Annie Lubliner Lehmann author biography
I grew up in New York, the daughter of two Holocaust survivors. I was educated in religious day schools and attended Queens College as an undergraduate in English Literature. I minored in art history, and spent most of my free time taking advantage of the New York cultural scene.

Unsure of what to do work wise, I put off the inevitable by getting a master’s degree in English Literature. All that English literature experience added up to a job as a receptionist in a printing house. Sure that I could get something better in New York, I moved back and found an “editorial” job for tax law binder publication house in New York. After meeting my husband and marrying we relocated to the Midwest.

First stop: Wisconsin, where my focus was training for a marathon and little else. I took a couple of classes in editing and writing, and volunteered to write ad copy for the Milwaukee public broadcasting station. By that time I’d already given birth to Jonah, the first of my 3 children.

When my husband was offered a job in Detroit, little did I know I would grow to love the place. As soon as I arrived I got a job at WTVS/56 as the managing editor of the station’s in-house magazine (published as part of Metropolitan Detroit Magazine). Any remaining time was spent with Jonah, who has severe autism.

I am a homebody who loves winter (an excuse to stay in and go to bed early) and reading. I am embarrassed, but will admit that after growing up on a steady diet of television, I like it. I love to cook (as well as eat) and am most impressed by the ongoing show that nature provides. Few things give me greater pleasure than seeing deer running through my backyard.

Besides Jonah, I have two other children: David, 18, and Ruth, 17. As I say in my book, they are really turning out to be spectacular people. I am married to Michael H. Lehmann, a professor of medicine at the University of Michigan, Ann Arbor.

Professionally, I have spent the past 25 years working as a freelance writer, with work published in The New York Times and Detroit Free Press. The Accidental Teacher: Life Lessons from My Silent Son is my debut book.

I live by John Ruskin’s words: “The primary reward for human toil is not what you get for it, but what you become by it.”

