio
Ms. Linda Carrington
Mrs. Dee Castorani
Ms. Barbara Cohen
Dr. & Mrs. Matt Cohen
Mr. & Mrs. Nathu Dandora
Ms. Randi Davis
Mr. & Mrs. Jason De Marco
Mr. & Mrs. Neil Demchick
Mr. & Mrs. Dennis Dempsey
Mr. & Mrs. Kevin Eikov
Mr. Jeffrey Erlbaum
Mr. & Mrs. Robert Ervin, Jr.
Dr. Judith Finkel
Mrs. Lesley Fitzgerald
Drs. Darryl Ford & Gail Sullivan
Mr. & Mrs. Daniel Forjohn
Mr. & Mrs. William Francisco
Mr. & Mrs. Stephen Goff
Mr. Gordon Gross &
Mrs. Lisa Oliano-Gross
Mr. & Mrs. Gilbert Hanse
Ms. Debra Heller
Ms. Melissa Heller
Mr. Ted Henson
Drs. Dirk & Jennifer Holden
Ms. Harriet Holtz
Dr. & Mrs. Marc Inver
Ms. Prethenia Jones
Mr. & Mrs. William Jordan
Mr. R. Kent Julye & Ms. Tracy Mills
Dr. Natasha Kassell-Osborne

Ms. Marya & Brigid Kaye
Mr. & Mrs. Richard Keyser
Mr. & Mrs. Patric Knaak
Mr. Bryan Kurish
Mr. Kevin Labick & Mrs. Diana Capriotti
Mr. & Mrs. George LaBoy
Mr. Frederic Le Pape &
Mrs. Jennifer Binder-Le Pape
Ms. Heidi Lehman
Mr. Norman Lerner
Mr. & Mrs. Michael Levinson
Ms. Randy Lipkin
Mr. Keith Lipman &
Ms. Kimberly Lageman
Mr. & Mrs. Richard Lownes
Macquarie Group Foundation
Mr. David Magid & Dr. Renee Magid
Mr. & Mrs. Richard Maimon
Mr. & Mrs. Daniel Marein-Efron
Mrs. Thea Maurer
Mr. Ernie May & Ms. Ruth Yaskin
Mr. & Mrs. Phillip McConnon
Mr. & Mrs. Christopher McLaughlin
Mr. Clifford Mobley &
Mrs. Yolanda Lee-Mobley
MY LOCKER
Mr. & Mrs. Matthew Naylor
Mr. & Mrs. Tim Neely
Mr. & Mrs. John Neil
Mr. & Mrs. Scott Newman
Mr. & Mrs. Monroe Osterman
Mrs. Kathleen Papa
Mr. Anastasios Pappanastasiou
Mr. & Mrs. Geoffrey Preston
Mr. K. Donald & Rev. Judith Proctor
Mr. & Mrs. Scott Proctor
Mr. & Mrs. See Yeng Quek
Ms. Joyce Rehorst
Hon. M. Joseph Rocks &
Ms. Liz Greco-Rocks
Dr. & Mrs. John Rusk
Mr. & Mrs. Aran Ryan
Mr. & Mrs. John Santangelo
Mr. Andre Scedrov &
Ms. Bonnie Hoke-Scedrov
Mr. & Mrs. Don Schrieber
Mr. & Mrs. Scott Schwartz
Mr. & Mrs. Jeffrey Silverman
Ms. Henrietta Slap
Drs. David & Ruth Steinman
Mrs. Joly W. Stewart
Mr. & Mrs. David Thayer
Ms. Jeanie Ulicny
Mr. & Mrs. Sean Weinberg
Mrs. Penny Weiner
Ms. Stephanie Weiss
Mr. & Mrs. Bill White
Mr. Arvelle Jones & Mrs. Lisa White-Jones
Ms. Kim Wicks
Mr. & Mrs. Steven Wigrizer
Mr. & Mrs. Steven Wolf
Mr. Michael Zisman & Ms. Linda Gamble
Mr. & Mrs. Brian Zwaan

Up to \$99

Mr. & Mrs. John Abrams
Dr. & Mrs. Milton Alter

Mrs. Colleen Arehart
Dr. Christine Barbone
Ms. Julie Benenhaley
Mr. Jerome Blank &
Dr. Nancy Blank
Mrs. Emily Bolles
Mrs. Jenna Bonshock
Mr. & Mrs. Mike Bovarnick
Ms. Susan Braccia
Ms. JoAnn Brenner
Ms. Mary Bullock
Drs. Georges & Joanne Buzaglo
Ms. Shannon Caldwell
Mr. & Mrs. Rick Castorani
Ms. Amy Holt Cline
Mr. & Mrs. David Cohen
Mr. & Mrs. Jerry Cohen
Ms. Molly Conlon
Ms. Aviva Coyne-Green
Ms. Regina Crane
Ms. Becky Cummings
Ms. Casey Dellostretto
Mrs. Erin DeVault
Mr. Mike Dunn
Mr. Paul Edelblut & Ms. Jeanne Frantz
Ms. Eryn Elkin
Ms. Amy Faust
Ms. Katey Frankel
Mr. Jonathan Fuiman
Ms. Heather Fusaro
Mr. Anthony Gallo
Ms. Bernice Garrison
Mr. & Mrs. Alan Gedrich
Mr. & Mrs. Sid Ghosh
Ms. Anita Giaccone
Mr. & Mrs. Jack Godfrey
Ms. Robin Godfrey
Mrs. Pam Greenblatt
Ms. Allison Gubanich
Mr. & Mrs. Nicolas Haase
Ms. Megan Haggarty
Mr. Zach Harrison
Ms. Elise Haynie
Mr. Chris Herman
Mr. & Mrs. Brian Heverin
Mrs. Melissa Hoerdemann
Dr. Debra Irvin
Ms. Chrissy Johnson
Mr. & Mrs. Matt Johnston
Juvenile Probation Department
Mrs. Megan Kasprzak
Mr. & Mrs. Vernon Keesey
Ms. Nicole Kingsland
Ms. Adria Kling
Mr. Jesse Korff
Ms. Karen Korman
Mr. & Mrs. Donald Kramer
Mr. & Mrs. Eric Lange
Ms. Julia Lawrence
Mr. & Mrs. Albert Mancuso
Mr. Beau Martin
Ms. Elise Martin
Mrs. Emily Mason
Ms. Megan Maynard
Ms. Cait McCrosson
Mr. & Mrs. Sean McElligott
Dr. & Mrs. Michael McGuinness

Mrs. Kris McGuirk
Mr. William McHugh
Ms. Aimee Meyenberg
Mr. & Mrs. Mark Myavec
Mr. & Mrs. Gabriel Nathan
Ms. Kate O'Reilly
Mr. Fred Osborne &
Mrs. Judith Barbour Osborne
Ms. Elena Pike
Mrs. Emily Pritchard
Ms. Donna Pucci & Ms. Laura Buonomo
Dr. Simcha Raphael &
Rabbi Rayzel Raphael
Mr. & Mrs. Fred Rosenblum
Ms. Gail Rudenstein
Ms. Julia Salamone
Mrs. Debra Santo
Mr. Tobias Schoenwandt &
Ms. A. Christine Giordano-Schoenwandt
Ms. Amy Schwab
Mr. Justin Schwartz
Ms. Kristen Seavey
Ms. Caroline Shuman
Mrs. Carol Solon
Ms. Shelley Spector & Ms. Yvonne Latty
Mrs. Anne Standish
Ms. Emily Thomas
Ms. Kelly Todd
Ms. Michelle Tuppeny
Mr. Richard Wagner &
Ms. Lisa Learner-Wagner
Mr. Thomas Waitzman
Ms. Caitlin Welsh
Mrs. Carlisa Wicks
Ms. Maryanne Yoshida
Mrs. Tina Zampitella
Dr. Kristin Zielinski

Special Events

Celebrations such as the AIM for the Stars Gala honoring James Maguire, Sr. and David Yurman, the Race to Read 5K and Book Exchange, and the AIM for Kids Golf Classic and Auction provide support for AIM students and educators.

\$25,000 and above

Philadelphia Insurance Company

\$10,000-\$24,999

AmeriHealth Caritas
Mr. & Mrs. Archbold van Beuren
Mr. & Mrs. John Glomb, Jr.
Shire USA

\$5,000-\$9,999

Anonymous
Mr. & Mrs. Fred Berman
Elite Companies
F & B Berman Family Foundation, Inc.
Dr. & Mrs. John Glomb
Goldman, Sachs & Co.
Independence Blue Cross
J. Eustace Wolfington
Mr. & Mrs. Tom Kingsbury
Ms. Holly Kinser
Mr. & Mrs. Jamie Maguire
Maguire Foundation
Morgan Stanley
Mr. & Mrs. Chris Roberts
Hon. M. Joseph Rocks &
Ms. Liz Greco-Rocks
Mr. & Mrs. David Slap
Stradley Ronon Stevens & Young, LLP
Timothy Maguire Foundation
Tom C. White Foundation
Mr. Michael Zisman & Ms. Linda Gamble

\$2,500-\$4,999

Ms. Jacqueline Allen
Dr. Curt Alloy &
Hon. Wendy Demchick Alloy
Mr. Bruce Batzer
Mr. & Mrs. Craig Cullen, Jr.
Drexel University
E.C. Trethewey Building Contractors Inc.
Hanse Golf Course Design Inc.
Haverford Trust Company
Hayden Real Estate Investments LLC
Ms. Melissa Heller
Mr. Sam Jones &
Mrs. Rhoda McKinney-Jones
Mr. & Mrs. Phillip McConnon
Mr. & Mrs. Thomas Nerney
Penn Liberty Bank
Mr. Larry Pokora
St. Joseph's University
TD Bank
VTL Associates, LLC
West Chester University

\$1000-\$2499

Mr. Jeffrey Abrams & Ms. Margaret Barry
Allied Mortgage Group
Dr. & Mrs. Andrew Alloy
Aqua America Inc.
Avison Young LLC
Mr. & Mrs. Brian Blair
Belfor USA Group, Inc.
Mr. & Mrs. Jordan Berman
The Buccini/Pollin Group, Inc.
Cabrini College
Mr. Thomas & Hon. Carolyn Carluccio
Mr. Gene Castellano
Citibank
CME Benefits Consulting
Mr. & Mrs. Mitchell Codkind
Mr. & Mrs. Gary Cox
Mr. Sal Daidone
Doyle Alliance Group
Mr. & Mrs. Charles Epstein
Drs. Darryl Ford & Gail Sullivan
Mr. & Mrs. David Gansky
Ms. Lynne Garbose
Mr. & Mrs. Bruce Gebhardt
Mr. & Mrs. Alan Gedrich
GMH Associates
Mr. & Mrs. Thomas Guirate
Mr. Bert Guy
Gwynedd Mercy University
Mr. & Mrs. Gilbert Hanse
Ms. Nancy Hennessy
Mr. & Mrs. Harry Hill
Mr. & Mrs. Elliot M. Holtz
Mr. & Mrs. Jeffrey Honickman
Honickman Foundation
HSNO Accountants, P.C.
Innovative Compensation &
Benefits Concepts LLC
Dr. & Mrs. Steven Jefferies
Mr. James Jolinger & Ms. Robin Lerner
JS Held
Mr. & Mrs. Jaime Kaplan
Mr. Saul Kaplan
Korman Residential Properties
Dr. & Mrs. Mark Kotapka
Mr. & Mrs. Mark Kearney
Mr. & Mrs. Larry Krain
Learning Ally
Mr. & Mrs. Vincent Lowry
Macquarie Group Foundation
Mr. & Mrs. Kevin Martin
Dr. & Mrs. Nathaniel Mayer
Dr. Samuel McKinney
Morris J. Cohen & Co.
Ms. Anne Greco Morrissey &
Ms. Rosemarie Morrissey Greco
Nave Newell

NFP Lincoln Benefits Group
P.C. Chandra
PECO Energy Company
Philadelphia Union
Ms. Lisa Popowich
Project HOME
Mr. & Mrs. See Yeng Quek
Rosenberg & Estis, P.C.
Mr. Ace Rosenstein
Mr. & Mrs. Brian Rounick
Mr. & Mrs. Marvin Rounick
Mr. & Mrs. Michael Samschick
Saul Ewing
Ms. Martha Snider
Mr. & Mrs. David Thayer
Wagner Newman Wigrizer
Brecher & Miller, P.C.
WT Butler
Mr. & Mrs. Hans Zandhuis

\$500-\$999

Mr. & Mrs. Dean Adler
Mr. & Mrs. Marvin D. Alloy
Ardmore Nissan
Armstrong, Doyle & Carroll
Mr. & Mrs. Bill Benecke
Mr. Marc Berman
Blackney Hayes Architects
Ms. Randi Blumenthal
Ms. Jennifer Crawford
Mr. & Mrs. Jeff Collins
Mr. & Mrs. Jason De Marco
Ms. Deborah DeLauro
Mr. & Mrs. Michael Droogan
Mr. & Mrs. Robert Ervin, Jr.
Ms. Carolyn Feeney
Mr. Michael Fischette &
Ms. Charis Gehret-Fischette
Mr. & Mrs. Samuel Goldstein
The Graham Company
Halliwell Engineering
Mr. Richard Hendriks
Mr. Roger Hiser
Mr. & Mrs. Patrick Hoyer
Jacobson Strategic Communications
Mr. & Mrs. Andrew Jeremias
Mr. Robert Jones
Mr. & Mrs. Vernon Keesey
Dr. & Mrs. Donald Leatherwood
Mr. Stan & Dr. Sue Levine
Ms. Katherine MacCausland
Dr. & Mrs. Jerald Matt
Ms. Ellen Magen
Ms. Evie McNiff
Mr. Jake Mello
Meridian Bank
Dr. & Mrs. Shaka Monroe
Mr. & Mrs. Ralph Morgan
Nolan Painting
Mr. & Mrs. Timothy O'Connell
Mr. & Mrs. Robert O'Leary
RE Group Development Advisors
Reliance Standard Life Insurance
Mrs. Corinne Roxby
Ms. Michele Rubenstein
Dr. & Mrs. Matthew Rusk
Mr. Joseph Sweeney
Mr. David Tilley
Mr. & Mrs. Peter Unruh
Vetri Foundation for Children
Wilson Language Training
Mr. & Mrs. Steven Wigrizer

Up to \$499

Mr. & Mrs. Eric P. Anderson
Ms. Jane Borgerhoff
Mr. & Mrs. F. Michael Botto
Arden Theatre Company
Mr. & Mrs. Richard Barooddy
Mr. & Mrs. Robert Bovarnick
Brinker Simpson & Company, LLC
Mr. & Mrs. Scott Buchholz
Dr. Ellie Cantor
Mr. Tom Casola
Mr. & Mrs. Albert Chiaradonna
Ms. Julie Childers & Rabbi Laura Abrasley
Ms. Carolyn Choh
Mr. & Mrs. Marco de Leon
Ms. Florence De Marco
Mr. & Mrs. Michael Dolich
Mr. & Mrs. John Dodds
Mr. Paul Edelblut & Ms. Jeanne Frantz
Elliott Greenleaf & Siedzikowski, P.C.
ETA Travel
Mrs. Lesley Fitzgerald
Mr. Will Forbes
Mr. & Mrs. Daniel Forjoh
Ms. Dorothy Foster
Mr. & Mrs. Jonathan Foxman
Franklin Institute
Mr. & Mrs. Scott Fuiman
Gesu School
Mr. & Mrs. Sid Ghosh
Mr. Dan Golub & Ms. Kimberly Wall
Mr. & Ms. Michael Gray
Mr. & Mrs. Samuel Greenblatt
Drs. Owen Hagino & Grace C. Ashton
Mr. Miles Herman
Ms. Ann Higgins
Mr. & Mrs. Colin Houston
Mr. Barry Hyde
Industeel USA
Insurance Society of Philadelphia
Ms. Marya Jones
JP Morgan
Mr. & Mrs. Gary Kaminsky
Mr. Dean Kaplan
Mr. & Ms. Joseph D. Kestenbaum
Mr. Richard Kreppel
Mr. Michael Lefkowitz
Mr. & Mrs. Mark Letner
Mr. & Mrs. Brian Lipkin
Ms. Ina Lipman
The Lipstein Family Foundation
Mr. Mark Lynch
Mr. Richard Maimon &
Ms. Susan Segal
Mr. & Mrs. Lou Manzi
Mr. & Mrs. Jack Mannke
Mr. & Mrs. Luke Marano
Mr. & Mrs. Daniel Marein-Efron
Ms. Ruthe Maslin
Mr. & Mrs. Edward Mass
Dr. & Mrs. Michael McGuinness
Mr. Aaron McKie
Mr. Patrick Melvin
Mr. Stephen Merves
Dr. Bizhan Micaily &
Dr. Simin Dadparvar Micaily
Mr. Craig Middleton
Mr. David Middleton
Mr. & Mrs. Matthew Naylor
Mr. & Mrs. Tim Neely
Mr. David Normoyle
Ms. Gail Norry
Mr. & Mrs. Dennis O'Brien
Dr. & Mrs. Bert O'Malley
Mr. & Mrs. Albert Parker
Penntex Construction Company, Inc.
Piper Jaffray & Co.
Quelque Chose
Mr. & Mrs. Charles Quinn
Mr. Thomas Rees
Mrs. Barbara Reiss
Restaurant Alba
Mr. & Mrs. Brough Richey
Rutter Roofing
Mr. & Mrs. Martin Salzman
Mr. & Mrs. Mark Schriber
State Farm Insurance
Companies
Mr. & Mrs. Baird Standish
Ms. Ruthie Strong Ferraro
Ms. Emily Thomas
Thyme Personal Chef LLC
Ms. Kathleen Tornetta
Ms. Wendy Trow-Fox
Mrs. Marion Uchitel
Ms. Jeanie Ulicny
Mr. & Ms. Jared Viarengo
Drs. Robert Vonderheide &
Susan Domchek
Mr. Philip Wachs & Ms. Juliet Spitzer
Mr. Richard Wagner &
Ms. Lisa Learner-Wagner
Mr. & Mrs. Patrick Ward
Mr. Jeremy Weber
Mr. Scott Wheelock &
Ms. Elizabeth Wilkinson
Mr. & Mrs. Morris Willner
Ms. Mary Wolfe
Young Adjustment Company
Mr. John Zabinski
Dr. & Mrs. Marc Zisselman
Mr. & Mrs. Brian Zwaan

Because of You...

Leading the Way in Teacher Training

Through the **AIM Institute for Learning and Research** the Philadelphia area has access to a global multidisciplinary service delivery center, which brings the latest research and educational training opportunities to parents, teachers and therapists who work with children with learning differences including dyslexia, dysgraphia, dyscalculia and ADHD. To date, over 3,500 educators throughout the Delaware Valley and all over the world have received training through AIM.

AIM is proud to have the support of leading foundations, corporations and donors to expand training and professional development opportunities for teachers in the Delaware Valley. **Shire USA**, the **Brook J. Lenfest Foundation**, and the **Hamilton Family Foundation** are among these leaders who support the critical work of the AIM Institute. And again, your Annual Fund dollars play a role, by enabling AIM Academy faculty to log approximately 1,500 training hours annually and stay abreast of the latest research and best practices.

An important partnership to expand the reach of the AIM Institute is the Brook J. Lenfest Teacher Training Scholarship Fund. Through this generous support, AIM is empowered to investigate, develop, and disseminate evidence-based instruction in the field of learning disabilities to educators, parents, and urban and suburban schools and school districts with low and moderate-income students with learning disabilities. Beneficiaries of this fund must demonstrate a commitment to teacher training in the top research-based approaches to assist children in reaching their academic potential. AIM also partners with the Hamilton Family Foundation to provide support for the training of teachers serving economically underserved children and youth.

Through the support of Shire USA, annual AIM Institute programming such as the outstanding Access to the Experts speaker series and Research to Practice Symposium are possible. These programs bring globally renowned researchers and experts in the field of early literacy and learning differences to this region to share their insights. AIM's second annual Research-to-Practice

Experts pictured with Pat Roberts (far right) and Nancy Blair (second from left) who presented at AIM's second annual **Research to Practice Symposium** include (l to r) **Nancy Hennessy, M. Ed. of AIM Academy; Ken Pugh, Ph.D. of Haskins Laboratories at Yale University; Louisa Moats, Ed. D. an independent researcher and consultant; and Timothy Odegard, Ph.D. of Wilson Language Training.**

Symposium, Listen to the Voices of Language, Literacy, and Mathematics Research was held in March 2014. This invitation-only gathering provided a rare opportunity for some of education's most innovative experts to meet and trade ideas with 100 education policy makers from across the Commonwealth. In bringing together influencers in the field of education, AIM has initiated a broader, ongoing dialogue about how to best improve area schools and student achievement by ensuring that the latest research in reading and math gets into classrooms quickly and efficiently. The third annual Symposium will be held at AIM on March 16, 2015.

AIM Welcomes Lindsey Boden, Director of Enrollment Management and Financial Aid

Lindsey M. Boden, Ed.M. joins AIM Academy as Director of Enrollment Management and Financial Aid. A graduate of Harvard University Graduate School of Education, Lindsey has over ten years experience as an educational consultant and a psychoeducational evaluator and seven years experience in independent school admissions. She brings a unique blend of comprehensive knowledge about learning differences/disabilities and psychological assessment with broad understanding of best practices in enrollment management and admissions in the evolving independent school marketplace.

Karen Keesey will continue in her role as Director of Admissions and Educational Outreach. Allison Bedrosian will serve as the Admissions Associate, assisting in all areas of admissions and working closely with AIM faculty, staff and families. Rounding out the team are Beth Santangelo, Director of Student Accounts and Outreach, and Carlisa Wicks, Administrative Assistant.

Meet the Academic Leadership Team

Grace Ashton
Assistant Head of AIM Academy

Grace will lead AIM Academy's Academic Leadership Team. Working closely with Pat Roberts and Nancy Blair, Grace has been integral to the development of AIM since its founding in 2006. Previously serving as Director of AIM's Integrated Services Team, which includes the areas of Speech and Language, Occupational

Therapy and Psychological Services, Grace has directed the incorporation of Executive Functioning Skills Coaching, Cogmed Working Memory Training, and the full integration of all these services to provide the optimal academic experience for each AIM student.

Ed Gallagher
Head of Middle School

Ed comes to AIM's newly created Head of Middle School position from Girard College where he served as Assistant Upper School Dean since 2010. He is a Girard College alumnus and also served as the Director of Girard College Summer Reach, a classroom teacher, and athletic coach. Ed's practical experience, strong academic background

and 21st Century approach to academic excellence are an ideal fit to lead the faculty and programming for grades 6-8.

Allison Enslein
Head of Lower School

Allison will oversee the faculty and programming of grades 1-5. Allison was formerly the Head of School at the Center School in Abington and holds a Master's Degree in Special Education/Learning Disabilities and an undergraduate degree in Elementary Education. Allison

is a fervent advocate for children who learn differently and is committed to ensuring that every child develops a love of learning and experiences success in the classroom.

Chris Herman
Head of Upper School

Chris has been an essential part of the AIM team since the school's inception. He is one of the architects of AIM's *Four Threads for the Future* curricula which allow Middle School and Upper School students to tap into their special talents and passions, pursue their personal interests while preparing for college and beyond in ways

that no conventional school program can match. While leading the faculty and programming of grades 9-12, Chris is also a frequent speaker on learning disabilities, literacy, and educational technology for audiences throughout the country.

Rounding Out This Incredible Team Are:

Erin DeVault, Director of Speech and Language; Melissa Hoerdeman, Director of Occupational Therapy; Dee Castorani, Director of Community and Engagement; and Jenna Bonshock, Director of Athletics and Student Life. AIM, with our continued focus on evidence-based, arts-infused curriculum and practice, benefits from the expertise of **Kris McGuirk, Education Director and Director of Wilson Practice** and **Nancy Hennessy, Director of Professional Practice Instruction.** These outstanding educators will continue to support the **Academic Leadership Team.**

SAVE THE DATE

for the AIM Academy 7th Annual

AIM for the Stars ★ Gala

Thursday Evening, November 6, 2014 at the Sheraton Valley Forge Hotel

Honoring

Kettner Griswold, Sr.

Pegasus Chief Engineer
Orbital Sciences

&

Jerry Pinkney

Award Winning
Illustrator

AIM Academy Parent Co-Chairs

Fred & Bryna Berman

Jason & Caroline De Marco

Hans & Terri Zandhuis

For sponsorship opportunities and to register, visit www.aimpa.org/aim4stars

United Way Donor Choice #45961

BOARD OF TRUSTEES	
Matthew Naylor Chair	Samuel J. Greenblatt Immediate Past Chair
Mitch Cockkind Treasurer	Jackie Allen Secretary
Patricia Roberts Executive Director	Nancy Blair Associate Director
Wendy Demchick Alloy, Esq. John Glowb	Melissa Heller
Terry Bovanick	Elliot Holtz
George Connell	Patrick Hoyer
Jennifer Crawford	Francis J. Lebo
Caroline De Marco	Mike Levinson
Darryl Ford, Ph.D.	Hans Zandhuis
Alan Gedrich, Esq.	Brian C. Zwaan

AIM Academy
1200 River Road
Conshohocken, PA 19380-2422

NONPROFIT ORG
U.S. POSTAGE
PAID
PERMIT NO. 6422
PHILADELPHIA, PA

RETURN SERVICE REQUESTED