

Empowered for life.

A series of white silhouettes representing a family. From left to right: a man standing, a woman sitting on the floor, a man standing, a woman standing, a child walking, a man walking, a woman walking, and a child walking.

www.janewengland.org

Junior Achievement of Northern New England
400 Fifth Avenue, Suite 300
Waltham, MA 02451 • p. 781-373-1170

*Empowering young people to own
their economic success.*

Junior Achievement[®] of Northern New England

Letter from the Board Chair

2

About JA

4

Special Events

6

Core Curriculum

12

14
Elementary School

16
Middle School

18
High School

20

After & Out-of-School

23

Financials

Table of Contents

30

Board of Directors/
Advisory Council

31

Corporate Contributors/
Foundations

32

Personal Supporters/
In-Kind Donors

A close-up photograph of a young girl with dark hair styled in braids. She is wearing a shirt with vertical stripes in shades of green, blue, and yellow. She has a thoughtful expression, looking slightly to the right of the camera. The background is softly blurred, showing what appears to be a desk with papers.

Letter from the Board Chair

Dear Friends of Junior Achievement,

As Chair of the Junior Achievement of Northern New England Board of Directors, it is my pleasure to provide you with this annual report. As you know, our ability to serve the students of Eastern and Central Massachusetts and New Hampshire is dependent on your generous support – the hours you volunteer and the financial contributions you make. This past year, Junior Achievement of Northern New England implemented 1,535 programs throughout 200 schools and after-school sites, reaching over 36,000 youth through the efforts of 1,100 trained volunteers.

True to its founding mission to support youth, Junior Achievement (JA) continues to help bridge the in-school and out-of-school financial literacy education gap through its programs that teach financial literacy for life, blaze pathways to graduation, and provide mentoring experiences that positively influence career direction, empowering the personal and professional success of youth.

As I complete my term as Chair of the Board of Directors, I am pleased to let you know that the Board is stronger than ever and focused on ensuring the success of the organization. In addition, the newly-established Board Emeritus provides Junior Achievement of Northern New England with a group of experienced and dedicated individuals who will help support the Board in strengthening the organization for years to come.

In closing, I want to thank you for all for your contributions to Junior Achievement, and to the students we serve.

Sincerely,

MaryLee Halpin

*Chair, Junior Achievement of Northern New England
Board of Directors*

About Junior Achievement

Mission and History

Mission Statement

The mission of Junior Achievement (JA) is to inspire and prepare young people to succeed in a global economy. Using hands-on experiences, JA helps to prepare young people for the real world by teaching skills in financial literacy, workforce readiness and entrepreneurship. Junior Achievement trains community volunteers to deliver curricula, and to incorporate the sharing of personal and professional experiences with students. The hallmark of Junior Achievement efforts, these mentors inspire students by transforming the JA lessons into relevant messages that connect what is learned in the classroom to real-world situations.

Junior Achievement History

Founded nationally by Horace A. Moses in 1919, the local JA chapter, Junior Achievement of Northern New England (JANNE), began in 1945 and focuses on serving disadvantaged K-12 students in Barnstable, Dukes, Essex, Middlesex, Plymouth, Norfolk, Nantucket, Suffolk and Worcester counties of Massachusetts, as well as the entire state of New Hampshire.

Horace A. Moses, a prominent industrialist and profound social engineer, donated time and finances toward the betterment of youth, ensuring that children would have access to economic education and financial literacy lessons. From his vision nearly 100 years ago, the Junior Achievement organization has grown to more than 120 chapters in the US, and JA Worldwide efforts expand each day. We, at Junior Achievement of Northern New England, are especially grateful to Horace Moses for his foresight in creating a namesake foundation that provides financial support that empowers youth, and blazes pathways for bright futures. We pay homage to Mr. Moses by serving the JANNE community of students, volunteers, educators, board members, and donors, with excellence in all aspects of program delivery, constituency engagement, and best practices.

Junior Achievement of Northern New England Values

- Belief in the boundless potential of young people;
- Commitment to the principles of market-based economics and entrepreneurship;
- Passion for what we do, and honesty, integrity, and excellence in how we do it;
- Respect for the talents, creativity, perspectives, and backgrounds of all individuals;
- Belief in the power of partnership and collaboration; and
- Conviction in the educational and motivational impact of relevant, hands-on learning.

A photograph of three people in business attire standing together at an event. The image is overlaid with a semi-transparent teal filter. The person on the left is a man with glasses, wearing a dark suit, white shirt, and patterned tie. The person in the center is a woman with dark hair, wearing a dark blazer over a colorful patterned top. The person on the right is a man with short hair, wearing a dark suit, white shirt, and light blue tie. A name tag on the man on the left reads "ADVISORY COUNCIL".

Special Events

Engage.

Honor.

Educate.

Celebrate.

Engage.

Junior Achievement Golf Classic

The Junior Achievement Golf Classic was attended by 132 golfers who hit the links at Black Rock Country Club in Hingham, MA. \$107,650 was raised at this signature event.

Honor.

Boston Business Hall of Fame

The Annual Junior Achievement Boston Business Hall of Fame took place on May 22, 2012, at the Westin Copley Place Hotel. The corporate inductees included Boston Rising, Care.com, EMD Serono, and Suffolk Construction, and the individual inductee was Paul Guzzi of the Greater Boston Chamber of Commerce. Companies were selected based on their excellence in industry and commitment to the community. A total of \$162,759 was raised at this hallmark event.

Educate.

Stock Market Challenge

Wall Street came to Boston on December 1, 2011, at the annual Junior Achievement Stock Market Challenge event, held at the EMC Club at Fenway Park. More than 160 students participated in a hands-on learning experience with “virtual” trading, high stakes and high energy. Each team was issued an account with \$500,000 in play money. Teams used that money to make stock picks and, ultimately, strive to become crowned the winner of the 2011 Stock Market Challenge.

The same competition took place that evening with 120 players from 21 companies competing against each other for a tense 60 minutes. Robert Half International was the lead sponsor and the event raised \$37,091.

Celebrate.

Bowl-a-thon series

More than 1,000 employees from 25 companies came together during the Fall and Spring Bowl-a-thon series to support Junior Achievement of Northern New England. These fun, team-building events were held at Lucky Strike Lanes, King's and Boston Bowl, raising \$142,636 for Junior Achievement.

STATE STREET.

School Programs

Junior
Achievement

Core Curriculum

Junior Achievement of Northern New England (JANNE) offers twenty-two programs for students in Kindergarten through Grade 12, which can be delivered during the school day, and in out-of-school settings. Each year, students throughout central and eastern MA, and the state of New Hampshire, participate in hands-on, interactive lessons taught by local business and community volunteers. JANNE's theme-based programs are aligned to the Common Core Curriculum Standards, and support concepts required for success in standardized testing. JANNE has found that once students experience a JA program, they are eager for more. The JA Core Curriculum consists of age-appropriate programs centered on financial literacy, workforce readiness, and entrepreneurship. JANNE provides all program materials to schools and after-school sites at no cost.

Elementary School Programs

The elementary school programs include five sequential, themed lessons for kindergarten through grade 5.

Students learn the basic concepts of wants and needs, money, and how education is relevant to the workplace. The sequential activities build on studies from each preceding grade and prepare students for secondary school and lifelong learning.

JA Ourselves™ (Kindergarten) uses compelling stories read aloud by the volunteer, along with hands-on activities, to demonstrate helping, working, earning and saving.

JA Our Families™ (Grade 1) emphasizes the roles people play in the local economy and engages students with activities about needs, wants, tools and skills, jobs and interdependence.

JA Our Community™ (Grade 2) explores the interdependent roles of workers in a community, the work they perform, and how communities work.

JA Our City™ (Grade 3) studies careers, the skills people need to work in specific careers, how businesses contribute to a city, and introduces students to the concept of banking and the flow of money.

JA Our Region™ (Grade 4) introduces students to entrepreneurship and how entrepreneurs use resources to produce goods and services in a community. Students solve problems by weighing risks and rewards.

JA Our Nation™ (Grade 5) provides practical information about businesses' needs for individuals who can meet the demands of the job market, including high-growth, high-demand jobs. JA Our Nation also introduces the concept of the globalization of business as it relates to production materials and the need for students to be entrepreneurial in their thinking.

Middle School Programs

The middle school programs for students in grades 6 through 8 build on concepts the students learn through the social studies Common Core Standards. The programs are geared toward helping teens make challenging decisions regarding their educational and professional futures, and encouraging them to start thinking early about their career goals.

JA Global Marketplace™ (Grade 6) provides practical information about the key aspects of the global economy, what makes world trade work, and how trade affects students' daily lives.

JA It's My Business™ (Grades 6-8) teaches students entrepreneurship skills through innovative activities that focus on filling a need, knowing your customer and product, and being creative and innovative.

JA America Works™ (Grades 7 & 8) focuses on the impact of business and entrepreneurship on the development of the United States during the 19th century.

JA Economics for Success™ (Grades 7 & 8) explores personal finance and students' education and career options based on their skills, interests and values.

High School Programs

As high school students begin to position themselves for their future, there are many unanswered questions about what lies ahead. Junior Achievement's high school programs help students make informed, intelligent decisions about their future, and fosters skills that will be highly useful in the business world. With a range of different programs, Junior Achievement teaches about concepts relating to financial literacy, workforce readiness and entrepreneurship. The volunteers bring real-life business experience and guidance into the classroom at a time that represents an essential crossroads for young people.

JA Personal Finance™ focuses on earning money, spending money wisely through budgeting, saving and investing money, using credit cautiously, and protecting one's personal finances.

JA Success Skills™ provides engaging, academically enriching and experiential learning in workforce readiness education and career perspectives.

JA Be Entrepreneurial™ uses interactive classroom activities to challenge students to start their own entrepreneurial venture while still in high school. This program provides useful, practical content to assist students to transition into becoming productive, contributing members of society.

JA Exploring Economics™ teaches concepts such as supply and demand and inflation, and teaches students about the effect that governments and individuals have on the global economy and on the price of familiar commodities.

JA Careers With A Purpose™ introduces students to the importance of seeking careers that help them realize their life potential and noble purpose.

JA Company Program™ teaches students how to create and run their own companies with the help of volunteers from the business community. As students organize and operate their businesses, they learn how they function and how the U.S. free enterprise system works.

JA Economics™ gives students the chance to examine the U.S. economic system, explore business operations, study the emerging global economy, and acquire the knowledge and skills necessary to function as competent citizens, workers and consumers.

JA Titan™ provides students the opportunity to run a virtual company using this web-based program. Students make decisions on price, production, marketing, capital investment, and research and development.

After-School, Out-of-School, and Community Partner Programs

Junior Achievement of Northern New England (JANNE) provides programs to more than one-hundred after-school organizations and school-based programs. Some of these programs are the same as those offered during the school day, while others are tailored to the non-classroom setting. JANNE also promotes programs through which students gain practical knowledge by spending time in actual office environments.

JA Job Shadow™ provides students the opportunity to experience first-hand the realities of a working day, as they shadow business volunteers. By exposing students to various business professions, the *JA Job Shadow* program motivates them academically and provides them tangible career goals.

JA More Than Money™ (Grades 3-5) teaches students about earning, spending, sharing and saving money. This program also introduces them to businesses they can start or jobs they can perform to earn money.

JA It's My Business™ (Grades 6-8) teaches students entrepreneurship skills through innovative activities that focus on filling a need, knowing one's customer and product, being creative and innovative, and believing in oneself.

JA Skills to Achieve™ (Grades 9-12) emphasizes the importance of critical thinking skills as well as the ability to communicate, market oneself and lead. This program also helps young people to identify keys to workplace success, such as personal appearance, professional demeanor, punctuality, and written and oral communications.

JA Academy™ (Grades 9-12) teaches students how to form and run their own companies and gain a better understanding of the world's free enterprise system.

All JA programs are designed with some intra- and inter- grade flexibility, and can be tailored to accommodate relative performance levels.

2011-2012 School Program Partners Massachusetts

Abington	St. Bridget School	Falmouth	Mullen-Hall School Teaticket Elementary School
Acton	Conant Elementary School McCarthy Towne Elementary School	Framingham	St. Bridget School Staples (After School) Wayside Academy
Allston	Jackson Mann Elementary School	Franklin	Hockomock Area YMCA Jefferson Elementary School
Andover	Henry C. Sanborn Elementary School High Plain Elementary Shawsheen Elementary School West Elementary School West Middle School	Grafton	Grafton High School
Ashburnham	Oakmont Regional District High School	Holden	Dawson Elementary School
Ayer	Page Hilltop Elementary School	Hopkinton	Elmwood Elementary School Hopkinton High School
Beverly	St. John the Evangelist School	Hyannis	Barnstable High School
Billerica	Shawsheen Valley Technical High School	Hyde Park	Elihu Greenwood Elementary School
Boston	Boston University School of Management Cathedral Grammar School Citizen Schools Diamond Girls Boston Franklin Park Zoo – Zoo Teen Program Josiah Quincy School Josiah Quincy Upper School KPMG LLP (After School) Northeastern University Project Destiny Autumn – Spring Salvation Army Boston - South End	Lawrence	GLCAC, Inc. Latchkey Program/Community Kids Place
Braintree	Archie T. Morrison Elementary School Braintree High School Donald Ross Elementary Highlands Elementary School Liberty Elementary Mary E. Flaherty School	Leominster	Northwest Elementary School
Bridgewater	Mitchell Elementary School	Lowell	St. Margaret Elementary School
Brighton	Brighton High School	Lynn	Drewicz Elementary School Lynn English High School Robert L. Ford Elementary School
Brockton	BCC After School Program Boys & Girls Club of Brockton Brockton After Dark Brockton Champion High School	Malden	Mystic Valley Regional Charter School
Brookline	St. Mary of the Assumption	Mansfield	Hockomock YMCA Mansfield Branch Mansfield High School
Cambridge	Fletcher Maynard Academy	Mattapan	Pope John Paul II Catholic Academy – Mattapan Campus St. Paul's Assembly of God Learning Resource Center
Canton	Canton High School Lt. Peter M Hansen Elementary School St. John the Evangelist Elementary	Melrose	Lincoln Elementary School Roosevelt Elementary School St. Mary's Elementary School Winthrop Elementary School
Charlton	Heritage School	Methuen	St. Monica Elementary School
Chelsea	Boys & Girls Club - Jordan Chelsea Clubhouse St. Rose School	Milton	Glover Elementary School Tucker School
Danvers	Danvers High School	Nahant	Johnson Elementary School
Dedham	Greenlodge Elementary School Oakdale Elementary School Riverdale Elementary School	Nantucket	Nantucket Boys and Girls Club
Dorchester	Achieve! After School Oliver W. Holmes School Bird Street Community Center Boston Adult Tech Academy Boston Collegiate Charter School Catholic Charities Teen Center Epiphany Middle School GRASP @ John Marshall The Home for Little Wanderers Metropolitan Baptist Church After School Pope John Paul II Catholic Academy – Columbia Campus Pope John Paul II Catholic Academy – Lower Mills St. Brendan School Tech Boston Academy	Natick	Bennett Hemenway School Brown Elementary School Memorial Elementary School
East Boston	Swift Waters Afterschool Program	North Andover	Annie L. Sargent School Kittredge Elementary School
East Bridgewater	Central Elementary School	North Falmouth	North Falmouth Elementary
Everett	Everett High School Lafayette School	North Quincy	State Street Corporation
		Norwood	Norwood High School
		Plymouth	Indian Brook Elementary Plymouth Community Intermediate School Plymouth North High School
		Quincy	Lincoln Hancock Community School North Quincy High School Quincy Catholic Academy Snug Harbor Elementary School Squantum Elementary School Wollaston Elementary School
		Randolph	Randolph High School
		Roslindale	Charles Sumner Elementary School
		Roxbury	Boston Day and Evening Academy Boston Latin Academy Sociedad Latina St. Patrick School
		Roxbury Crossing	MissionSafe
		Somerville	Benjamin G. Brown School East Somerville Community School Somerville High School

South Boston	South Boston Catholic Academy
Stoneham	Central Elementary School South Elementary School
Tewksbury	Heath Brook School Louise Davy Trahan Elementary School
Wakefield	Northeast Metropolitan Regional Vocational Tech High School
Walpole	Norfolk County Agricultural High School Walpole High School
Waltham	Chapel Hill – Chauncy Hall Plympton School Waltham Boys & Girls Club
Watertown	Cunniff Elementary School Lowell Elementary School
Webster	Webster Adult Basic Education Webster Before/After School Program Webster Middle School PASS Program
Wellesley	Wellesley High School
West Bridgewater	Rose L. MacDonald Primary School Spring Street School
West Roxbury	Holy Name Parish School
Weymouth	Stars Program
Whitman	Whitman-Hanson Regional High School
Winchester	Ambrose Elementary School St. Mary's Elementary School
Woburn	St. Charles Elementary School
Worcester	City View Elementary School Elm Park Community School Flagg Street School Grafton Street School Lincoln Street School Nelson Place Elementary School Rice Square Elementary School Seven Hills Charter School St. Mary's Elementary School Wawecus Road School
Wrentham	Delaney Elementary School

Hudson	Alvirne High School
Keene	Benjamin Franklin School
Lee	Mast Way School
Loudon	Loudon Elementary School
Lyme	Lyme Elementary School
Meredith	Inter-Lakes Elementary School
Newport	Unity Elementary School
Northwood	Northwood Elementary School
Penacook	Penacook Elementary School
Salisbury	Salisbury Elementary School
West Canaan	Indian River School
Windham	Golden Brook Elementary School

School Program Partners Vermont

Bradford	Oxbow High School
Hartland	Hartland Elementary School
Tunbridge	Tunbridge Central School
West Fairlee	Westshire Elementary School
White River Junction	Hartford Memorial Middle School

School Program Partners New Hampshire

Amherst	Wilkins Elementary School
Belmont	Belmont Elementary School Belmont High School
Bow	Bow Elementary School
Brookline	Captain Samuel Douglas Academy Richard Maghakian Memorial School
Claremont	Bluff Elementary School
Concord	Second Start Alternative High School Conant Elementary School Concord High School
Derry	Pinkerton Academy
Dover	Seymour Osman Community Center/ Dover Housing Authority
Durham	Oyster River High School
Epsom	Epsom Central School
Greenfield	Crotched Mountain School
Hampstead	Hampstead Central School
Hampton	Sacred Heart School

2011 2012 Financials

Percentage of Gross Revenue 2011-2012

Financial History Revenue

Program Impact 2011-2012

Special Events Revenue 2011-2012

2011 2012 Financials

Statement of Activities For the Year Ending June 30, 2012

Revenues and Other Support

Contributions	\$657,862
Special Events Revenue	\$758,021
Less: Cost of Direct Benefit to Donors	\$283,807
Net Revenue From Special Events	\$474,214
Total Revenues	\$1,132,076

Other Support

Interest	\$20,501
Unrealized Gain/(loss) on Endowment	(\$22,190)
In-kind Contributions	\$98,995
Other Income	\$9,320
Total Revenue and Other Support	\$1,238,702

Program and Supporting Services Expenses

Program Expenses	\$697,531
Supporting Services	
Administrative	\$191,371
Fundraising	\$223,782
Total Supporting Services	\$415,153
Total Program and Supporting Services	\$1,112,684

Change in Net Assets	\$126,018
Net Assets, Beginning of Year	\$461,290
Net Assets, End of Year	\$587,308

Statement of Financial Position June 30, 2012

	<i>Assets</i>
Current Assets	
Cash and Cash Equivalents	\$187,752
Pledge Receivable, Net	\$86,594
Inventory	\$2,005
Prepaid Expenses	\$4,448
Total Current Assets	\$280,799
Long Term Assets	
Cash and Cash Equivalents - Restricted	\$52,576
Investments	\$371,736
Security Deposits	\$14,982
Property and Equipment, Net	\$11,414
Total Long Term Assets	\$450,708
Total Assets	\$731,507
	<i>Liabilities & Net Assets</i>
Current Liabilities	
Accounts Payable and Accrued Expenses	\$30,365
Refundable Advances	\$91,050
Total Current Liabilities	\$121,415
Long Term Liabilities	
Deferred Rent	\$22,784
Total Long Term Liabilities	\$144,199
Net Assets/(Deficit)	
Unrestricted	\$162,343
Temporarily Restricted	\$164,965
Permanently Restricted	\$260,000
Total Net Assets	\$587,308
Total Liabilities and Net Assets	\$731,507

Volunteerism

Smart.

Generous.

Insightful.

Talented.

Enthusiastic.

The JA volunteer is all of the above - and more. A sincere thank you to the 1,100 individuals who volunteered their time to teach 36,000 local students about financial literacy, workforce readiness, and entrepreneurship.

Board & Contributors

Board of Directors

Junior Achievement of
Northern New England
FY 2011-2012 Board of Directors

OFFICERS:

Ms. MaryLee Halpin
Board Chair

Mr. William N. Driscoll
Vice Chair
President, New England District
Robert Half International, Inc.

Mr. James Boyer
Treasurer
Partner, KPMG, LLP

Mr. David Powers
Corporate Secretary
Partner, Goodwin Procter

Ms. Emily A. Neill
President
Junior Achievement of
Northern New England

MEMBERS:

Mr. Gregory Badger
Managing Director
Corporate Banking
Bank of America Merrill Lynch

Mr. Chip Barnes

Ms. Donna Barry
Senior Vice President
Citi Commercial Bank

Mr. Chip Batchelder
Managing Director
Wyman Street Advisors

Mr. Bob Boudreau
Chief Executive Officer
WinterWyman

Mr. Steve Bradway
Vice President/General Manager
Enterprise Holdings

Ms. Ruth Bramson
Chief Executive Officer
Girl Scouts of Eastern Massachusetts

Mr. Brendan Callahan
Managing Director
Jones Lang LaSalle

Mr. Edward A. Casale

Mr. Brian Collins
President
The Collins Group

Mr. Paul Cozza

Mr. Stephen A. DeSalvo

Mr. John Doyle
Vice President and Comptroller
Corporate Finance
Liberty Mutual Group

Mr. AJ Gerritson
Founding Partner
451 Marketing

Mr. Joseph Giannino
Principal
Government Relations Group

Mr. Marvin E. Gilmore
President & CEO
Community Development
Corporation of Boston, Inc.

Mr. Joseph M. Grimaldi
Chairman & CEO
Mullen

Mr. Brad Humphries
Managing Director
Accenture

Mr. Lloyd Hamm, Jr.
Chief Operating Officer
Founding Dean of Business College
Anna Maria College

Mr. William Herp
Founder & CEO
Linear Airlines

Mr. R. Bruce Journey
Chief Executive Officer
Dataxu, Inc.

Mr. Daniel L. Kabat
Partner
PricewaterhouseCoopers LLP

Mr. Paul Kraft
Lead Partner
Deloitte & Touche, LLP

Ms. Nancy Larkin

Ms. Marci Jo Lerner
VP of Treasury
BJ's Wholesale Club

Mr. Keith Linhart
Vice President
State Street Corporation

Mr. Kenneth V. McGraine
Senior Vice President
Commercial Executive
HSBC Bank USA

Mr. Christopher McIntosh
Publisher
Boston Business Journal

Mr. Rich Moore
President
New England District
UPS

Mr. Patrick K. Murphy
Assistant Vice President
Commercial Banking Group
Middlesex Savings Bank

Mr. Michael Nolan

Mr. Russell D. Norris
General Manager
Slalom Consulting

Mr. Jack O'Connor
Managing Director
Morgan Stanley Smith Barney

Mr. Jeremy Parker
Senior Vice President, Treasury
Boston Private Bank & Trust
Company

Mr. Raj Pathak
Managing Director
Morgan Stanley Smith Barney

Ms. Elaine Pierce
Principal
Pierce Financial Advisors

Mr. Mark E. Reilly
Vice President of Government
Relations and Communications
Comcast

Mr. Richard Renwick

Mr. Neil Ringel
Executive Vice President
Staples

Ms. Andreama Santangelo
Senior Vice President and
Chief Actuary
Blue Cross Blue Shield
of Massachusetts

Ms. Gloria Spence
Vice President
WCVB TV Channel 5

Ms. Susan Stevenson

Mr. Mark J. Sullivan
Corporate Vice President
The Markley Group

Mr. Jimmy Suppelsa
Senior Vice President
FactSet Research Systems, Inc.

Mr. Rick Tyson
Senior Vice President
Boston Private Bank & Trust
Company

Mr. Andrew Vrigian
Partner
Ernst & Young LLP

Mr. David A. Weber
Director
Corporate Relations Office of
External Relations
MIT Sloan School of Management

Ms. Veronica Zsolcsak
President, Consulting Division
The Schawbel Corporation

Advisory Council
Junior Achievement of
Northern New England
FY 2011-2012 Advisory Council

MEMBERS:

Mr. George Albrecht
President
Woburn Foreign Motors

Ms. Ann Anderson

Mr. William Bacic
New England Managing Partner
Deloitte & Touche, LLP

Mr. Richard DeAgazio

Mr. John P. Hamill
Director
Sovereign Santander

Mr. Benjamin Howe
Chief Executive Officer
America's Growth Capital

Mr. Michael C. Jorgensen
General Manager
The Westin Copley Place Hotel

Mr. R. Bruce Journey
Chief Executive Officer
Dataxu, Inc.

Mr. Scott Levy
New England Managing Partner
Grant Thornton, LLP

Mr. Ted MacLean
General Manager, Northeast District
Microsoft Corporation

Mr. Frank Mahoney
Managing Partner
Ernst & Young LLP

Ms. Carol McMullen
Chief Innovation Officer
Crossland Group

Mr. Nathan E. Pusey
Marketplace Director
Citi Commercial Bank

Mr. Michael F. Quinlan
Partner
PricewaterhouseCoopers LLP

Mr. William Schawbel
Chief Executive Officer
The Schawbel Corporation

Mr. David Woodman
Managing Director, The Americas
Motive Television PLC

CORPORATE CONTRIBUTORS AND FOUNDATIONS

Platinum (\$50,000+)
State Street Corporation

Gold (\$25,000-\$49,999)
Bank of America Merrill Lynch
Blue Cross Blue Shield of Massachusetts
Horace A. Moses Foundation
KPMG, LLP
Liberty Mutual Insurance
PricewaterhouseCoopers LLP
Verizon

Silver (\$10,000-\$24,999)
Accenture
American Stock Transfer & Trust
Company, LLC
Jennie Bernard 1997 Charitable Trust
Citi Commercial Bank
Deloitte & Touche, LLP
Eastern Bank Charitable Foundation
General Electric Foundation
Hobbs Brook Management LLC
LPL Financial
Mullen
Robert Half International
Staples
The Harbus Foundation
The Schawbel Corporation
UPS Foundation, Inc.
UPS
Wyman Street Advisors
Yawkey Foundation II

Bronze (\$5,000 - \$9,999)
Adelaide Breed Bayrd Foundation
Aon
Bingham McCutchen LLP
Boston Capital Corporation
Boston Mutual Life Insurance
Deluxe Corporation Foundation
Enterprise Holdings
Ernst & Young LLP
FactSet Research Systems Inc.
Guy Carpenter & Company
Hill Holliday Advertising
HSBC Bank USA, National Association
Jones Lang LaSalle
Majestic Construction
Matson, Driscoll, & Damico
PepsiCo.
PTC
TD Ameritrade
The Little Family Foundation
WinterWyman
UPS
UPS Global Accounts
W.K. MacNamara Corporation
Webster Bank

Citizen Leader (\$2,500-\$4,999)
America's Growth Capital
Boston Private Bank & Trust Company
Comcast
CSL International
General Mills Foundation
General Reinsurance Corporation
Hyde Park Savings Bank
JA Worldwide
Laconia Savings Bank
Middlesex Savings Bank
Putnam Investments
Sonesta International Hotels
Corporation
Sovereign Santander
The Boston Globe
TJX Companies, Inc.

Investors (\$1,000-\$2,499)
Bose Corporation
Boston Rising
Cambridge Savings Bank
Care.com
Cetrulo & Capone LLP
Constellation NewEnergy
Cushman & Wakefield
EMD Serono
FedEx
General Electric Company
Grant Thornton, LLP
Greater Boston Chamber of Commerce
Highland Capital Partners Inc.
Hollingsworth & Vose Co.
Hollister Inc.
IBM
Jack Morton Worldwide
Kronos Inc.
Linear Air
McGladrey & Pullen LLP
New England Biolabs, Inc.
REZ-1
Rodman Ford Sales, Inc.
Silicon Valley Community Foundation
Slalom Consulting
Suffolk Construction Company, Inc.
TD Bank
The Boston Foundation
The Plourde Family Charitable Trust
The Westin Copley Place Hotel
ThermoFisher Scientific
Upper Valley Bus/Education Partnership
WCVB TV Channel 5
Wild Blue Flight Simulators
World Omni Financial Corp.

Supporters (\$500-\$999)
Advanced Ceiling, Incorporated
Barker Electric Service, Inc.
Blue Hill Plumbing & Heating, Inc.
Building Automation Systems, Inc.
College Town Siding and Glass, LLC
Daniel Dennis & Co., LLP
Delta Dental
Eagle Bank
Old Neighborhood Foods
Touchdown Carpet & Flooring, Inc.
Varian, Inc.
Weber Shandwick Worldwide

Corporate Partners (\$100-\$499)
126 Self Storage, Inc.
AIG
Allen & Gerritsen Inc.
Applied Plastics Co. Inc.
Boston Business Journal
Boston University School of
Management
Brockway-Smith Company
Cambridge Seven Associates, Inc.
Colette Phillips Communications
Concord Foods Inc.
Delta Electronics Mfg. Corp.
Downtown Boston Rotary Club
East Boston Savings Bank
Ellenzweig & Associates
Fidelity Investments
H.T. Berry Co. Inc.

Nitsch Engineering Inc.
Pendergast & Company
Perini Management Services, Inc.
Shetland Properties of Salem
Stanhope Garage, Inc.
Sulco, Inc.
Zurich Insurance Company

PERSONAL SUPPORTERS

Free Enterprise Society (\$10,000+)
William Schawbel

Leadership Circle (5,000-\$9,999)
Chip Barnes
James Boyer
Steve Bradway
Brendan Callahan
Michael F. Quinlan
Stephen G. Sullivan

Chairman's Circle (\$3,000 - \$4,999)
William Bacic
Bob Boudreau
John Doyle
Dan L. Kabat
Annette Leckie
Rich Moore
Andrew Vrigian

Investors (\$1,500-\$2,999)
Stephen A. DeSalvo
William N. Driscoll
Joseph M. Grimaldi
William Herp
Paul Kraft
Kenneth V. McGraime
David Powers
Mark E. Reilly
Andreana Shanley
Jimmy Suppelsa

Century (\$1,000-\$1499)
Ann Anderson
Timothy B. Fraser
AJ Gerritsen
MaryLee Halpin
Lloyd Hamm Jr.
R. Bruce Journey
Thomas Kent
Scott Levy
Emily A. Neill
Michael Nolan
Russell D. Norris
Jack O'Connor
Raj Pathak
Paul E. Petry
Susan Stevenson
Shaun Stimpson

Friends of JA (\$500-\$999)
Gregory Badger
Donna Barry
Chip Batchelder
Ruth Bramson
Paul Cozza
John Duffy
Benjamin D. Heller
Brad Humphries
Nancy Larkin
Keith Linhart
Christopher McIntosh
Jeremy Parker
Nathan E. Pusey
Shawna Slack
Brendan Smyth
Gloria Spence

Partners (\$250-\$499)

Anonymous
Daniel Brown
John Buckley
Jeffrey Carnivale
Brian F. Geraghty
Marvin E. Gilmore
Thomas Kershaw
Marci Jo Lerner
Courtney M. O'Neil
Glenn P. Strehle
Rick Tyson
Carin Willis
Veronica Zsolcsak

Contributors (\$150-\$249)

Brian F. Connolly
Sherie Heywood
Timothy D. King
Sean Lynch
Michelle Massicotte
Shannon McCarthy
Lauren C. McConaghy
Meghan Nettleton
Richard Renwick
David A. Weber

IN-KIND DONORS**Gold Club (valued over \$5,000)**

Accenture
Boston Business Journal
Boston Red Sox
Comcast
Goodwin Procter
Standard Register
The Westin Copley Place Hotel

Silver Club (valued over \$500-\$4999)

Citi Commercial Bank
David Fox Photographer
Kenneth Berman Photography
Staples
WinterWyman
Thermo Fisher Scientific
ThermoFisher Scientific Training
Institute
Woburn Foreign Motors, Inc.

Bronze Club (valued \$50-\$499)

A & C Associates
Blue Man Group
Boston Duck Tours
DeCordova Museum
F1 Boston
Fairmont Battery Wharf
Girl Scouts of Eastern Massachusetts
Huntington Theatre Company
Hyatt Regency Cambridge
Improv Asylum
ImprovBoston
Institute of Contemporary Art/Boston
J.P. Licks Homemade Ice Cream
Jordan's Furniture
Mandarin Oriental Hotel
Massachusetts Bay Lines, Inc.
McGolf
Middleton Golf Course
Mohegan Sun
Monster Mini Golf
Newport Harbor Hotel and Marina
Old Town Trolley Tours
Robert Half International
Sports Museum
The Elephant Walk Restaurant
Group, Inc.
The Liberty Hotel
The Schawbel Corporation
Water Wizz
WCVB TV Channel 5

Contact Us:

400 Fifth Avenue

Suite 300

Waltham, MA 02451

781-373-1170

www.janewengland.org

Your name, organization and/or school are very important to us. We have carefully reviewed the names listed in this report, but in a listing of such length, errors may still occur. If your name has been omitted or incorrectly listed, please accept our apologies and bring the error to our attention so that we may update our records.