

GROTON
COMMUNITY
SCHOOL

Learning

ANNUAL REPORT

2017-2018

Thank you!

As a loyal supporter of Groton Community School, you have made a difference in the lives of hundreds of children! Gifts to the GCS Annual Fund provide critical resources to close the gap between revenue from tuition and the full cost of providing the GCS experience. Those of you who give year-after-year are the foundation for the growth and sustainability of the Annual Fund. You make it possible for GCS to recruit and retain an exceptional team of educators who ignite a love for learning in our youngest community members. Every one of your gifts has had a meaningful impact on a child. You are the reason we are able to do the work we do. Thank you. We couldn't do it without you!

GCS Annual Report - Affiliations

Alumni/ae

Wesley Cline
Joshua Kosinski
Ryan Kosinski
Anna MacDonald
Christopher MacDonald
Daniel MacDonald
Scott and Deborah* MacDonald
Elizabeth Reeves
Steve* and Nancy Webber

Board of Directors

Dean and Shannon* Baxevanis
Michael Burgess and Shagufta* Rahman
Michael and Jennifer* Burke
Jeremy* and Erin Chapman
Patrick and Emily* Crouse
Matt and Kate* Ferriola
Ed and Cindi* Hand
Brett Laidlaw and Heather* Spinney-Laidlaw
Dan* and Katie Quinn
William* and Katy Rochefort
Chris and Jessica* Snow
Joe Walch and Laura* Cummings
Evan and Brianne* Weider
Scott and Trisha* Winroth

Board of Directors - Past

Matt Arner and Mini* Singh-Arner
James and Sarah* Belcher
Christine Cline
John and Lisa* Conner
Andy and Barbara* Crampton
William and Susan* Ellerkamp
Eric and Lori* Healy
Joseph Horvath and Tina* Galanti

Scott and Betsy* Kehoe
Cynthia Maxwell
Ned and Mary* Mitchell
Geoffrey and Stacie* Moeser
Jon and Lorrie* Morgan
Peter* and Andrea Myette
Eric and Catherine* Pauly
Bryan and Natina* Perrotti
David and Karen* Riggert
Kelly and Susan* Roberts
David and Kelly* Rowe

Families - Current

George and Denielle Babey
Eric and Katie Bach
Michael and Amanda Barry
Dean and Shannon Baxevanis
Jim and Nancy Beckwith
Randy and Rachel Blaisdell
Michael Burgess and Shagufta Rahman
Jeremy and Erin Chapman
Patrick and Emily Crouse
Matt and Kate Ferriola
Jarred and Amanda Gagnon
Scott and Donna Haggerty
Ed and Cindi Hand
David Hart and Melissa Ackerman
James and Kathleen Joyce
Brett Laidlaw and Heather Spinney-Laidlaw
Andrei Peters and Fay Raynor
Dan and Katie Quinn
William and Katy Rochefort
Mike and Kerry Shyjan
Chris and Jessica Snow
Joe Walch and Laura Cummings
Evan and Brianne Weider
Scott and Trisha Winroth

Families - Past

Anonymous
Matt Arner and Mini Singh-Arner
Randall and Kathleen Barron
George and Marie Bearer
James and Sarah Belcher
Michael and Jennifer Burke
Christine Cline
John and Lisa Conner
Andy and Barbara Crampton
Tom and Jennifer Delaney
William and Susan Ellerkamp
Steve and Jennie Fitzkee
David Grigglesstone and Peg Devine
Michael and Eileen Hackney
Mark Haman and Lee Muir-Haman
Eric and Lori Healy
Jim and Lori Herberich
Peter and Kelli Hnath
Thomas and Christine Horsman
Joseph Horvath and Tina Galanti
Steve Kalter and Lisa Stafford
Scott and Betsy Kehoe
Linda Kosinski
Steve and Marie Lane
Scott and Deborah MacDonald
Peter and Claire Macy
Cynthia Maxwell
Earl and Kerry McKennon
Ned and Mary Mitchell
Geoffrey and Stacie Moeser
Rob and Laura Moore
Jon and Lorrie Morgan
Peter and Andrea Myette
Raj and Priya Palakkal
Erik and Krishna Paulson
Eric and Catherine Pauly
Bryan and Natina Perrotti
Steven and Danielle Phaneuf
Blase Provitola and Linda Hoffman
David Quintin and Bonnie Stanton
Michael and Martha Resch
David and Karen Riggert
Steven and Cindy Rizzo
Kelly and Susan Roberts
David and Kelly Rowe
Stuart Schulman and Susan Randazzo
James and Judy Seidewand
Dr. David and Bobbie Spiegelman
David and Pamela Stone
Steven and Jennifer Stone
Scott and Tamara Swain
Bill and Cheryl Townsend
Alfred and Kristen von Campe

Friends

Bemis Associates Inc.
The Feingold Companies
Stephen and Miriam Helfgott
Rev. Harold and Margaret Lloyd
Tim Luca
Gerard and Linda Tarpey

Grandparents

John and Virginia Bates
Tom and Linda Burke
Andy and Barbara Crampton
Robert and Donna Halloran
James and Lillian McNulty
Peter and Andrea Myette
John and Janet O'Brien
John and Marcia Pauly
Elizabeth Reeves
James and Judy Seidewand
Albert Stone

Matching Gifts

Acacia Communications
BAE Systems
BMS Matching Gift Program
Boston Scientific

Staff

Dave and Patty* Barr
Jonathan and Ruth* Bruneau
James and Christine* Doherty
Steve and Jennie* Fitzkee
William and Tracy* Gerner
David and Kathy* Grimwood
Dan and Sandy* Irvin
Steve Kalter and Lisa* Stafford
Linda Kosinski
Jon and Lorrie* Morgan
David and Katy* Niose
Paul and Inga* Nuccio
Mike and Debbie* Penney
David Quintin and Bonnie* Stanton
Katy Sutton-Brown

Past Staff

Andy and Barbara* Crampton
Robert and Lindy* Hanninen
Thierry and Sarah* Laverdure
Peter and Claire* Macy
Peter and Andrea* Myette

Trustees

John* and Diane Amaral
Randall* and Kathleen Barron
Christine Cline
John* and Lisa Conner
Tom* and Jennifer Delaney
Scott and Betsy* Kehoe
Steve* and Marie Lane
Scott and Deborah* MacDonald
Rob* and Laura Moore
David Moulton
Peter* and Andrea Myette
Steve* and Nancy Webber

The Numbers

138 children
enrolled this school year.

Over \$61,000
from **120 gifts**
was raised for the GCS Annual
Fund during the past fiscal year.

32 families
have given for five consecutive
fiscal years (2014-2018)

43 gifts totaling
\$132,200 have been
honored with membership in the
Adelaide Luca Society.

2/3 of our
teaching staff
has been with GCS
more than a decade

of the annual budget supports
teacher salaries, benefits and
professional development.

GCS Annual Report Donor List - By Gift Club

1930s Circle* \$10,000+

Steve and Nancy Webber*†

Leaders* \$5,000+

Scott and Deborah MacDonald *†

Partners* \$2500+

David Moulton*†

Albert Stone*†

David and Pamela Stone*†

Associates* \$1000+

Anonymous †

John and Diane Amaral †

Randall and Kathleen Barron*†

Bemis Associates Inc.*†

Christine Cline*†

James and Kathleen Joyce*†

Scott and Betsy Kehoe †

James and Lillian McNulty †

Steven and Jennifer Stone*†

President's Circle \$500+

Eric and Katie Bach

Jim and Lori Herberich

Steve and Marie Lane

Jon and Lorrie Morgan*

Peter and Andrea Myette*

John and Janet O'Brien

Steven and Cindy Rizzo

Alfred and Kristen von Campe*

Benefactor's Circle \$250+

Jim and Nancy Beckwith

Tom and Jennifer Delaney

William and Susan Ellerkamp

Stephen and Miriam Helfgott

Thomas and Christine Horsman

Tim Luca

Earl and Kerry McKennon

Rob and Laura Moore*

Paul and Inga Nuccio

Andrei Peters and Fay Raynor

David and Karen Riggert

Kelly and Susan Roberts*

James and Judy Seidewand

Gerard and Linda Tarpey

Red & Blue Circle \$100+

Matt Arner and Mini Singh-Arner*

BAE Systems

James and Sarah Belcher*

Boston Scientific

Michael and Jennifer Burke

Tom and Linda Burke

Andy and Barbara Crampton*

The Feingold Companies

Steve and Jennie Fitzkee

Jarred and Amanda Gagnon

Michael and Eileen Hackney

Scott and Donna Haggerty

Robert and Donna Halloran*

Mark Haman and Lee Muir-Haman

David Hart and Melissa Ackerman

Eric and Lori Healy

Joseph Horvath and Tina Galanti

Steve Kalter and Lisa Stafford*

Linda Kosinski*

Brett Laidlaw and Heather Spinney-Laidlaw

Thierry and Sarah Laverdure

Anna MacDonald*

Christopher MacDonald*

Daniel MacDonald*

Cynthia Maxwell

Geoffrey and Stacie Moeser

David and Katy Niose

Eric and Catherine Pauly

Bryan and Natina Perrotti

Dan and Katie Quinn

William and Katy Rochefort

Stuart Schulman and Susan Randazzo

Mike and Kerry Shyjan

Scott and Tamara Swain*

Joe Walch and Laura Cummings

Scott and Trisha Winroth

Friend's Circle up to \$99

Acacia Communications

BMS Matching Gift Program

George and Denielle Babey

Dave and Patty Barr

Michael and Amanda Barry

John and Virginia Bates

Dean and Shannon Baxevanis

George and Marie Bearer

Randy and Rachel Blaisdell

Jonathan and Ruth Bruneau

Michael Burgess and Shagufta Rahman

Jeremy and Erin Chapman

Wesley Cline*

John and Lisa Conner*

Patrick and Emily Crouse

James and Christine Doherty

Matt and Kate Ferriola

William and Tracy Gerner

David Grigglesstone and Peg Devine

David and Kathy Grimwood

Ed and Cindi Hand

Robert and Lindy Hanninen

Peter and Kelli Hnath

Dan and Sandy Irvin

Joshua Kosinski*

Ryan Kosinski*

Rev. Harold and Margaret Lloyd*

Peter and Claire Macy

Ned and Mary Mitchell*

Raj and Priya Palakkal

Erik and Krishna Paulson

John and Marcia Pauly*

Mike and Debbie Penney

Steven and Danielle Phaneuf

Blase Provitola and Linda Hoffman

David Quintin and Bonnie Stanton

Elizabeth Reeves

Michael and Martha Resch*

David and Kelly Rowe

Chris and Jessica Snow

Dr. David and Bobbie Spiegelman

Katy Sutton-Brown

Bill and Cheryl Townsend

Evan and Brianne Weider

* Have given to AF 5 consecutive years

† Members of the Adelaide Luca Giving Society

110 Boston Road, Route 119
Groton, MA 01450

The Power to Change the World

"Let us bring equality, justice, and peace for all. Not just the politicians and the world leaders, we all need to contribute. Me. You. It is our duty."

- Malala Yousafzai (Nobel Prize Winner 2014)

No matter where you stand on the many critical issues facing our world today, one of the greatest challenges we face as parents, as educators, and as a community is determining how to pave the way for our children toward a world where there is *equality, justice and peace for all*. The time when the youngest members of our society will become the leaders, decision makers, and influencers will come quickly. If we expect them to have a positive impact and change things, we need to teach them about these important concepts.

At GCS we believe that this starts with our youngest community members. A commitment to teaching peace, kindness and empathy is a guiding principle on which Groton Community School was founded, and it has remained one of our core values for more than seven decades.

This month we shared an important tradition with GCS children and families: the annual rededication of our Peace Pole, which says, "May Peace Prevail on Earth"

in seven languages. We come together as a school community to share songs, words and stories that demonstrate and inspire the peace, kindness, and empathy for which our world hungers. In fact, one of our young friends commented, "I love it! This is the best song *EVER!*" regarding this year's theme song, "Power to Change the World" by Red Grammer. With your support, we can continue to nurture and grow the future that the world longs for through our young children. Me. You. It is our duty!