

echo horizon school

echo foundation annual report


06

07


mission statement

The mission of Echo Horizon School is to educate hearing and hearing-impaired children in an inclusive environment in which independence, self-reliance and mutual respect are valued and encouraged with a curriculum designed to be challenging and developmentally appropriate for each learner.

goals

- Students will develop the academic tools, social skills and moral integrity needed to be successful in their next phase of education.
- Students will integrate themselves successfully, making contributions to a diverse society, while maintaining individuality and respect for others.
- Students will generate a variety of solutions and approaches to situations requiring thoughtful and creative problem solving.
- Students will develop the skills and positive attitude for engaging in learning as a life-long process.


we have **two gifts** to give our children...
one is **roots**, the other, **wings**.


CAROL AND KENT H. LANDSBERG - FOUNDERS


BOARD OF TRUSTEES 2006-2007

David Rosenblum, Chairman
Tom Collier, President
Mary Brussell, Vice President
Jonathan Glaser, Vice President
Richard Hull, Vice President
Linda Brown, Secretary
Masako Carpenter, Treasurer
Eileen Holmes
Carol Proctor Landsberg
David Leichenger
Jonathan Lurie
William Luxford, M.D.
Deborah Nordman
David Oliver
Carla Pittman
Lance Rosenzweig
Ivonne Silver
Nora Wendel

Robin Jameson, Parent Association President
Fred Fern, Emeritus
Kent H. Landsberg, Founder (deceased)

PARENT ASSOCIATION 2006-2007

Robin Jameson, President
Karen Haas, Vice President
Betsy Goodkin, Secretary
Diane Molina, Treasurer

STAFF

Paula R. Dashiell, Head of School
Vicki C. Ishida, Director, Echo Center
Norma F. Roberts, Executive Director

kent h. landsberg echo horizon school report


Throughout the past year, I have marveled at how quickly we adapt to change. At the beginning of the school year, we had just gone through a major renovation, adding significant space and reconfiguring our campus. To look at us now, though, it's as if the building has always been like this. For the first few days in September, wide-eyed children and faculty moved through the building, discovering new and larger classrooms, performance space, and resource rooms, filled with upgraded technology. The upper grade students marched upstairs and the Pre-K children made the new play yard their own. Parents found their bearings for drop-off and pick-up, led on tours through the halls by their fearless children. Very quickly, our school community settled in to our upgraded space, establishing a new routine.

Facilities, however, do not build themselves. We all owe a tremendous debt of gratitude to the enthusiastic participation of so many families, faculty & staff, and members of the greater community. We have raised well over half of our Capital Campaign goal from a few years of families, including those who were headed out the door to middle and secondary school tuitions and fundraising campaigns. Our Capital Campaign has now morphed into the Building Fund, which will remain just as compelling and vibrant, raising the necessary completion funds from each new incoming class—whose children will benefit the most from the enhanced facility and programs.

As has been the case for many years, our graduates go out into the world with superior preparation—both academically and socially. A common element that is so often commented on by the schools to which our students matriculate is that Echo Horizon students take

risks and readily challenge themselves. This extends to the higher education experiences our graduates make for themselves. I am so proud of our entire community—parents, teachers, staff, trustees and a chorus of supporters; we cheer on our students as they build their skills, aptitude and character. These will serve them their entire lives.

Change is healthy for an organization, but it can also be poignant. Executive Director Norma Roberts announced last spring that she will retire at the end of December 2007. During her twenty years of dedicated service, she expertly shepherded us through two major building renovations and additions. I will miss Norma and I am grateful to her for establishing a solid financial foundation that will serve us well in the future.

New beginnings are inspirational. As we head into the 2007-2008 school year, I am eager to watch as our students return and new families join our community. Thank you for all that you do—and will continue to do—to help us ensure that Echo Horizon School remains a first-class environment for learning and growing.

A handwritten signature in cursive script that reads "Paula R. Dashiell".

Paula R. Dashiell
Head of School

from the board of trustees


In September 2006, Echo Horizon School opened its doors to a new and improved facility. The major renovation, which spanned much of the previous year, reconfigured 4,000 square feet and added 8,000 new square feet to our building, allowing us to fulfill the goals that we set as part of our 2001 Strategic Plan. The 2006-2007 school year was full of exploration—students feeling out the new space and faculty integrating the new resources into their curriculum.


The school has a new physical footprint, but the real difference is how the various spaces relate to one another. Our faculty now has better tools to reach curricular goals, including high-tech classrooms, an enhanced science lab, an award-winning technology center with an audio/video production studio, Echo Center resource rooms, an expanded Pre-K room and math center, and dedicated performing and visual arts space. Innovative lesson plans extend beyond the walls of the new building into our modern, reconfigured play yards.

The only reason we were able to complete our ambitious “re-imagining” of our space was the tremendous success of the Capital Campaign. Within the course of two years, we raised more than half of our \$3.2 million budget from philanthropic gifts from individuals, foundations and corporations. In addition to the substantial support from enrolled families, the school received a tremendous response from faculty & staff, alumni families, and members of the extended community.

The year was one of thorough self-examination in terms of our ongoing diversity initiatives. Our process was aided, in large part, by the Assessment of Inclusivity and Multiculturalism (AIM) program designed by the National Association of Independent Schools. Faculty & staff, trust-

ees and parents worked in committees focused on school governance, teaching and learning, student life and family involvement. We conducted an online “climate survey,” which yielded valuable feedback from faculty & staff, school trustees, parents and students. We are proud of our unique and diverse school community and we have many opportunities ahead. As we move into the next school year, we will continue to extend awareness and sensitivity throughout our curriculum and focus on providing an inclusive community for all.

As has been the case for a number of years, trustees and school leadership have been active participants in the annual California Association of Independent Schools Trustee/School Head Conference. At this year’s meeting in Los Angeles, Paula Dashiell and trustee and parent Ivonne Silver led a very well-received session on inclusion, focusing on our experience with integrating deaf and hard of hearing children into every aspect of the school program. Participating in this conference has allowed us to share information about EHS with a large audience of interested educators and trustees.

In 2007-2008, the Board will initiate a new Strategic Planning process that will help to shape future initiatives. Our school has benefited tremendously from the implementation of recommendations of the 2001 Strategic Plan and we look to the future with excitement for the work ahead.

As we embark on a new era for the school, we want to pay particular tribute to a school leader who has faithfully guided the evolution of Echo Horizon School for two decades. In December of 2007, Norma Roberts, who has served as Executive Director since 1987, will retire. The Board is profoundly grateful to Norma for

her immeasurable contributions to who we are today. Her skill, diligence and passionate commitment to our mission have been critical to EHS's growth from a fledgling school with an uncertain future to a strong, innovative leader in elementary education. Norma's humor and tenacity will be missed. Our students—and our entire community—will benefit from all that she has done for years to come.

Thank you to all who have supported EHS with your time, ideas and financial support. The Board takes very seriously its obligation to steward the school's resources and to fulfill our mission to serve all of our students--hearing, deaf and hard of hearing--in an inclusive, developmentally appropriate environment.


Dave Rosenblum
Chair, Board of Trustees
Parent of Eric (Alum '99) and Lauren (Alum '01)


Tom Collier
President, Board of Trustees
Parent of Rachel (Alum '05) and John (5th Grade)


carol l. proctor echo center report


Echo Center was founded on the conviction that an auditory-oral option for deaf and hard of hearing children in a mainstream setting is an ideal environment for learning to communicate via listening and spoken language. With the help of the Board, faculty & staff, parents and donors, we have developed a strong program that is a model for schools and organizations across the country.

We are unique by design. Approximately 10% of Echo Horizon School's students are deaf or hard of hearing. Instead of being separated from the hearing students as they are in most public school programs, they are fully-integrated into general education classes. The diverse make-up of our entire student population brings lessons of inclusion for all.

Every year, we welcome a wide range of visitors from across the country and abroad to observe our program. This includes leaders from public and private schools, representatives from agencies serving people with hearing loss, undergraduate and graduate students in education and, of course, prospective parents of children who might benefit directly from our program. Thankfully, our visibility has led to many mutually beneficial exchanges with people outside our immediate school community.

This year, Echo Horizon School/Echo Center received the prestigious Leading Edge award for demographic sustainability from the National Association of Independent Schools (NAIS), based in Washington, D.C. According to the NAIS, the designation is "designed to encourage, stimulate, and recognize schools that exercise their creativity and take calculated risks to improve education for all children."

Our teachers regularly share their expertise in teaching strategy, language and technology with colleagues through presentations at local and international conferences. We also offer training and transition resources to the middle schools our Echo Center students attend after they graduate.

As hearing technology advances and our student population shifts, we adapt our curriculum and approach. We have seen many students go on to great success and we look forward to continuing our program and extending our reach to benefit the education of deaf and hard of hearing students in our region and beyond.

A handwritten signature in black ink, appearing to read "Vicki C. Ishida".

Vicki C. Ishida
Director, Echo Center

from the executive director of the echo foundation


As I sit down to write my last report as Executive Director, memories of twenty years at Echo Horizon School come rushing back.

From an operational standpoint, 2006-2007 has been one of our best. We have fully settled into our “new and improved” facility, which is allowing our programs to evolve beyond our previous potential. We have had an incredibly successful year and I know that the school is poised for future success.

I leave with confidence and contentment, knowing that the school is in the most capable hands possible--academically, financially and operationally. I feel fortunate to have contributed towards the development of such a unique and highly respected institution and I am blessed to have worked with Paula Dashiell and Vicki Ishida.

I will miss the many wonderful families, colleagues and friends who have made this school such a wonderful, fulfilling and meaningful place to work these many years. At the same time, I am elated by the prospect of spending more time with my family.

It has been extremely rewarding getting to know and love so many wonderful people—trustees, faculty & staff, and families. It has been a privilege for me to have shared in the successes we have experienced together. Thank you.

Norma

Norma Roberts
Executive Director


Norma and her six grandchildren.

financial report 2006-2007


Fundraising success and prudent control of expenses resulted in another financially healthy year for Echo Horizon School in 2006-2007.

Through parent efforts and the Annual Giving campaign, the school raised nearly \$360,000. We also received an additional \$264,000 in gifts to our Capital Campaign/Building Fund. We are fortunate to have such a committed family of parents and friends.

Enrollment was at full capacity, financial aid was increased and our salary benefits package continued to grow, helping us to recruit and retain excellent employees. We have been able to closely monitor expenses and keep our overhead low.


At the beginning of the fiscal year, we completed our building renovation—on time and within budget. When the project began, the school secured a bank loan to begin construction. As of June 30, 2007, the Capital Campaign/Building Fund had raised over \$1.9 million of our \$3.2 million goal. We retired our bank loan with an internal loan for the remainder, which will be repaid by contributions to our Building Fund over the next several years.

Your ongoing support will help us maintain the school's fiscal well-being. For your past and future support, we are very grateful.


A handwritten signature in cursive script that reads "Masako Carpenter".

Masako Carpenter
Board Treasurer
Parent of Elina (Alum '01)

A handwritten signature in cursive script that reads "Norma F. Roberts".


Norma Roberts
Executive Director

financial picture 2006-2007


income

Tuition	86.3%
Fundraising	8.7%
Fees & Programs	3.8%
Investment Income	1.2%


expense

Salary & Benefits	72.4%
Financial Aid	10.4%
Plant Operation	7.8%
Instructional Materials	4.8%
Administration	4.6%

summary of fund development

Annual Giving.....	\$ 359,804
Capital Campaign/Building Fund*	\$ 264,000
Parent Association Activities	\$ 153,118
Special Funds	\$ 28,034
Grants.....	\$ 9,195

*Capital Campaign/Building Fund contributions are not included in the income in the income pie chart.

parent association report


Our Parent Association is a rich blend of dedicated volunteers who generously commit their time and talents to support their children and school. It was a pleasure this past year to undertake this journey with such an impassioned group of caring parents. They enthusiastically carried out our wonderful traditions and events that distinguish the unique community that is Echo Horizon School.

Well before the students arrived, the school was abuzz with activity as parents organized numerous committees and events including the Pre-K/K picnic, Welcome Coffees and the Volunteer and Working Parent Database. Hospitality officially kicked things off providing a delicious dinner for two Back-to-School nights and our new and airy sunlit library provided the perfect setting for a wonderfully successful Book Fair.

Fall continued to keep the Parent Association extremely active. The Hot Lunch Committee organized a variety of meals and countless volunteers to provide healthy lunches for our children and the faculty & staff. Big smiles were in attendance on Picture Day and the highly anticipated Halloween Carnival--hosted by parent and volunteer witches, fairies, clowns and pirates - was a treat for all. The Community Service skillfully coordinated outreach in our neighborhood with the Ballona Creek Clean-up, Thanksgiving in a Box, the Family-to-Family Project and Big Sunday. All were met with generosity and good spirit. The Open House Committee proudly orchestrated and conducted school tours for hundreds of prospective families and on Thanksgiving Eve, our school came alive with excitement as Grandparents & Special Friends Day welcomed over 300 guests. Feelings of warmth, enthusiasm and pride filled the halls while the special guests enjoyed brunch with our children and "sneaked a peak" into their daily school lives.

The Emergency Phone Tree was successfully implemented and the Caring Community committee thoughtfully reached out to our families in good and not-so-good times. We initiated "Morning Coffee & Conversation" on the first Monday of each month. These were well attended and proved to be good community builders. The end of the school year was capped by a heartfelt and well-deserved Teacher and Staff Appreciation Luncheon. Alumni Day was a great success, as well, welcoming back graduates and providing all the opportunity to visit and catch up.

Among the Parent Association's many important contributions to Echo Horizon School were our annual fundraising efforts which resulted in over \$153,000 in revenue. Readathon raised special funds for the school library and spurred our students to voraciously read over 3,500 books! T-shirt sales were brisk and filled the hallways with Echo Horizon attire, buoying our school spirit. We recruited parents to sign up for eScrip with their local supermarkets, yielding for the school a percentage of their grocery receipts. In April, many families toasted the school's success at the "East Meets West" themed fundraiser at the Skirball Cultural Center. What a "Zensational" evening of socializing, sumptuous dining and energetic auction bidding!

I am grateful for this opportunity to say, "Thank you" to our warm and wonderful parent body. It was fun and truly an honor and a privilege to serve with you. As we approach the 25th anniversary of Echo Horizon School, we are, indeed, blessed to be surrounded by such dedicated families who give so much time, talent and energy to enrich the educational experience of our children.

Robin Jameson

Parent Association President 2006-2007

Parent of Riley (5th Grade) and Devin (Alum '06)

parent association report


annual giving report


Once again, philanthropic giving to Echo Horizon School has had a tangible impact on the quality education our students receive. Thanks to everyone who stretched to make the 2005-2006 Annual Giving campaign the most successful in the history of the school!

In our type of institution, tuition does not fully cover the expense of the excellent primary education the students receive. We pride ourselves on recruiting and maintaining an excellent faculty & staff and we do this with competitive salaries and attractive benefits packages. We have built a generous scholarship program, as well, so that a family's resources should not be a deciding factor when they enroll. This is all made possible through annual giving.

Your gift supports something less tangible, but equally important. Precisely articulating our school's unique culture can be difficult—but it has an unmistakable effect on our children. They receive an excellent education in an inclusive setting, which supports their personal growth and fosters respect for others—all this in an amazingly unpretentious package. Maintaining this magical combination costs money.

We raised nearly \$360,000 this year from our community, with over 97% of our enrolled families, Board and faculty & staff contributing!

We sincerely thank our fellow parents, dedicated faculty, tireless staff, committed Board members, generous grandparents and devoted alumni for your support. Thanks again to our phone-a-thon volunteers and our entire annual giving committee—your collaborative efforts made this year's campaign an overwhelming success. And again, thanks to everyone whose generous giving helped make our school a safe, fun place for our children to learn and grow.

Nancy and Yaron Rabinowitz
*Parents of Alec (2nd Grade)
and Leah (Alum '06)*

annual giving

SPONSORS

Gifts of \$7,500 or more

Anonymous
Lori Bowman & John Coleman
Susanne & Peter Geddes
Nancy & Jonathan Glaser
Pamela & Peter Kelly
Carol Proctor Landsberg
Nancy & Jonathan Lurie
Madeleine & Jeff Moskowitz
Sue & David Rosenblum
Sherri & Eric Sloane

PATRONS

Gifts of \$5,000 to \$7,499

Anonymous
Sheri & Steve Altieri
Yuko Uchiyama-Attal & Guy Attal
Charlotte Hughes & Chris Combs
Alexandra & Joe Dwek
Susie & Brad Krevoy
Nancy & Bruce Newberg
Ellen & George Paulin
Michele Weiss & Zak Penn
Karen Carson & Lance Rosenzweig
Megan Ward & Michael Shore
Marla & Drew Sobel
Mindy Schultheis & Jeff Strauss
Karen & Rick Wolfen

DONORS

Gifts of \$2,000 to \$4,999

Anonymous
Linda & Steve Brown
Mary & Dan Brussell
Masako & Jeff Carpenter
Elizabeth Lane & Lewis Colick
Mary & Tom Collier
Anonymous
Nancy Keatinge & Stanley Felderman
Karen & Kenneth Fields
Nancy & Robert Fried
Hadar & Jeff Goldstein
Michelle & Daniel Greenberg
Audrey & Theodore Haas
Alisa Taylor & Ron Hutchinson
Robin Van Es & Jon Kraft
Margie & William Luxford
Deborah & Mark Nordman
Sally Menke & Dean Parisot

Carla & Alvin Pittman
Fiona & Jordan Posell
Judy & Steve Price
Nancy & Yaron Rabinowitz
Donna & Jorge Raphael
Sandy & Bernie Reifkind
Patti Vogt & Christopher Rowey
Carin & Mark Sage
Pamela Reed-Smolan &
Sandy Smolan


Jolene & Andrew Snett
Patsy & Robert Sung
Nora & Peter Wendel
Orna & Keenan Wolens
Jackie & Jay Wolf

FRIENDS

Gifts of \$1,000 to \$1,999

Anonymous
Laura Reider & Scott Abrahamson
Traci & Paul Azer
Jennifer & Andrew Bernstein
Karen & Jonathan Brooks
Harvey & Claudette Brown
Jin & Jack Choi
Paula & Fred Dashiell
Hillarie & Steven Dietz
Lisa DeLuca & Chris Downey
Jennifer Galloway & Daniel Ediger
Shelli Segal Elimelech &
Moshe Elimelech
Michele & Kenneth Feinswog

Craig Fields
Carol & Barry Forman
Catherine & Daniel Gerst
Wendy Hoffman & David Ginsberg
Ellen Glaser
Linda & Jeffrey Glaser
Betsy & Daniel Goodkin
Krista Montagna & Josh Gordon
Maria & James Hardy
Rita G. & Albert P. Harris
Katie & Greg Heller
Diana Currie Hull & Richard Hull
Robin & John Jameson
Monique & Jonathan Kagan
Frances Chung-Kallman &
Andrew Kallman
Berenice & Scott Katcher
Nancy Lenehan & Roeban Katz
Elizabeth & Owen Kaye
Alison & Jay Kleckner
Hayley & Chris Kondon
Margaret & Matthew Kuhns
Jennifer & Rodger Landau
Diana & Robert Laufer
Michele & Scott Layne
Ellie Herman & David Levinson
Connie & Franklin Michaels, Jr.
Tamiko Ishida & Masatoshi Misaki
Jean & Todd Moodey
Helene & William Nishizawa
Rachel & Barry O'Brien
Cathy & Marc O'Krent
Susan & Gordon Plotkin
Karen Haas & Paul Pratt
Lisa & Richard Rogg
Rachelle & Jim Rosten
Suzy & Jon Saferstein
Stacy & Andrew Satlin
Jenny & Steve Savitsky
Jill Forman Seidel & Scott Seidel
Robin & Charles Shephard
Cecil & Paul Slye
Mrs. Gloria Smolan
Patrick Stack
Mine & David Struhl
Denise DiNovi & Christopher Taylor
Cindy Teele
Gail Woods & Mitchell Tenzer
Shari & Bruce Weiller
Susan & Jonathan Weiner
Hilary & Greg Worchell

annual giving

SUPPORTERS

Gifts of \$500 to \$999

Anonymous
Yumi & Tomoyuki Agawa
Karla Beasley Holland
Anne & John Booth
Carolyn Ginsburg Carlson &
Rob Carlson
Ruth Ann Cowan
Helen & Steve Ellis
Amy & Mark Evans
Elizabeth & Glen Friedman
Tiffani Gilmore
Benita & Bert Ginsberg
Antonia & Steve Goldsobel
Corky & Phil Gore
Julie & Eric Guefen
Charles Holland
Gail & Bob Holmes
Eileen & Mark Holmes
Gin Lee & Steven Hong
Marion & Jon Hookstratten
Maria Diaz Hoye & Brian Hoye
Erica & John Huggins
Vicki Ishida & Michael Yakura
Margarita & Venkatesh Iyer
Sharon Hall-Kessler & Todd Kessler
Susan Weil & Anatole Klebanow
Cynthia & John Kondon
Mia Korf Le Beau & Jeff Le Beau
Karen & David Leichenger
Christine & James Lennon
Diane & Scott Lewis
Jill & Steven Lowy
Susan Kandel & Peter Lunenfeld
Cynthia Cidre-Marks & David Marks
Rhonda & David McNeill
Vito Montagna
Bonnie Mark & Gary Natoli
Lisa & Bill Oxley
Anne & Rob Palmer
Patricia Duncan & Winston Peters
Mary & Mark Presser
Enid & Martin Reiser
Audrey Ridsen & Kenn Mengert
Norma Roberts
Sue & Terry Robins
Anat & Uri Rodan
Dennis Russ
Mariel & Peter Saber
Edward Satiin
Suzanne & William Shamlian

Miki & Lee Shapiro
Darcy & Andrew Simon
Wendy & Jeffrey Turk
Karala Jenkins-Turner &
Leonard Turner
Rae Dubow & David Ulin
Susan & Richard Ulin
Nancy Holt & David Weber
Judith & Leslie Weiner
Kirstin & Daniel Whitley
Leslie & David Wimmer
Lucy & Jason Wolff
Alice & David Yakura
Karen & Gary Zelcer

CONTRIBUTORS

Gifts of up to \$499

Anonymous (3)
Robin & Keith Adler
Jessica Aguillon
Carly Alsbach
Kristine Anderssen
Laurie Aranoff & Nancy Aspaturian
Priscilla Austin
Julio Baldizon, Jr.
Libby Beers
Anna Behn
Betsy & Craig Berenson
Kristen Berg
Larry & Jenny Boone
Tiffany & Sondre Bowen
Debbie & Jeff Briggs
Katie Klapper & Doug Brotherton
Elizabeth Buchanek
Victoria & William Butler-Sloss
Craig Call
Laurel & Ira Carson
Nellie Chavez
Erika & William Chrisos
Melanie Contreras
Heidi & Joseph Davis
Dorothy & Robert Dear
Shea Denham
Paula & Tim Doherty
Nicholas Doudoumopoulos
Sylvia & Abe Duban
Ellis Enlow
Ana Sandoval & Carlos Esquivel
Anne & Steve Factor
Jane Bassett & Mike Fair
Jennifer & Tim Fall
Jose Figueroa

Linda & Louis Fiore
Dorsay Alavi & Matthew Flint
Marjorie Forman
Felicia & Bill Funderburk
Ben & Cori Gafni
Linda Galloway
Sandy & Paul Geddes
Rochelle & Eli Ginsburg
Daniel Gomez
Karel & Max Guefen
Regina Gusman
Judy Haft
Shirley Haiman
Barbara Halberstadter
Beverly & David Halberstadter
Tena Yatroussis &
Michael Harshberger
Tom Haskins
Roz Henderson
Dorothy & Norman Heyman
Margaret & Martin Hoffman
Ellen & Nathan Hoffman
Ella Mae & John Holmes
Davia & Earl Hunter II
Yoshiko & Art Ishida
Kelley Isinger
Linda & Kerry Jackson
Sue & Joseph Jares
Karen & Ronald Johnson
Minda & Doug Johnstone
Julie & Steven Karic
Ladan & Ben Karimi
Kelly Killian
Denise Feil & Neal Koch
Leyla Konuralp
Joan Williamson & Richard Lanet
Olga & Steven Lanet
Michele Learner
Jee Yeoun & Joo-Young Lee
Su Jin Lee
Avon Leekley
Amy Levine
Carol & Kenneth Lipman
Elise Ungerleider & Ron Losch
Mortimer Lowy
Susan Mitnick & Ari Macht
Sandra Markin
Mark & Jennifer Mascolo
Rejeana & Troy Mathis
Linda Mazzanti
Diane Molina & Massimo Mazzarini
Cindy & Scott McGrath

annual giving

Anita Melnick
Jessica & Cliff Melnick
Monica Schuster & Steven Merkin
Lynda & Peter Mitsakos
Arline & Paul Molmud
Terry & Peter Morello

Peggy & Harvey Saferstein
Susie & Jim Sayer
Lori & Jeff Serber
Arlene & Rodolfo Serna
Phyllis & Martin Shephard
Ivonne & Patrick Silver

Jean & Hong Wang
Elizabeth & Peregrine Watts-Russell
Amy & Steven Wayne
Beth & Greg Weisman
Victoria & Patrick Whelan
Cathleen Wolff
Elaine Wrenn
Karen Wyatt
Kim & Bill Wynn
Judy DeWitt & Mark Yellen
Marissa Young

ALUMNI FAMILIES

Linda & Steve Brown
Masako & Jeff Carpenter
Deborah & Mark Nordman
Carla & Alvin Pittman
Sue & David Rosenblum
Nora & Peter Wendel

GRANDPARENTS & SPECIAL FRIENDS

Anonymous
Anne & John Booth
Elizabeth Buchanek
Laurel & Ira Carson
Erika & William Chrisos
Patricia & Robert Cotsen
Ruth Ann Cowan
Dorothy & Robert Dear
Sylvia & Abe Duban
Carol & Barry Forman
Marjorie Forman
Linda Galloway
Sandy & Paul Geddes
Benita & Bert Ginsberg
Rochelle & Eli Ginsburg
Corky & Phil Gore
Karel & Max Guefen
Audrey & Theodore Haas
Shirley Haiman
Barbara Halberstadter
Rita G. & Albert P. Harris
Dorothy & Norman Heyman
Margaret & Martin Hoffman
Ella Mae & John Holmes
Yoshiko & Art Ishida
Sue & Joseph Jares
Cynthia & John Kondon
Olga & Steven Lanet
Mortimer Lowy
Sandra Markin


Shirley & Richard Natoli
Kelly & Jack Nick
Meyer Nugit
Laurie Nye
Kim Caldwell & Richard Ochoa
Connie & David Oliver
Julie Parrino
Cynthia Pinkos
Janet Shprintz & Adam Platnick
Beverly Pratt
Scott Reardon
Maura & Mark Resnick
Esther Robertson
Scott & Cari Rosen
Phyllis & Stanley Rothstein
Tami Rubin
Jennifer Russell
Miseon & Byung Ryu

Elizabeth & Albert Simpson
Robin & Jerry Sinclair
Ruth & Michael Smarinsky
Catherine Smith
Dorothy Nichols & Martin Smith
Kent Snyder
Sally Sorensen
Kim & Raymond Sung
Tara Szabo
Maria Pezzulo & Scott Tatro
Marti Harlow & Stella Theodoulou
Miven & Eric Trageser
Tracey & Jeff Tremblay
Sheryl Udell
Susan Dear Uhley & Len Uhley
Bette & John Van Es
Maria Vargas
Peter & Marci Vogel

annual giving

Arline & Paul Molmud
Vito Montagna
Shirley & Richard Natoli
Meyer Nugit
Beverly Pratt
Enid & Martin Reiser
Phyllis & Stanley Rothstein
Dennis Russ
Peggy & Harvey Saferstein
Edward Satlin
Phyllis & Martin Shephard
Mrs. Gloria Smolan

Sony Pictures Entertainment
Toyota Motor Sales USA, Inc.
Tenet Healthcare Foundation
Union Bank
Weingart Foundation
Westwood Sertoma
Yahoo! Inc.

FACULTY & STAFF

Anonymous
Jessica Aguillon
Carly Alsbach

Kelly Killian
Michele Learner
Su Jin Lee
Avon Leekley
Amy Levine
Jennifer Mascolo
Linda Mazzanti
Anita Melnick
Brandi Mills
Kelly Nick
Laurie Nye
Julie Parrino


Kent Snyder
Patsy & Robert Sung
Mr. & Mrs. Richard Ulin
Bette & John Van Es
Judith & Leslie Weiner
Alice & David Yakura

CORPORATIONS & FOUNDATIONS

AOL Time Warner
Capital Group Companies
Chevron Matching Gift Program
Deutsche Bank
Frederic W. Cook & Co., Inc.
Hope for Hearing Foundation
Los Angeles Department
of Water & Power
Mattel Children's Foundation
Merrill Lynch & Co. Foundation, Inc.
Roll Giving

Priscilla Austin
Julio Baldizon, Jr.
Anna Behn
Betsy Berenson
Kristen Berg
Jenny Boone
Debbie Briggs
Claudette Brown
Craig Call
Melanie Contreras
Paula Dashiell
Shea Denham
Ellis Enlow
Jose Figueroa
Cori Gafni
Daniel Gomez
Regina Gusman
Roz Henderson
Vicki Ishida
Kelley Isinger

Scott Reardon
Audrey Risdien
Norma Roberts
Esther Robertson
Cari Rosen
Tami Rubin
Jennifer Russell
Susie Sayer
Sally Sorensen
Jeff Tremblay
Tracey Tremblay
Sheryl Udell
Maria Vargas
Marci Vogel
Cathleen Wolff
Elaine Wrenn
Kim Wynn
Marissa Young

special funds

These gifts were made to memorialize, honor or thank cherished members of our Echo Horizon community.

ENID WIZIG SCHOLARSHIP FUND

Established by Enid and Bernard Wizig to provide financial assistance to our deaf and hard of hearing students and their families.

Anonymous
Enid & Bernard Wizig

DORENE TAWA MEMORIAL FUND

Established by the Board of Trustees in memory of Mrs. Tawa. Donations made to this fund were used to create a memorial tribute garden at the school.

Anonymous
Tami Rubin

SAMANTHA NICOLE SACKS OUTDOOR EDUCATION FUND

Established by the Board of Trustees in memory of Samantha. The earnings from this fund provide opportunities for students to participate in the school's outdoor programs.

Sherri & Eric Sloane
Tami Rubin

JUDITH KATES MEMORIAL FUND

Established by her family and the Board of Trustees in memory of Mrs. Kates. The earnings from this fund will be used to provide financial assistance to the children of Echo Center.

Anonymous
Tami Rubin
Enid Wizig

GRADUATES' TEACHER EDUCATION FUND

Established by the Class of 2003 to provide faculty & staff with special educational opportunities.

Linda & Steve Brown
Karen & Rick Wolfen


building on success - building fund/capital campaign report


We celebrate the resounding achievement of our *Building on Success* Building Fund/Capital Campaign, which continues with remarkable participation from our community. We now fully enjoy the significant enhancements made to our facility, including our performing arts space and enlarged visual arts studio, new science center, expanded library, Echo Center resource rooms, expanded Pre-K room and math center, and newly designed outdoor play areas as well as our improved, award-winning technology center.

By supporting our project, our community has embraced what is unique and precious in our school: A passion for excellence, faculty and staff who approach their work with boundless enthusiasm and, of course, our children.

Thanks to each member of the Echo Horizon community for the part you have played in creating an environment that allows our children and future generations to come to be the best they can be.


Mary and Tom

Mary & Tom Collier
Co-Chairs, *Building on Success*

BUILDING FUND PLEDGES/GIFTS (as of June 30, 2007)

PATRONS

(Gifts of \$100,000 or more)

Anonymous (2)
Nancy & Jonathan Glaser
Carol Proctor Landsberg

DONORS

(Gifts of \$50,000 to \$99,999)

Anonymous
Mary & Tom Collier
Pamela & Peter Kelly
Denise & Christopher Taylor
Karen & Rick Wolfen

CONTRIBUTORS

(Gifts of \$25,000 to \$49,999)

Anonymous
Capital Group Companies
Charlotte Hughes & Chris Combs
Nancy & Robert Fried
Elizabeth & Glen Friedman
Jennifer & Rodger Landau
Nancy & Jonathan Lurie
Deborah & Mark Nordman
Michele Weiss & Zak Penn
Janet Shprintz & Adam Platnick
Sue & David Rosenblum
Karen Carson & Lance Rosenzweig
Mindy Schultheis & Jeff Strauss

SUPPORTERS

(Gifts of \$10,000 to \$24,999)

Anonymous
Linda & Steve Brown
Mary & Dan Brussell
Carolyn Ginsburg Carlson &
Rob Carlson
Lori Bowman & John Coleman
Anonymous
Paula & Fred Dashiell

Paula & Tim Doherty
Helen & Steve Ellis
Sherry & Fred Fern
Karen & Ken Fields
Leah & Sam Fischer
Felicia & Bill Funderburk
Susanne & Peter Geddes
Catherine & Daniel Gerst
Wendy Hoffman & David Ginsberg
Hadar & Jeff Goldstein
Michelle & Daniel Greenberg
Julie & Eric Guefen
Maria & James Hardy
Janna & Jim Harris
Robin & John Jameson
Sharon Hall-Kessler & Todd Kessler
Alison Emilio Kleckner & Jay Kleckner
Margaret & Matthew Kuhns
Diane & Scott Lewis
Janet & David Lonner
Susan Kandel & Peter Lunenfeld
Cynthia Cidre-Marks & David Marks
Hillary & Michael Mendelsohn
Bonnie Mark & Gary Natoli
Joan Nordman
Sally Menke & Dean Parisot
Carla & Alvin Pittman
Nancy & Yaron Rabinowitz
Sandy & Bernie Reifkind
Rachelle & Jim Rosten
Patti & Chris Rovey
Carin & Mark Sage
Jenny & Steve Savitsky
Lori & Jeff Serber
Suzanne & William Shamlan
Megan Ward & Michael Shore
Cecil & Paul Slye
Jolene & Andrew Snett
Aida & Mark Thau
Susan & Jonathan Weiner


Nora & Peter Wendel
Victoria & Patrick Whelan
Jacqueline & Jay Wolf
Hilary & Greg Worchell

FRIENDS

(Gifts of \$5,000 to \$9,999)

Anonymous
Laura Reider & Scott Abrahamson
Robin & Keith Adler
Sheri & Steve Altieri
Elizabeth Lane & Lewis Colick
Kathy & Philip Davis
Alexandra & Joe Dwek
Jarvis Gatlin
Linda & Jeffrey Glaser
Betsy & Daniel Goodkin

building fund

Audrey & Theodore Haas
Hope for Hearing Foundation
Maria Diaz Hoye & Brian Hoye
Diana Currie Hull & Richard Hull
Alisa Taylor & Ron Hutchinson
Vicki Ishida & Michael Yakura
Frances Chung-Kallman &
Andrew Kallman
Michele & Scott Layne
Karen & David Leichenger
Christine & James Lennon

COMMUNITY

(Gifts of up to \$4,999)

Anonymous (20)
Yumi & Tomoyuki Agawa
Jessica Aguilon
Dania Akkad
Jamey Cohen & John Allman
Carly Alsbach
American Express
Kristine Anderssen
AOL Time Warner

Zazi Pope & Jack Cairl
Craig Call
Masako & Jeff Carpenter
Corinne Carter
Sami & Parkson Chang
Nellie Chavez
Chevron Texaco
Helen & Sintat Chiu
Jin & Jack Choi
Allison & Daniel Cohen
Laura & Ted Cohen


Jean & Todd Moodey
Anita Newman, M.D.
Cathy & Marc O'Krent
Connie & David Oliver
Max Palevsky
Fiona & Jordan Posell
Mary & Mark Presser
Judy & Steve Price
Donna & Jorge Raphael
Norma Roberts
Mariel & Peter Saber
Suzy & Jon Saferstein
Robin & Charles Shephard
Darcy & Andrew Simon
Marla & Drew Sobel
Ginny & Norman Solomon
Patrick Stack
Gail Woods & Mitchell Tenzer
Gillian & John Wagner
Kirstin & Daniel Whitley
Leslie & David Wimmer
Orna & Keenan Wolens

Laurie Aranoff & Nancy Aspaturian
Suzanne & Vernon Aspaturian
Yuko Uchiyama-Attal & Guy Attal
Traci & Paul Azer
Sarah Dennison & Greg Baker
Karla Beasley Holland
Dana & Harvey Beesen
Jennifer Benedisuk
Betsy Berenson
Kristen Berg
Tracy & Andre Berger
Jennifer & Andrew Bernstein
Gail & Greg Bernstein
Rosemarie & Jean Camille Bianic
Jan & Dan Black
Leslie & Robert Blagman
Steven Blatt
Larry & Jenny Boone
British Petroleum
Karen & Jonathan Brooks
Katie Klapper & Doug Brotherton
Marilyn & Bud Brown
Claudette & Harvey Brown

Countrywide Cares
Ruth Ann Oliver Cowan
Tiffani Curtis
Chaille & James Dalthorp
Heidi & Joe Davis
Susan & Paul Deason
Shea Denham
Bridget & Jerry Dobson
Nicholas Doudoumopoulos
Helene Dubow
Jennifer Galloway & Daniel Ediger
Ellis Enlow
Amy & Mark Evans
Lorraine & Jerry Factor
Anne & Steve Factor
Barbara Factor Bentley
Jane Bassett & Mike Fair
Jennifer & Tim Fall
Noushin & Hamid Fani
Michele & Kenneth Feinswog
Gilly & Henry Fenton
Craig Fields
Jerry Fields

building fund

Jose Figueroa
Linda & Louis Fiore
Jennifer & Ed Foran
Marilyn Funderburk
Tamara Funk
Linda & James Ginsberg
Dr. Ellen Glaser
Sharon & Herb Glaser
Evelyn & Monte Glaser
Maria & Lawrence Goldman
Krista Montagna & Josh Gordon

Margarita & Venkatesh Iyer
Linda & Kerry Jackson
Janice Rhetta & Bob Johnson
Starr & Ralph Johnson
Karen & Ronald Johnson
Minda & Doug Johnstone
Mirella & Dennis Jolicoeur
Michele Jonas
J. Paul Getty Trust
Monica & Seymour Kahn
Ruth Kalin

Karen & Brian MacDonald
Jennifer & Dick Manoogian
Carmelita Permison &
Romulo Manzano
Mattel Children's Foundation
Roberta Maxwell
Linda Mazzanti
MeadWestvaco
Diane Molina & Massimo Mazzarini
Elizabeth McDonald
Rhonda & David McNeill


Jan & Darrel Griffin
Karel & Max Guefen
Judy & Judy Haft
Beverly & David Halberstadter
Tena Yatroussis &
Michael Harshberger
Tom Haskins
Linda & Matthew Heartney
Marsha & Eugene Heller
Katie & Greg Heller
Roz Henderson
Ellen & Nathan Hoffman
Sylvia Hoffman
Margaret & Martin Hoffmann
Gail & Bob Holmes
Eileen Holmes
Gin Lee & Steven Hong
Marion & Jon Hookstratten
Patty & Glenn Huettner
Erica & John Huggins
International Fund for Education and
Career Development
Mamie & Art Ishida

Julie & Steven Karic
Ladan & Ben Karimi
Kelly & Rod Killian
Matilda & Sung Kim
Susan Weil & Anatole Klebanow
Hayley & Chris Kondon
Leyla Konuralp
Robin Van Es & Jon Kraft
Shayne Vitemb & Gerd-Ulf Krueger
Seth Landsberg
Joan Williamson & Richard Lanet
Diana & Robert Laufer
Jee Yeon & Joo-Young Lee
Avon Leekley
Amy Levine
Ellie Herman & David Levinson
JoAnn Consolo & Jay Lichtman
Nahid & Tupper Lienke
Fred Lonner
Elise Ungerleider & Ron Losch
Christine & Hunt Lowry
Jill & Steven Lowy
William Luxford

Anita Melnick
Jessica & Cliff Melnick
Gloria Menezes
Monica Schuster & Steven Merkin
Connie & Franklin Michaels, Jr.
Tamiko Ishida & Masatoshi Misaki
Ana & Robert Mitchell
Lynda & Peter Mitsakos
Donald Moger
Arline & Paul Molmud
Maggie Megaw & Stephen Monas
Terry & Peter Morello
Stacie Hofheimer Moss & Marc Moss
Donald Motzklin
Amy Forbes & Andrew Murr
Bonnie Weinstein Murrow &
Greg Murrow
Kelly & Jack Nick
Helene & William Nishizawa
Janet & Mark Noah
Meyer Nugit
Bettina O'Mara
Kim Caldwell & Richard Ochoa

building fund

Lisa & Bill Oxley
Anne & Rob Palmer
Julie Parrino
Royetta & David Perry
Pat Duncan & Winston Peters

Susanne & Terry Robins
Anat & Uri Rodan
Lisa & Richard Rogg
Roll Giving
Cari & Scott Rosen

Elizabeth & Albert Simpson
Robin & Jerry Sinclair
Sherri & Eric Sloane
Sony Pictures Entertainment
Ruth & Michael Smarinsky
Catherine Smith
Dorothy Nichols & Martin Smith
Gloria & Marvin Smolan
Pamela Reed-Smolan &
Sandy Smolan
Sally Sorensen
Myrna & Jesus Soria
Debra & Roger Stevenson
Zahava & Michael Stroud
Louise Strouse
Lori Zukerman & Tom Strouse
Mine & David Struhl
Kim & Raymond Sung
Tara Szabo
Maria Pezzulo & Scott Tatro
Cindy Teele
Marti Harlow & Stella Theodoulou
Larry Title
Toyota Motor Sales USA, Inc.
Miven & Eric Trageser
Tracey & Jeff Tremblay
Farrel Levy & Craig Tung
Wendy & Jeffrey Turk
Karla Jenkins-Turner & Leonard Turner
Sheryl Udell
Susan Dear Uhley & Len Uhley
Rae Dubow & David Ulin
Rosie Vazquez
Marci & Peter Vogel
Jean & Hong Wang
Amy & Steven Wayne
Edna & Arnold Weber
Nancy Holt & David Weber
Shari & Bruce Weiller
Beth & Greg Weisman
Nadia & Tadeusz Wellisz
Jill & Jeff Wishman
Cathleen Wolff
Elaine Wrenn
Jackie & Clifford Wright
Karen Wyatt
Kim Wynn
Alice & David Yakura
Judy DeWitt & Mark Yellen
Jeannette & John Young
Karen & Gary Zelcer
Judy & Stefan Zweig


Alexis Phillips
Cynthia Pinkos
Patricia & Donald Pitts
Susan & Gordon Plotkin
Toni & Alan Pollack
Debbie & Joachim Postel
Karen Haas & Paul Pratt
Scott Reardon
Helene & Richard Reiner
Maura & Mark Resnick
Karen Rhodes
Jezelle Richards
Lori & Roy Rifkin
Susan Greene & Robert Ring
Audrey Risdan

Phyllis & Stanley Rothstein
Lynne & Bob Rubin
Tami Rubin
Jennifer Russell
Miseon & Byung Ryu
Margaret & Harvey Saferstein
Carmen & Conrad Salindong
Stacy & Andrew Satlin
Judy & George Savitsky
Susie & Jim Sayer
Arlene & Rodolfo Serna
Miki & Lee Shapiro
Phyllis & Marty Shephard
Cynthia & Daniel Shoff
Ivonne & Patrick Silver

library fund

Established to provide for the dedication of a new book in our library in the name of a friend, relative, teacher or other special person.


Betsy Berenson
Claudette Brown
Denise DiNovi
Alec Evans
Alison Feinswog
The Freedman Family
Andrew and Jonathan Friedman
Michael Harshberger

Avon Leekley
The Leichenger Family
Anita Melnick
Alex Nishizawa
Anne Palmer
Julie Parrino
The Paulin Family
The Haas-Pratt Family

Judy Price
The Reifkind Family
Jerry Segal
Alisa Taylor
Noah Ulin
Tena Yatroussis
The Yellen Family


Class of 2007

It is a tradition at Echo Horizon School for each graduating class to present the school with a gift. The class of 2007 has chosen to donate benches for the seating area in the hallway outside of the Performing Arts room.

In closing, we would like to use this opportunity to thank our Board of Trustees and our Parent Association for a job well-done in 2006-2007 and to introduce our Board of Trustees and Parent Association Officers for 2007-2008.

All listings in this report reflect contributions received as of June 30, 2007. The Annual Giving Committee wishes to thank the parents, grandparents, alumni, friends, faculty and staff who contributed their money, time and effort to Echo Horizon School during 2006-2007. We have made every effort to list all contributions accurately. If an error has been made, please accept our apologies and notify us of the mistake.

BOARD OF TRUSTEES 2007-2008

David Rosenblum, Chairman
Tom Collier, President
Mary Brussell, Vice President
Jonathan Glaser, Vice President
Richard Hull, Vice President
Linda Brown, Secretary
Masako Carpenter, Treasurer
Eileen Holmes
Carol Proctor Landsberg
David Leichenger
Jonathan Lurie
William Luxford, M.D.
Deborah Nordman
David Oliver
Carla Pittman
Lance Rosenzweig
Ivonne Silver
Nora Wendel


Karen Haas, Parent Association President
Fred Fern, Emeritus
Kent H. Landsberg, Founder (deceased)

PARENT ASSOCIATION 2007-2008

Karen Haas, President
Patti Rowey, Vice President
Betsy Goodkin, Secretary
Diane Molina, Treasurer

STAFF

Paula R. Dashiell, Head of School
Vicki C. Ishida, Director, Echo Center
John Crabtree-Ireland, Director of Operations
Norma F. Roberts, Executive Director


3430 McManus Avenue, Culver City, CA 90232
(310) 838-2442 • www.echohorizon.org