

Annual Report 2007/08

Anatolia

Since its founding in 1886 the name Anatolia has been synonymous with quality education. In Thessaloniki, Greece since 1923, Anatolia is a private, non-profit, educational institution imbued with the best ideals of Greek and American education. Today, Anatolia provides quality education to Greek, American, and Balkan youth and adults alike through its three academic divisions.

ACT, the **American College of Thessaloniki**, is a private, independent, non-profit American university chartered by the State of Massachusetts and accredited by the New England Association of Schools and Colleges (NEASC). It offers Bachelor (BS and BA) degree programs in Business (Finance, International Business, Management, Marketing), Information Technology (Computer Science, Business & Computing and Computer Management Information Systems) and International Relations and Diplomacy. Graduate programs include a Master's program in Business Administration (MBA) with concentrations in Banking and Finance, Entrepreneurship, Management and Marketing, and through the school's collaboration with ALBA Graduate Business School, an Executive MBA and an MSc Degree in Finance and Accounting.

Anatolia College is one of the most prestigious secondary schools in Greece, comprising "gymnasio" (grades 7-9) and "lykeio" (grades 10-12), and the International Baccalaureate (IB) program (grades 11-12) that prepares students for entry and success at some of the best universities worldwide.

Anatolia Elementary (primary school and kindergarten) builds a strong academic foundation in a warm family environment. The school's core philosophy integrates academic excellence, individual development, emphasis on the English language, and community service.

Three great schools.

A single-minded commitment to quality education.

GREECE:

Anatolia / The American College of Thessaloniki
P.O. Box 21021
555 10 Pylea
Thessaloniki

U.S.:

Anatolia / The American College of Thessaloniki
130 Bowdoin Street; Suite 1201-1202
Boston, MA 02108

Table of Contents

- 2. President's Message
- 3. Chairman's Message
- 4. Development Chair's Message
- 5. Message from the Directors of Development
- 6. The Year in Photos
- 10. Donors 2007-2008
- 14. Financials
- 18. Board of Trustees
- 20. Administration

The quality and reputation of Anatolia reflects on each of us personally whether as alumni, Trustees, faculty or administration, and we are therefore joined together in a common enterprise to ensure the well-being and reputation of this

President's Message

As I enter my tenth year at Anatolia, my message to Trustees, alumni and friends of this institution is one of unlimited optimism about the future of Anatolia, tempered by realism about the challenges we face in maintaining its high academic standards and continued pre-eminence.

With its early years in Asia Minor and long record of service to youth in Northern Greece, Anatolia is an integral

part of the history of this region. And yet, we should also aspire to a national vision. On my last visit to the US, I was proud to learn from faculty at top universities I visited that our graduates studying there are generally out performing other students from Greece. We are thus perceived as a beacon for academic excellence at all levels in Greece and the wider region.

Such energy and excitement in learning was readily apparent in each division with the start of school in September. At the Elementary School, the upper grades moved into renovated facilities on the former Pinewood campus on our school grounds, allowing us to begin to meet surging demand for admission. At the high school, over 100 students returned from mind-expanding study programs in the US. University admissions for Fall 2008 were also very strong for both Greece and the United States. At ACT, the fact that we are now the only institution in Greece with both full American accreditation and EU degree validation is translating into increased freshman enrollment. Study abroad demand is also up, and innovative partnerships such as the pre-freshman program with Northeastern are

increasing the mix of American and Greek students on campus. A new law on private colleges, passed by the Greek Parliament in July, finally provides a legal framework within which ACT will be able to operate.

Tuition alone, quite simply, cannot support such levels of excellence, and the measure of a great institution, whether Harvard, MIT, Columbia or, yes, Anatolia --- is the loyalty and participation of its Trustees, alumni and supporters. I would, therefore, like to thank all of you who have contributed so generously to Anatolia's Annual Fund and Third Century Campaign and to ask those of you have not yet done so to come forward now. In the end, the quality and reputation of Anatolia reflects on each of us personally whether as alumni, Trustees, faculty or administration, and we are therefore joined together in a common enterprise to ensure the well-being and reputation of this great school.

Richard Jackson
President

We are now raising our sights: Anatolia's Third Century Campaign is a challenge to all of us in the Anatolia family to show our pride in, and our loyalty to, our great school by making a special gift to it.

Chairman's Message

As Anatolia's new Chairman of the Board of Trustees, I look forward to maintaining Anatolia's unique character and mission and to its providing programs that will offer unsurpassed learning opportunities for the 21st century.

Our elementary school is growing; our high school continues to send its graduates to the best universities in Greece and abroad; and as the American College of Thessaloniki enters its 27th year, it is poised to have its degrees recognized in Greece, a decade after gaining full, free-standing accreditation in America from NEASC, the accrediting agency for Harvard and MIT, among others.

Anatolia is an institution that needs your support if it is to continue to provide and expand its distinctive educational opportunities. To those who gave generously to the school during this past year, I offer my heartfelt thanks. We are now raising our sights: Anatolia's Third Century Campaign is a challenge to all of us in the Anatolia family to show our pride in, and our loyalty to, our great school by making a special gift to it. You will be hearing more about the Campaign

in the months to come. I urge you to participate in this effort and to be as generous as you can.

Thank you.

A handwritten signature in black ink, appearing to read "Jack Clymer".

Jack Clymer, Chairman
Board of Trustees

One hundred and twenty-two years ago, American missionaries, aided by Greek and Armenian faculty and staff, gave their wisdom and dedication to establishing Anatolia as a beacon of educational excellence in Asia Minor and, later, in Greece. Their values, vision and integrity continue to inspire our school.

My optimism for the success of the Campaign is anchored in the belief that we can all rally around Anatolia's unwavering commitment to a philosophy of education that broadens horizons and opens minds.

Development Chair's Message

commitment to a philosophy of education that broadens horizons and opens minds.

The goals of the Campaign are many, and they are essential to Anatolia's future. The renovation of the former Pinewood facility for the Elementary School is now in progress, thanks to the generosity of the Anatolia Alumni Association, whose dramatic announcement of a \$150,000 gift in May launched the public phase of the campaign. Other major needs include \$1.7 million for renovation of the indoor gymnasium; \$1.2 million to complete the transformation of Raphael Hall into a state-of-the-art performing arts center; an additional \$500,000 to renovate the former Pinewood facility; \$400,000 for the Ingle Hall Annex renovation; and \$500,000 for the IB/Ladas Hall renovation.

My hope is that you will reflect on these and other objectives of the Campaign and find one that inspires you to contribute. Whatever amount you are able to give will be received with gratitude.

On my visits to campus over the past few years, I've made it a habit to meet with students. And I always leave inspired by their energy, their enthusiasm, their scholarship and their accomplishments.

And their love for Anatolia. This Campaign is for them and for those who will follow them.

Finally, let me assure you of the Trustee's commitment to managing and supporting a strong development effort for Anatolia. The arrival earlier this year of Maria Karagianis as Director of U.S. Operations in Boston has been a significant step forward in that regard. Maria has made an enormous impact in the short time she has been with Anatolia. She is ably supported in Athens and Thessaloniki by Maria Tsekou '82, who continues as Director of European Development. Leadership for her efforts is provided by our Development Sub-Committee in Greece chaired by Trustee Antonis Kamaras '83. Each of these individuals brings us experience, commitment and a passion for Anatolia. We are indeed fortunate to have them leading our development activities.

I look forward to meeting many of you during the course of Anatolia's Third Century Campaign.

Sincerely,

Charlie Raphael, Trustee
Chair, Development Committee

As I resume my role as Chair of the Development Committee, Anatolia's Third Century Campaign has now entered its public phase. Formally announced during the May Trustee meetings, the Campaign comes at a critical time in Anatolia's remarkable history. Faced with repeated challenges to its very existence, Anatolia has emerged with its mission intact, leaving an indelible mark on those young people who have been privileged to receive an Anatolia education.

It is to these past graduates and those who will follow them in the years ahead that I believe this Campaign should be dedicated. My optimism for the success of the Campaign is anchored in the belief that we can all rally around Anatolia's unwavering

This President's Report is something new. In its section on the year's philanthropy, it combines U.S. and Greek giving for the first time, and it lists donors according to level of giving. It is also the joint product of Anatolia's two offices for development, one based at the Office of the Trustees in Boston and now headed by U.S. Director of Operations Maria Karagianis, the other based at Anatolia and in Athens, the Office for European Development headed by Maria Tsekou '82. We are the co-authors of this message.

The trustees have decided that Anatolia's fundraising efforts must become more ambitious and must move into a larger, global arena, reflecting the school's own global reach. We need to pursue fundraising opportunities wherever they may lead, from Athens to Los Angeles.

We have to face the fact that Anatolia has historically had a relatively small number of supporters, at least in comparison to many of our peer schools in the U.S. They have been faithful to the school, and there would be no Anatolia without them, from the Iowa woman who gave her silver tea set to Charles Tracy to support the young Anatolia in Asia Minor to the sustained support of donors like George Bissell and Stavros Constantidides '47 in recent decades. Superb though their generosity has been, giving to Anatolia must become broader and deeper if the school is going to grow in greatness in the 21st century.

We face several immediate challenges and opportunities. We must raise the level of alumni support on both sides of the Atlantic. The Anatolia Alumni Association and other Greek donors have set a fine example by recent gifts to the school. Now individual alumni must come forward to help their alma mater, as they do at American schools and colleges. Greece may lack the U.S. tradition of private philanthropy, but there is no time like the present to develop new patterns of Greek giving to Anatolia.

At the same time, we must appeal to American philhellenes of every kind as well as to Greek Americans and our alumni now living in the United States and in other foreign countries. American philanthropy created this school, and giving to Anatolia from sources in the U.S. remains critical to the school's future.

Message from the Directors of Development

The Third Century Campaign provides a compelling occasion to rally Anatolia's supporters and to win new ones. New initiatives across Anatolia's three divisions require an increased level of support. New buildings, renovations to older facilities, new programs, new technology and always, exceptional teachers and staff, and a strong scholarship program -- require funds beyond what can be raised through tuition and fees.

The Campaign is at its critical mid-way point. Eleven million dollars in gifts and pledges remains to be raised by the end of 2009. It will take the generosity and sacrifice of many donors and volunteers to enable us to reach that goal, but we are determined to make it, and with your help, we know that we can.

In the U.S. we are intensifying our efforts to locate and contact Anatolia and ACT alumni, and to gather them at a series of events planned for the fall and winter months in Boston, New York, Palm Beach, and Los Angeles, with President Jackson in attendance.

In Greece we are working to raise Anatolia's profile in Athens and to cultivate new sources of support from the

business and philanthropic community there. Thanks to the efforts of the past and current Presidents and Boards of the Anatolia Alumni Association, and of the Athens Anatolia Alumni Association, we have never been closer to our Greek graduates. We need to continue to mobilize their support.

What can you, as an alumnus/a or friend of Anatolia or ACT do?

- give generously to the annual and capital campaigns
- help lead us to other sources of support
- simply volunteer to become involved in helping Anatolia

We are privileged to work on behalf of a remarkable institution. With your help, we can continue to build Anatolia as a dynamic force for Greek and multinational education in a world crying out for global understanding and leadership.

Thank for your support.

Maria Karagianis
Maria Karagianis

Maria Tsekou

The Year in Photos

Members of the Board of Trustees and guests watch a presentation of great quotations from notable Anatolians at the Third Century Campaign kickoff in May, held at the Macedonian Museum of Modern Art in Thessaloniki.

“Never doubt that a small group of thoughtful, committed people can change the world. Indeed, it is the only thing that ever has.”

Margaret Mead

“Peace. Time. Education.”

Cyrus Hamlin (1811-1900), the pioneer American educator in Turkey and the 'grandfather' of Anatolia College

Epaminondas Farmakis of the Stavros Niarchos Foundation, President Richard Jackson, Artemis Zenetou of the Fulbright Foundation, Yale University President Richard Levin, and U.S. Consul General Hoyt Brian Yee following President Levin's May 7 address on “The Internationalization of the University” in Raphael Hall, in the Fulbright “Great Ideas” series of public lectures at Anatolia.

One of the photographs of Greece by Robert McCabe recently donated to Anatolia by the photographer and now on permanent display in the Bissell Library.

“The College does not exist to secure place and privilege to its graduates but to bring forth among the people and for the people those true and self-denying leaders for which the need is so great.”

Charles Chapin Tracy (1838-1917), Anatolia's founder and first President

**“It was like
heaven on
earth.”**

Haigaram Baronian '26

Anestis Logothetis '53, Constance Logotheti, Jack Clymer, and Ourania Logotheti at the dedication ceremony of the new Logothetis Science Laboratory in Ingle Hall given in memory of Andreas Logothetis.

Anatolia students and faculty from the Elementary School and High School raised their voices in song at the annual Christmas Concert held in the Aristotle University Concert Hall on December 9.

“On April 14th (1926)...our attention was attracted by the lay of the land on our present campus, along the edge of which we were passing. We turned aside, walked carefully over the ground, and felt that our quest was ending. Others soon agreed, and from that time on there was increasing approval and satisfaction with what one Trustee called 'one of the finest locations for a college in the whole world.'”

**George E. White, Anatolia's 2nd President,
who re-established the school in Greece**

**“As we face this changing, chaotic,
fear-ridden world, we can take
comfort in the great, unchanging
truths, and in the fact that the
greatest hope for the future still lies
in the ability of our schools to send
out into the world men and women
who will try to live by these eternal
truths.”**

**Carl Compton, teacher, Dean, and
Anatolia's 4th President**

American Consul of Thessaloniki Elayne Paplos, Dr. Constance Ecklund, and President Jackson at the presentation of the historic Flag of Thygatira to the school by Dr. Ecklund, whose grandfather Christo Papadopoulos, an early Anatolia graduate, flew it in defense of Armenians in his parish in Turkey in 1895.

The Year in Photos

The Year in Photos

A solemn moment - or not - in the Drama Club's production of "A Funny Thing Happened on the Way to the Forum" in the renovated Raphael Hall.

"Anatolia has a unique spirit, one that you don't find at other schools, a brotherhood and bridging of peoples and outlooks that is very rare."

Stavros Constantinides '47,
Vice-Chairman of the
Anatolia Board of Trustees

"Education. It's
what the world
needs most."

George S. Bissell, former
Chairman of the Anatolia Board
of Trustees

One good comedy deserves another: the Greek Theater Club mounted Psathas' satirical "The Insatiable One" in Raphael Hall.

Anatolia Elementary Students at the new facilities.

"Inspired by the following quotation, and as a token of faith in Anatolia, enclosed is a gift. 'We make a living by what we get, but we make a life by what we give' – Winston Churchill."

Antigone Raphael, in a letter to
former President William McGrew

"There is a caring and commitment to the Anatolia family that is, I believe, unique in Greece. Entering students join not just for an education and the years of school, but for all time, and Anatolia remains for many one of the most important dimensions of their lives."

Richard Jackson,
9th President of Anatolia College

ACT Commencement 2008

Anatolia College Commencement 2008

"I feel full of pride that I was given the opportunity to graduate from Anatolia, to represent Anatolia in Model United Nations conferences, and in Debate tournaments and Forensics, to run for my school in the Aegean Tournament, to sing "Morning Cometh" in the school Chorale. And now I represent my Anatolia education overseas by sharing the knowledge I was given with students from all over the world."

from a letter to President Richard Jackson from former Anatolia scholarship holder Nina Ioannidou '07, now a student at Dickinson College in Ohio

"The summit is never an end in itself. It's the journey that counts."

Michalis Styllas '92, member of the first Greek team to make a successful ascent of Mt. Everest

Grinnell College Fellow Kate Diedrick and English teacher Katie Chow on top of Mount Olympus after the traditional ascent by Anatolia seniors and their escorts.

The Year in Photos

As this report goes to press, the world is going through a severe financial crisis the outcome of which remains to be seen. These are challenging times for non-profit and profit-making institutions alike.

Anatolia, of course, is one of the former. Its sole mission, the one to which all of its resources are directed, is education. It simply aims to provide an education that is second to none in this part of the world. Anatolia cannot achieve this aim without philanthropic support. The individuals and organizations whose names appear below are those who made gifts to Anatolia in fiscal 2007-08. We are profoundly grateful to them. They are responsible for providing Anatolia its margin of excellence.

Once again this year, Anatolia's largest gift came in the form of a bequest, from the estate of a longtime friend and supporter, Antigone Raphael, whose name the school's renovated Performing Arts Center proudly bears. Another noteworthy gift came from former faculty member Lois Kerimis, who established a trust the principal of which will come to Anatolia after her death. She is a hale 91, and we wish her many more years, but we are also grateful for her forethought. To encourage others to think ahead and to

remember Anatolia as they make plans for their estates, we have created the "Morning Cometh Society", members of which have notified Anatolia that the school is included in their wills or have set up trusts or similar charitable instruments. One can join at any age. We encourage those who care about Anatolia to become members of this Society. Our offices in Boston and Greece will be happy to assist you.

Whatever the economic times, when it comes to Anatolia, thankfully, the fundamental things apply: love of the school, belief in its mission, and generosity. As long as those values sustain its supporters, Anatolia's future is bright, its potential unlimited.

Thank you!

Maria Karagianis

Maria Karagianis,
Director of U.S. Operations

Maria Tsekou '82,

Financials

In the recent past, Anatolia College has benefited from remarkable endowment growth due to the positive performance of financial markets, reaching its highest market value in the summer of 2007. As with most non-profit institutions, Anatolia's annual financial results are significantly affected by the performance of endowment. This year Anatolia has experienced the side effects of the highly negative climate in the world capital markets, primarily reflected in the valuation of its investment portfolio, and consequently in its annual financial results.

The Audited Condensed Consolidated Statement of Financial Position presents "Total Assets" as of June 30, 2008 of \$64.05 million (June 30, 2007 of \$63.80 million), a \$0.25 million increase from the prior year.

The "Total Net Assets" have decreased by \$2.38 million from \$56.00 million on June 30, 2007 to \$53.62 on June 30, 2008, primarily from net unrealized losses of \$6.7 from the valuation of investments following the negative performance of the financial markets. Comparatively, in the year ended 30 June, 2007, unrealized gains amounting to \$2.63 million were reported. This is the main cause of the \$4.7 million deficit of revenues over expenses on the Condensed Consolidated Statement of Activities against the surplus of \$7.54 million in 2007.

Anatolia's operations, located in Thessaloniki, Greece, include a 1,300-student high school with an IB program (Anatolia College), a 420-student four-year U.S.-accredited college (the American College of Thessaloniki), and a 450-student K-6 elementary school (Anatolia Elementary). Significant enrollment increases have been recorded annually at the Elementary School and the International Baccalaureate program. Enrollment at Anatolia College has reached full capacity consistent with previous years, while the American College of Thessaloniki in 2007-2008 accepted a freshman class 26% larger to that of the prior year. Noteworthy is the increased interest in the study abroad program at ACT, which in 2008 enrolled in excess of 180 US students. These enrollment trends are anticipated to continue in the following years. The result is increased tuition revenues, the main source of Anatolia's operating revenues.

Anatolia aims to offer the best of Greek and American education, to provide its students with strong knowledge of the English language, and to build character through student involvement in extracurricular activities. Maintenance of Anatolia's high institutional standards, including a superior

infrastructure in physical facilities, requires continuous investment and an increase in operating costs. These costs, which are settled in EUR, increased by 5% in 2008, and after the conversion to USD the percentage increase approaches 18%, reflecting the unfavourable USD/EUR conversion rate compared to the same period last year.

Anatolia's endowment decreased from \$36 million in June 2007 to \$32.8 million in June 2008, as the result of negative financial market performance. Support for Anatolia's financial aid program is provided in larger proportion by the school's endowment, using an annual spending rate calculated on a previous twelve-quarter average to absorb market fluctuations.

A relatively high spending rate of 4.5% was maintained for 2008 to make up partially for lower income but mostly for the increased loss sustained from the unfavorable US Dollar to Euro ratio, with income created in US Dollars and spent in Euros. Approximately 44% of the \$1.27 million allocated to be spent for financial aid in 2008 came from endowed funds, 34% from annual gifts, and 22% from operational funds. Financial aid funds were further distributed 30% to ACT and 70% to Anatolia College.

A major upgrade of campus facilities started in 2005 with the renovation of Ingle Hall, the new soccer field and track, and the renovation of the Kindergarten building, and continued in 2007 with the conversion of the Raphael Hall to a contemporary Performing Arts Center and the renovation of the main campus tennis courts. These last two projects, in total exceeding \$2.2 million, were completed in 2008 partially with funds made available through a USAID/ASHA grant. The capital projects initiated in June 2008 include a major renovation of the indoor gym and the renovation of the facilities previously hosting the Pinewood International Schools to be used for Anatolia Elementary classes. These two projects will reach upon completion the total cost of \$1 million and will be financed through a gift from the Anatolia Alumni Association, a USAID/ASHA grant and funds raised from the ongoing capital campaign.

5 Year Capital Campaign

Financial benefits are also anticipated from the collaboration of ACT with the University of Wales in Britain for the validation of ACT degrees. This association, which will not affect in any way the American character and identity of the institution, will grant ACT graduates the same professional rights as graduates of EU university branches operating in Greece.

Finally, the expansion of the Elementary School, planned to reach full student capacity by 2011, the increased interest in the International Baccalaureate program, as well as the upcoming changes in the legal status of private higher education in Greece, which are anticipated to increase enrollment at the American College of Thessaloniki, create expectations of higher tuition revenues in future years.

Prudent fiscal management and tight control on operating costs remain a high priority for Anatolia's management. While establishment of additional revenues through new activities remains a target, efforts will continue towards further containment of operational costs.

Audited Condensed Consolidated Statements of Financial Position

(in thousands)

	June 30, 2008	June 30, 2007
	Total	Total
Assets:		
Cash and cash equivalents	2,343	1,688
Accounts, contributions and other receivables	2,499	2,456
Investments, at fair value	32,836	36,036
Funds held in trust by others, at fair value	4,715	5,186
Fixed Assets	21,306	18,145
Other Assets	360	298
Total Assets	\$64,059	\$63,809
Liabilities and Net Assets:		
Accounts payable and accrued expenses	\$6,437	\$4,834
Deferred revenue	3,995	2,966
Total Liabilities	10,432	7,800
Net Assets		
Unrestricted	19,155	18,388
Temporarily restricted	16,989	20,234
Permanently restricted	17,483	17,387
Total Net Assets	53,627	56,009
Total liabilities and net assets	\$64,059	\$63,809

Audited Condensed Consolidated Statements of Activities*(in thousands)*

	Year Ended June 30, 2008	Year Ended June 30, 2007
	Total	Total
Revenues:		
Student tuition and fees, net	\$17,081	\$13,566
Contributions, private grants and federal grants	1,723	4,856
Investment earnings appropriated for spending	1,167	930
Investment return less earnings appropriated for spending	(3,631)	3,493
Other investment income	(200)	692
Auxiliary and other revenue	4,389	5,381
Total revenues	20,529	28,918
Expenses:		
Instruction	13,953	11,598
Administrative and institutional	7,708	6,137
Auxiliary activities	3,585	3,560
Federal grants expenses	0	83
Total expenses	25,246	21,378
Change in net assets	\$(4,717)	\$7,540
Net assets as of beginning of year	56,008	47,462
Foreign currency translation adjustment	2,336	1,007
Net assets as of end of year	\$53,627	\$56,009

Notes to Condensed Consolidated Financial Statements (dollars in thousands):

(1) The condensed consolidated financial statements are presented on the accrual basis of accounting in accordance with accounting principles generally accepted in the United States of America.

(2) The College's accounting records in Greece are maintained in Euros. The foreign currency equivalents are converted into U.S. dollars.

(3) The College is a tax-exempt organization exempted from income taxes in both the United States of America and in Greece.

(4) Investments at fair value as of June 30, 2008 consisted of short term investments (\$10,864), equities (\$15,347), fixed income (\$6,106) and other (\$519) for a total of \$32,836.

(5) Fixed assets, consisting principally of buildings and equipment, are stated at cost and presented net of accumulated depreciation of \$13,369 and \$10,519 in 2008 and 2007, respectively.

(7) The College has several defined contribution annuity retirement plans covering the majority of its full-time faculty and administrative personnel. The amounts charged to expense for these plans were \$587 and \$608 for the years ended June 30, 2008 and 2007, respectively. A termination fund for Greek employees is also payable upon their retirement or involuntary termination, as provided by Greek law with the amounts charged for this plan \$327 and \$196 for the years ended June 30, 2008 and 2007, respectively. The accounts payable and accrued expenses presented on the balance sheet include \$2,480 and \$1,884 respectively for each period, relating to this long term obligation.

Investments at fair value (June 30 each year, in millions)**Contributions & Grants**

Board of Trustees

PETER SUTTON ALLEN, Ph.D.
Providence, RI

LAMBROS G.
ANAGNOSTOPOULOS
Athens, Greece

GEORGE ANTONIADIS
Manchester, NH

PETROS APOSTOLIDES
Thessaloniki, Greece

ANGELOS V. BILLIS
Thessaloniki, Greece

GEORGE S. BISSELL
Boston, MA

JOHN BRADEMAS
New York, NY

CARROLL W. BREWSTER
Ridgefield, CT

ROGER L. CLIFTON
Bozeman, MT

JOHN H. CLYMER, Esq.
Chairman
Boston, MA

STAVROS CONSTANTINIDES,
Ph.D.
Thessaloniki, Greece

DR. ANGELYN KONUGRES
COUPOUNAS
Chestnut Hill, MA

ELENI DALAKOURA
Piraeus, Greece

ROBERT L. DENORMANDIE
Luxembourg

DIMITRIS DIMITRIADIS
Thessaloniki, Greece

PETER DOUKAS
Glyfada, Greece

ALBERT H. ELFNER, III
Boston, MA

LEONIDAS EVANGELIDIS
Athens, Greece

JACK FLORENTIN
Thessaloniki, Greece

NICHOLAS G. GALAKATOS, Ph.D.
Boston, MA

WILLIAM P. GALATIS
Charlestown, MA

BETTY C. GEORGAKLIS
Quincy, MA

SERGE B. HADJI-MIHALOGLOU,
Esq.
Athens, Greece

RICHARD JACKSON (Ex Officio)
President,
Thessaloniki, Greece

ANTONIS KAMARAS
London, England

CONSTANTIN KELETSEKIS
Athens, Greece

ELIAS KULUKUNDIS
New York, NY

KITTY KYRIACOPOULOS
Athens, Greece

HELEN LINDSAY
Wayzata, MN

ANESTIS LOGOTHETIS
Wilmington, DE

NESTOR M. NICHOLAS, Esq.
Boston, MA

NATALIA ORFANOS
Stockton, CA

ANGELOS PAPAIOANNOU
Thessaloniki, Greece

Board of Trustees

JOHN PAPPAJOHN
Des Moines, IA

HARRIET PEARSON
Armonk, NY

CHARLES E. PORTER
Boston, MA

JOHN PROAKIS
Boston, MA

CHARLES RAPHAEL
Williamsburg, VA

CHRIS TOMARAS
Chicago, IL

KYRIAKOS TSAKOPOULOS
Roseville, CA

SYMEON G. TSOMOKOS
Athens, Greece

OLYMPIA T'ZIAMPIRI
Thessaloniki, Greece

ROBERT W. UEK
Naples, FL

FANIS VARVOGLIS
Thessaloniki, Greece

ARGYRIS VASILIOU
Stanford, CT

EMERITUS TRUSTEES

GILBERT W. BOWEN, D.Min.
Kenilworth, IL

THEODORE A. COULOUMBIS,
Ph.D.
Athens, Greece

WILLIAM J. DRAKOS
Stamford, CT

WALLACE F. FORBES
Briarcliff Manor, NY

ELIAS P. GYFTOPOULOS, Ph.D.
Cambridge, MA

JULIAN F. HAYNES, Ph.D.
Orono, ME

DAVID B. INGRAM
Hingham, MA

JOHN K. JESSUP, JR., Ed.D.
Seal Harbor, ME

ALEXANDER MATTHEWS
Des Moines, IA

HON. NICHOLAS C. PETRIS
Oakland, CA

HON. EUGENE T. ROSSIDES
Washington, DC

Mrs. PAULINE TOUMPOURAS
Cohasset, MA

DIMITRI C. ZANNAS
Thessaloniki, Greece

HONORARY TRUSTEES

ARCHBISHOP DEMETRIOS
New York, NY

HON. MICHAEL DUKAKIS
Boston, MA

Administration

Anatolia/ACT Administration

Richard L. Jackson - President
Panayiotis Kanellis - Executive Vice President and Chief Operating Officer
Maria Karagiannis - Director of US Operations
Maria Tsekou - Director of European Development
Christos Kalouptsoglou - Manager, IT Services
Theodoros Papanestoros - Director of Marketing
Teresa Grenot - Director, Anatolia Libraries
Argyris Goutsidis - Director of Facilities
Rodney Coules - Director of Testing Services and Bilingual Program
Yannis Tzorbatzoglou - Coordinator for Institutional Advancement
Rea Samara - Executive Director, Public Relations
Ifigenia Sougaraki - Director, Scholarships and Gifts
Pavlos Floros - Director of Campus Accounting and Financial Services
Eva Kanellis - Director of US College Counseling and Summer Camps
Linda Blanton - Institutional Director of English Programs

Anatolia Elementary School

Nikos Arnaoutis - Director
Manos Agrodimos - Director of Administration

Anatolia College

George Lysarides - Vice President for Secondary Education
Ioannis Lalatsis - Dean A' Lykeion
Christos Plousios - Dean B' Lykeion
Kyriakos Arvanitis - Dean A' Gymnasium
Lia Manidou - Dean B' Gymnasium
Theodore Filaretos - Director, IB
Ellen Proestopoulos - Director of Student Services
Phil Holland - Chairman, English

American College of Thessaloniki

Nikos Kourkoumelis - Chair, Business Division and MBA Director
Panos Vlachos - Dean of Faculty and Chair, Division of Technology and Sciences
David Wisner - Chair, Division of Humanities and Social Sciences
Archontis Pantsios - Assistant Dean of Academic and Student Affairs and International Programs
Antigoni Vlachopoulou - Registrar
Elli Konstantinou - Director of Recruitment
Roula Lebetli - Director of Admissions
Ariane Kotsis - Director of International Programs