

Defining success

2018 ANNUAL REPORT

From the CEO and Board Chair

At Perkins School for the Blind, success is a journey made up of both big and small moments: a hard-won epiphany in math class, a needed connection with a career mentor, the discovery of a new app that helps with mobility. It's those moments that reassure families, students and educators that success is worth fighting for, and fuel our motivation to make the world a more inclusive place for everyone.

In its 189th year, we at Perkins are focusing on success: the roads toward it, the vehicles that empower it and the ways our students embody it. Without a doubt, much work remains to ensure all children have access to a quality education and the opportunities to fulfill their potential. For us, success is not just a single, triumphant end goal.

Your generous support — through donations, through time, through advocacy — is what makes this success possible. Without you, there is no Perkins. Without you, there is no impact to the blind community.

With your help, we're making changes and helping people with visual impairments build success all over the world. And the small moments of discovery and achievement are just as valuable and worthy as the big milestones.

In these divisive times, we're taking action. Your support allows us to advance this critical work in the world and help students to continue succeeding now and into the future.

Warmly,

Top: A student shows Dave Power a braille machine at Kilimani Primary School in Nairobi, Kenya.

Bottom: Corinne Basler encourages the class of 2018 to advocate for themselves during graduation.

W. David Power

President and CEO

Corinne Basler

Chair of the Board

How do we define success?

By redefining what's possible.

At Perkins School for the Blind, every moment of every day is an opportunity for our students to learn. Each win — each moment of success, large or small — is a way to break down barriers and a chance to celebrate the value of each person.

Defining success

What does it mean to succeed? To help students reach their fullest potential, Perkins looks beyond what seems possible.

Building success

What leads to success? With the right access and tools, Perkins shows students how to embrace challenges and chart a path forward.

Celebrating success

What does success do? It builds confidence. It proves a point, and leads a student to his or her next step. It brings more success.

Because of your generosity, success is within our students' grasp. Read on to learn about the milestones Perkins and our families marked this year — with your support — in the fight to help all children with visual impairment reach their potential.

Defining success

A global effort to fill the global classroom

Imagine the barriers children with visual impairment face in the United States. Now, imagine the barriers those children might face in environments incapable of supporting them. That's reality for millions of children around the world.

That's also why Perkins' Educational Leadership Program is so important. Through the ELP, educators from every corner of earth spend nine months on our campus. Here, they discover innovative new ways to make learning accessible, and then they return to their home countries to put those skills to use.

In Nairobi, Kenya, for instance, Edwin Mwaura, a 2014 ELP graduate, helps families of children with disabilities in his community. Just last year, he and his team found Peter in the Kibera Slum: totally blind due to cataracts, unenrolled in school and without access to resources. Edwin's team provided support and training to the family. They referred him for corrective surgery and ultimately empowered his mother to advocate for Peter, now 4, and finally get him enrolled in school.

"His parents had no hope he could learn," said Mwaura. "Now they have hope and Peter can pursue an education."

That's just one story. All of our ELP graduates — 300 and counting — are making their communities and classrooms flourish.

Lower left: Edwin Mwaura, 2014 ELP graduate.

Center: Peter and his mother in the Kibera slum.

Tackling emerging causes of visual impairment

Cortical, or sometimes cerebral visual impairment (CVI) is a condition caused by damage to the brain's visual pathways and visual processing centers. It's emerged as the new leading cause of blindness among children, but the disorder is still widely misunderstood. As a result, children are going undiagnosed and aren't being given the tools they need to learn.

Perkins is taking action. We're developing innovative education plans designed to help students improve their use of vision. We're also partnering with families, teachers and doctors from around the country to put those plans into practice.

And children are benefiting already. In August, Perkins hosted the first-ever CVI Family Vacation, bringing together families with children who have CVI for a weekend of learning and recreation.

Joel, 8, was one such child who came to campus with his family. For Joel, the weekend was educational but mostly fun. His favorite part? "Everyone's been my friend," he said. For his parents, the weekend was an invaluable learning opportunity, connecting them with families in similar positions while simultaneously teaching them about CVI and how to advocate for their child. Isa Flores, Joel's mother, said, "This is a new door that just opened for us."

With work like this, the possibilities are life-changing.

Uniting for change

Individuals can ignite change on their own, but it doesn't compare to the incredible work they can accomplish together.

The deafblind community is no exception. Advocates are working constantly to improve student resources and change public attitudes. This April, Perkins co-sponsored Deafblind International's inaugural Network of the Americas Conference to bring these incredible individuals together to maximize their impact.

The international conference gathered over 400 participants, including former UNICEF executive director Anthony Lake, all committed to creating lasting change. At the four-day symposium, collaborators focused on how to champion lifelong learning through partnerships. They asked: how can we help each other create a more inclusive world?

Perkins President and CEO Dave Power spoke about global initiatives like Perkins International Academy, which helps nations provide inclusive, quality education for all children. He summed up the goals of the conference and beyond: "We know every child can learn," he said. "It's our responsibility to make sure every government, community and school has the training, tools and expertise to deliver that education."

Building Success

Mapping the road to higher education

College can be hard to navigate for any student. Add a visual impairment, and it gets even harder: six out of 10 blind or visually impaired college students never graduate.

That's why Perkins aims to help students with this transition. From the start, we've been committed to helping students reach college, graduate and fulfill their educational dreams. With generous support from the William M. Wood Foundation, we launched College Success@Perkins, our new gap-year program designed to help students learn how to master the higher education system and to self-advocate among their sighted peers.

The first class, made up of 10 participants across six states, moved to campus this fall. They're spending nine months learning the essential skills they'll need to thrive professionally and socially.

Every young adult deserves access to a quality education, but sometimes they need help getting in the door. With your support, the Class of 2019 will be the first of many to successfully achieve their college dreams.

Independence through innovation

Perkins has a long history of embracing technology that empowers people with visual impairment. Now, we're more focused than ever on helping everyone else do the same. This means championing inclusive design so that budding entrepreneurs and business leaders alike consider the needs of all people when designing digital products and customer experiences.

Through Perkins Access, we're partnering with forward-thinking companies in every sector to ensure websites, apps and digital products are accessible. We provide consulting services from the earliest stages of design and incorporate the perspectives of users with disabilities in our testing. By helping companies embrace accessibility, they're able to grow their brand and win new clients by making the customer experience more inclusive for all.

We're also working with the future in mind. At this year's first-ever Perkins Hackathon, over 100 college students from around the U.S. came to campus to try to solve common challenges for people with visual impairment.

Their 22 solutions included apps to help students find empty cafeteria seats and a tactile lever device that uses 3D printing to allow coders to physically feel data. Every student walked away understanding what it means to create accessible technology for every user, knowledge they'll take with them as they start their own careers.

Launching students into fulfilling careers

What happens after school? We're not content to simply help students map their road to academic success — what comes after is equally important.

That's why we introduced Career Launch@Perkins, designed to equip young adults who are blind with the skills and experience necessary to jumpstart a long-term, sustainable career. With planning underway to welcome a pilot class in 2019, Career Launch will prepare young adults with the skills they need to land roles in customer success, a field of growing importance to all kinds of industries including healthcare, hospitality and tech. With this much-needed expertise, a talented young person takes the first step towards a rewarding lifelong career. In turn, a business gains a diligent worker with a unique perspective and approach to solving problems.

By providing skills training, internship experience and a helping hand in the job search, Perkins helps participants take a bold first step toward building a fulfilling career.

Celebrating SUCCESS

Focusing on what matters most

The educators in Perkins' Deafblind Program are tirelessly committed to helping their students make meaningful connections with their friends, families and the world around them. To do that, they must embrace the unique needs of every student, empowering them to make their presence felt in the classroom, at home and in society. But how?

For starters, the Deafblind Program at Perkins is devoted to the philosophy of Total Communication. That means any and all methods of communication are taught, encouraged and celebrated. Interaction could be through spoken word, braille, signing, gestures, pictures, the use of technology or even objects.

In this way, educators can meet students at their level, and help them convey what they need using the communication tools that suit them best. When a student succeeds in making a connection for the first time, like learning to sign or write her own name, it's a big milestone.

The same goes for helping students navigate the world around them — a skill known as orientation and mobility — starting with their world on campus. The residential program practices learning through consistency, furthering this development and helping long-term habits form.

We believe every student has the potential and ability to learn, and we're committed to helping students make the connections that matter most — for today and tomorrow.

Every milestone, a new beginning

Antonio Moura came to Perkins' Deafblind Program in 2012 as a 15-year-old, but he was already thinking seriously about his future. He longed, ultimately, to learn how to cook for himself, to do his own laundry, to make friends, to swim, to work. He wanted to gain the skills to live independently.

Perkins offered him the communication, residential and curricular resources he needed to reach those goals.

Living on campus, Antonio learned how to perform the everyday chores and responsibilities necessary for adult life. Through the Expanded Core Curriculum, he built both vocational and social skills for success at work and life. And because Perkins offers a Total Communications approach to learning, he was empowered to speak up for himself using sign language, spoken word, technology and more.

This individualized approach was critical to Antonio's current success. But his time here will also help him build the future he imagined. This past June, he delivered opening remarks at graduation. Now 21, he's planning his transition away from Perkins and, with the skills he acquired on campus, he's hoping to find an accessible apartment and long-term employment opportunities. His journey's just beginning.

Climbing on

Small, everyday accomplishments are important — but the big ones are life-changing. Myat Haggart, a student in the Deafblind Program at Perkins, has wanted to climb the hill Dumyat in Ochil Hills, Scotland, his entire life.

Myat's early life was plagued by surgeries and treatment; he developed blindness and deafness at a young age from a gene mutation so rare he's the only one known to have it. Myat calls Dymyat "his hill;" his father used to climb it when he was young, and it's the origination of Myat's name. Dumyat stands 1,371 feet high, and it seemed out of reach for Myat once his condition developed.

But Myat never gave up his goal. He decided to ask people to support his climb and donate the money back to Perkins. This year, at age 12, Myat climbed Dumyat and he raised almost \$2,000 for Perkins through his climb.

Now he's back on campus, finding new mountains to climb.

Financial summary

For the year ending June 30, 2018

This past year was a critical one for Perkins School for the Blind, filled with the development of new initiatives and continued funding of our core programs. In 2018, like every year before it, Perkins aims for a balance between sustainability and strategic, thoughtful growth.

FY2018 operating revenue by source

■ Government — Federal, State and Local

MA Local Governments	\$23,672,601
MA State - Departments and Agencies	\$3,729,783
Non-MA State and Local Governments	\$6,746,090
Federal	\$5,757,443
Total	\$39,905,917

■ Gifts and Grants

Foundations	\$4,891,407
Individuals	\$3,922,929
Corporate	\$539,839
Planned Gifts *	\$386,953
Total	\$9,741,128

* \$3,454,246 in bequests was also received in FY2018 and is not reflected as part of our operating revenue.

■ Other

Private Payers	\$749,834
Sales of Products and Services **	\$5,474,555
Donated Volunteer Services	\$540,967
Other Revenue	\$962,561
Endowment Return Used in Operations ...	\$17,846,636
Total	\$25,574,553

** Primarily includes sales of brailers and accessibility consulting services

FY2018 Operating Revenue Total **\$75,221,598**

FY2018 expenses

■ Programs

Educational Services	\$38,189,850
Perkins International	\$3,753,628
Perkins Library	\$2,976,539
Perkins Solutions	\$7,260,120
Other	\$6,557,566
Total	\$58,737,703

■ **Administrative** **\$10,118,082**

■ **Fundraising** **\$4,171,655**

FY2018 Expenses Total **\$73,027,440**

Net assets for the fiscal year ending June 30, 2018 were **\$352,845,033**.

Your support makes what we do possible. *Thank you* for your generosity.

Individuals and Institutions

Because of individuals and institutions who made generous donations in FY2018 (from July 1, 2017 to June 30, 2018), Perkins was able to empower and educate students while planning for future success and milestones. The impact of your financial support could be as simple as a braille algebra textbook for a student that loves math, or as complex as a teacher training in Africa to better serve students with blindness and multiple disabilities. Each is critically helpful and makes a lasting impact. Thank you, from the entire Perkins community.

\$1,000,000+

A. W. Baldwin Charitable Foundation, Inc.
Mrs. Marilyn L. Thorpe *†

\$100,000 - \$999,999

Anonymous (2)
Evelyne Balboni
Corinne Basler
Bilezikian Family Foundation
Claudia and Kevin Bright
Mr. Prescott C. Crafts, Jr. *†
Reinhard Frank-Stiftung
Mrs. Muriel Hurovitz *
Louis and Marcia Kamentsky
Lavelle Fund for the Blind, Inc.
Orbis International
Amelia Peabody Charitable Fund
Ms. Mary Pinheiro *†
Estate of Irene Roman †
RTI International
Estate of Alice Swanson †
William M. Wood Foundation,
Bank of America, N.A., Trustee
Yawkey Foundation

\$50,000 - \$99,999

Anonymous (2)
Estate of Richard Aronson †
Cabot Corporation Foundation, Inc.
Olin J. Cochran Trust
RoAnn Costin
Mark P. and Joyce A. Davis
Charitable Trust

Sandy and Paul Edgerley
The Gibney Family Foundation
Jane's Trust
Johnson Scholarship Foundation
Mona and Abdul N. Jomaa
Karisma Foundation
Karp Family Foundation
Isabelle J. Makepeace Trust
Mr. Richard W. Paull *†
Sallyan and Steve Pelletier
Jerry Perl
Lisa and Paul Perrault
Estate of H. Wade White †

\$25,000 - \$49,999

Anonymous
Adage Capital Management, L.P.
Flora Nichols Beggs Trust
Boston Center for Blind Children
Brien Holden Vision Institute
Brookline Bank
Andrea Brooks
Barbara and Fred Clifford
Ms. Amanda B. Cross
Estate of Norman Dorian †
Estate of James E. Dunn †
Mr. Daniel C. Feldt
Gordon Brothers Group, LLC
Harvard Extension School
Mike and Sue Hazard
Barbara and Amos Hostetter
Sarah Hunt Howell Trust
The Klarman Family Foundation
Krousar Thmey Foundation
Mr. and Mrs. Rudolf J. Laager
Ms. Gertrude Lanman

Mr. and Mrs. Daniel J. Levangie
 Ms. Natalie A. Lopez *†
The Ambrose Monell Foundation
Vaithehi Muttulingam
 and **Bala Cumaresan**
Charles F. Nagle Trust
 The Nicholas B. Ottawa Foundation
Kim and Greg J. Pappas
The Peabody Foundation, Inc.
Mary L. Perkins Trust
Helene and Dave Power
Mattina R. Proctor Foundation
The Constance O. Putnam Foundation
 Reader's Digest Partners
 for Sight Foundation
George and Alice Rich
Charitable Foundation
Richard Saltonstall
Charitable Foundation
Mr. Steven Samuels
 and **Ms. Ami A. Cipolla**
Sanofi Genzyme
The SAP Charitable Fund
Katherine Chapman Stemberg
 Estate of Virginia B. Taplin
 Revocable Trust †
 Mr. and Mrs. Nainoor C. Thakore
Triumvirate Environmental Inc.
Tufts Health Plan
The Van Otterloo Family Foundation
 Mr. Vijay Vishwanath and Ms. Gita Iyer
Antonia and Fred von Gottberg
Simone and Ted Winston
George R. Wright Trust

\$10,000 - \$24,999

Anonymous (5)
Rae and Aaron Alberts Foundation
Fund at The Boston Foundation
 John W. Alden Trust
Deborah and Steve Barnes

Basic Needs Assistance Fund
 Joshua and Anita Bekenstein
 Charitable Fund
 The Family of Tim Berry
Lynn and John C. Bogle, Jr.
Boston Bruins Foundation
 Mr. and Mrs. Todd Boudreau
Bushrod H. Campbell
 and **Adah F. Hall Charity Fund**
Deborah and Dick Carlson †
 Mr. and Mrs. Roger Cheever
 Ms. Jane M. Clair
Cogan Family Foundation
Stephanie and John Connaughton
Copeland Family Foundation, Inc.
Mr. and Mrs. Albert M. Creighton, Jr.
Mr. and Mrs. Stephen C. Demirjian
Linda and Tom DiBenedetto
Susan and John Doran
 Mr. Jim Down
David and Mardi Durkin
Abbie and Tim Dutterer
Pat and Bill Edwards
Dr. Steven R. Flier
 and **Mrs. Carol Efron-Flier**
 Ms. Georgiana Gagnon
Gratis Foundation
 Mr. John K. Greene
 Vincent J. Guiffre Trust
The Hamilton Company
Charitable Foundation
 Julie and Bayard Henry
Mr. Frank F. Herron
 and **Ms. Sandra A. Urie**
Randy and Tina Kinard
S. Alice Knapp Trust
Mr. and Mrs. Robert J. Korandovich
KPMG LLP
Philip Ladd and Elaine Fiske
Miss Wallace Minot Leonard
Foundation
 Lipoid Stiftung

Sallyan and Steve Pelletier

For Sallyan and Steve Pelletier, the work being done by Perkins School for the Blind is deeply personal. Steve's son, Tom, spent seven years as a residential student, learning to make the most of his academic, personal and social capabilities before graduating in 2017. "He showed phenomenal growth while at Perkins," says Steve, adding the school helped him develop a "stronger sense of identity, first as a teenager, then as a young adult."

But their continued support of the organization is about more than personal connection. Both Steve, who sits on the Board of Trustees, and Sallyan say they're excited about how impactful the organization's international work, community outreach efforts and technology initiatives have proven to be. Steve calls technology a "force of liberation" for his son, and a critical tool for the future success of all Perkins students.

Ultimately, though, watching Tom grow revealed to Steve and Sallyan how committed the organization's staff is to the children and young adults that Perkins serves. And that, more than anything else, has inspired them to continue their support. "For us, it really started with encountering the incredible selflessness, passion and professionalism of Perkins' faculty and staff. I've never seen people so dedicated to their mission," says Steve. "There's no way we can ever repay the debt of gratitude we owe them. We can only seek to pay it forward. That's why we're involved with Perkins the way we are."

Angela and William Lowell
The Martin Fund at the
Boston Foundation

Massachusetts Eye and Ear
Josephine M. and Rita C. Mastracci
Charitable Fund

Bill McPadden and Andrea Bloch
Mr. Oz Mondejar
and Mr. John Verlinden

Kathy and Joe O'Donnell
Mr. and Mrs. Howard W. Peterson

Sharon and Richard Reilly

Howard and Robin Reisman
Mrs. Mary Jane Restuccia

Mr. Karl D. Riemer

Mrs. Louise C. Riemer

Gennie B. Robinson Trust
Mr. Jan Rolff *†

Ms. Marilyn S. Sanfilippo

Ms. Patricia Saunders
Mr. William J. Schnoor, Jr.
Mr. William D. Smith
Lawrence and Lillian
Solomon Foundation

Stiller Family Charitable Foundation

Mrs. Beverly Temple

Joanna and Nigel Travis

Evelyn and Michael Treacy

Van Sloun Foundation

VHB

Michael and Vincenza Vinciullo
Charitable Foundation
Zacharie Haseotes Vinios
and Louis N. Vinios
Estate of Donald Milton Winner †

\$5,000 - \$9,999

Anonymous (4)

Stephanie C. Andrews
and **Marc A. White, Jr.**
Annese Electrical Services

The Susan A. and Donald P. Babson
Charitable Foundation

Frederick A. Bailey Trust

Neal Balkowitsch and Donald Nelson

Monique and Jonathan Bamel
Amy and Ed Bosso

Ms. Helen A. Bresky

Robert B. Brigham Trust
Mr. Joseph J. Brooks

Mr. Mickey Cail
Mr. and Mrs. Peter Caulo
Estate of Laurence Collins †
Consumer Technology
Association Foundation

Jane B. Cook 1992 Charitable Trust

Ms. Lynn Dale and Mr. Frank Wisneski

Dana Home Foundation

Demoulas Foundation
Mrs. Rita M. Donaldson
Dr. Scholl Foundation

The Fischman Family

Arthur J. Fisher Fund at Bank
of America
Ms. Mary Folliard

Courtney and Michael Forrester

Ms. Katherine Freygang
Estate of William and Mary Fulchino †

The Fuller Foundation, Inc.

Dr. Marcel PJ Gaudreau P.E.

Mr. and Mrs. Peter E. Gelhaar
Drs. Philip and Marjorie Gerdine †

Google Inc.
Mr. Campbell Grousbeck

Mr. and Mrs. Robert W. Hagopian

Helen W. Handanian Trust
Mr. Brian Hare and
Ms. Julie M. Nardone

Mr. Mark E. Hartge

Harvard Pilgrim Health Care
Haselton Family Foundation

Nicole and Phil Haughey

Candace Haydock

Mr. Raymond W. Hepper
and **Ms. A. Hilary Tatem**
Kristine and Bob Higgins
Janice and Ralph James

Janitronics Building Services

Ms. Emily G. Kahn

Mr. and Mrs. Peter A. Kulin

Loomis Sayles & Company
Mr. and Mrs. Dennis Marchalonis

Marshall Home Fund

Elena and Tom Matlack
The Family and Friends
of Connor McKenna

MDS/Miller Dyer Spears Inc.
Microsoft

William and Margot Moomaw

Mr. and Mrs. David W. Murray

David and Marion Mussafer
Mr. and Mrs. Paul Mustone

NBC Sports Boston

Bernadette C. O'Halloran
Erik & Dorrit Pfau Charitable Trust
Powers & Co.
Residence Inn by Marriott
Boston Watertown

The Roessner Family Foundation

Mr. Donald Rosenfeld

Philip Rosenkranz

Trish and Mike Rotondi

Alcide Ruffini Charitable Foundation

Miss Marcy A. Scott †
The Shaker Family

Michael T. Sherman Foundation

Gwenn and Mark Snider
Spaulding Rehabilitation Network

Mrs. Linda C. Sullivan

Mr. Douglas Taylor

Dr. and Mrs. Ian Taylor
Mr. and Mrs. Scott Taylor

TD Bank

TG Gallagher

USI Insurance Services LLC

Mr. and Mrs. Neil Van Sloun
Velocity ATM Solutions

W.B. Mason Company

Moses Werman Charitable
Remainder Unitrust

Natalie and Bill Whelan
Shirley Shattuck Windsor
Charitable Trust

Ms. Joan M. Youngman

\$2,500 - \$4,999

A.I.G. Matching Gifts Program

Alchemy Foundation

Etta A. Allen Charitable Trust
Mr. John J. Angelone
Annkissam

Jill and Christopher Babcock
Mr. Jon M. Baker, Jr.
Mr. and Mrs. John R. Barnwell
Mr. Dennis E. Barry, Sr.
Bassett Foundation
Beacon Waterproofing
& Restoration, Inc.

Leo H. Bendit Charitable Foundation

Mr. and Mrs. John F. Biagiotti

Mr. Eric B. Bluestone

The Boston Foundation
Mr. Victor P. Bradford
and Mrs. Roberta K.R. Bradford

Terri Healey Brogan
Mr. and Mrs. Robert S. Brustlin

Mrs. Nancy Burdine †
Burns & Levinson LLP and Tower
Hill Financial Group LLC

Camosse Family Foundation

Greer Candler

Mr. and Mrs. Samuel B. Carr, Jr.

Mary and Ron Charlebois

Mr. Christopher G. Connolly
and **Ms. Marjorie Liner**
Margaret S. Coyler Charitable Trust

Alice E. Cronin Charitable Trust
Ms. Denise Cronin
Mr. and Ms. William D. Croxville
The Rose and Henry Deeks
Charitable Trust
 Deloitte
 Mrs. Jennifer DeSisto
Mrs. Barbara B. Ebert
 Editas Medicine, Inc.
 Egon Zehnder
 EY
 Mr. and Mrs. Michael Feeney
 Estate of Elaine G. Floren †
 Mr. Daniel Gallo
GE Foundation
 Philomena and Sean Gildea
 Mr. David Harkins
Mr. and Mrs. Michael J. Hornung, Jr.
 Ms. Jeannette Hsu-McSweeney
 J.P. Morgan Private Bank
 Ms. Louise H. Jones
Kegel Family Foundation
Mr. and Mrs. Harold J. Kingsberg
 Mr. Adam J. Kovach
Hunt and Kelly Lambert
Lexington Lions Club
Ms. Donna M. Marcin
and Mr. Charles A. Van Meter
Mr. Joseph F. Martinelli
 Leslie and Kevin McCafferty
 Memorial Foundation for the
 Blind, Inc.
Beth and Jeffrey Mendel
 Mr. Paul R. Moon
 Mr. John P. Moran
 Bob and Gretchen Morrison
 Mr. Kenneth Murphy
 Mr. and Mrs. Robert T. Noonan
The Nordin Family
Northwestern Mutual
Virginia and Herbert Oedel
 Mr. Kevin Palmer

Mrs. Susan S. Poverman
Ms. Hope R. Power †
 Mrs. Janice I. Pratt-Scott
Prime, Buchholz & Associates, Inc.
 PwC
Mr. Michael P. Quercio
Laura and Geoff Rehnert
Mr. and Mrs. Roger G. Reiser
Mr. Leon V. Rosenberg
Rachel L. Rosenblum
 Mr. Tom Rudick
Olgo A. Russo
Harry Sandler Trust
 Ms. Eleanor L. Schmidt
Laurel and Michael Schnitman
June and Randy Scott
Dorothy M. Sears Trust
Shawmut Design and Construction
Mr. and Mrs. Arnold Slavet
Mr. and Mrs. John J. Slavik
Mr. and Mrs. Gregory Smith
 Mr. Hari Narayanan Soundararajan
 Spencer Stuart
 Stephens Inc.
 Mr. Dean Stratouly
 Mrs. Sharon Tanner
 Ms. Lauren Thill
 THL Partners
 The John Thomas and Special
 Friends Fund
Mr. Edmund Thompson
Amy Barnwell Thorndike
 TIAA Charitable, Inc.
 Mr. and Mrs. David Ting
Tyco SimplexGrinnell
 Mr. Charles E. Wallis
 Webster Bank
 West Monroe Partners
 Windover Construction
 Mr. Robert L. Wolff
Mr. Louis York

\$1,000 - \$2,499

Anonymous (7)
 Aira
 Dr. Louai Alassar
Mr. and Mrs. Peter C. Aldrich
Mr. William C. Alex
 AlixPartners
 Dr. and Mrs. F. Towne Allen
 Ms. Shirley J. Allen
Mrs. Esther Ames
 Mr. Robert Amory, III
Mr. and Mrs. Ernest G. Anastos
 Mrs. Patricia V. Angell
 Appirio Inc.
Mr. Thornton Ash
 athenahealth, Inc.
 Mrs. Linda M. Austin
 The Ayco Charitable Foundation
 Mr. Paul Babineau
 and Ms. Anne Babineau
The Paul and Edith Babson
Foundation
Henry W.D. Bain †
The Bardeen Family
Ms. Deborah E. Barnard
The Bay State Federal Savings
Charitable Foundation
John T. Bennett, Jr.
 Mr. and Mrs. David Bernstein
 Karin and Greg Berthiaume
Bethesda Lodge, No. 30 I.O.O.F.
 Mr. Robert Birmingham
 Bistro Accounting, LLC
 BL Exotics LLC
 Mr. and Mrs. Gary Blank
BNY Mellon
Ms. Joanne F. Boczanowski
Ms. Carolyn N. Boday
Mr. Charles S. Boit
Dr. Nicholas N. Boraski
Mr. and Mrs. Robert J. Bovick

The Bowes Family Foundation
Mrs. Kathleen Boyd Wonkka
Mr. and Mrs. Thomas H. Brantley
 Ms. Margot H. Brickelmaier
Ms. Nancy Budge
 Estate of Michael Joseph Buonsanto †
 C2MG Builders
Edmund and Betsy Cabot
Charitable Foundation
Mrs. Ellen Cabot
 Sue and James Caccivio
 Ms. Sara Campbell
 Mr. Robert Candito
Ray and Monica Cantwell
Mary Casey and Mark Caplan
 Paul & Pearl Caslow Foundation
 Mr. Charles Caswell
Ms. Margaret M. Cavanaugh †
 Dr. Brian S. Chang
 and Ms. Kelly A. Wilson
 Mamta and Kishorkumar Chapatwala
 The Charles Hotel
 Mr. and Mrs. Tom Charron
Charles S. Chen, MD
Mrs. Ann W. Clapp
 Clarifai
 Ms. Alyssa Clark
 Mr. William P. Collatos
 and Ms. Linda Wisniewski
Ms. Marlies I. Comjean
 Mr. Brian C. Conley
 Mrs. Doris D. Cook *†
Mr. Ernesto E. Corinaldesi
 Mr. Stephen Coyle
Grover J. Cronin Memorial Foundation
Mr. Xavier Croquez
Mrs. Joan E. Crowley
Cummings Properties
 Mr. J. Matthew Curry
Ms. Flora E. D'Angio
Mr. Denny W. Davenport
Carolyn S. Davies

Candy Haydock

Candy Haydock isn't afraid to put a little elbow grease behind her support of Perkins — sometimes literally. She's been a member of Perkins' Corporation, a volunteer leadership group, since 2013. Haydock fondly remembers volunteering with her son, George, early on in the school's assistive device center, manufacturing and decorating a chair designed for children with

disabilities. In fact, she says she's enjoyed all her experiences at Perkins: attending the Gala, donning a blindfold each year at the Taste of Perkins, helping organize the annual golf tournament, and, yes, even getting her hands dirty building adaptive equipment.

But she's not just here to have fun. Haydock says she's been particularly impressed by how Perkins has responded to challenges facing young people with visual impairment after they graduate, especially programs designed to ready them for higher education (College Success@Perkins) and break down barriers to employment (Perkins Business Partnership). "Perkins leaders have really addressed the fact that there's life after Perkins, and it's hard to get a job, it's hard to stay in college," she says. "They're working to give these kids a future like everybody else's."

That said, Candy is hard pressed to pick any one element that has most motivated her to give to Perkins — she's as passionate talking about the organization's technological strides as she is about student holiday concerts. For that reason, she views her support holistically. "So much happens here," she says. "So my motivation is just to help wherever I can."

Robert and Delyth Davies

Mrs. Lois G. de LaPena

David J. DeFilippo and Lisa M. Shapiro

Mr. Willard DeFilippis

Mr. John S. Defina

Mr. Jack Delaney

Mr. Mark A. Deschenes

Mr. and Mrs. Joseph A. Donoghue

Stephen G. Donovan

Mr. Richard G. Dooley

Mr. and Mrs. Robert W. Doran

Ms. Debra Drapalla

Jane Sloane Duffy

Ms. Lois W. Dyk

Eaton Vance Management

Mr. A. Lovell Elliott

Alfred W. Ellis and Ruth K. Ellis

Charitable Trust

George and Rose Ann English

Mr. James E. Enterkin, Jr.

Enterprise Equipment Co., Inc.

Mr. and Mrs. Kenneth W. Erickson

Experimental Civics

Rebecca and Neil Fater

Eugene F. Fay Trust

Mr. and Mrs. Jeffrey M. Feldman

Gerald and Judith Ferrera

Mr. and Mrs. Paul F. Fichera

Fidelity Foundation Matching Gifts

to Education Program

Mr. Kurt D. Fieldhouse

First Republic Bank

Mr. Albion R. Fletcher, Jr.

FM Global Foundation Matching

Gifts Program

Mr. Paul Fulchino

Michael and Leslie Gaffin

Mr. Gerald L. Garlitz

Mr. and Mrs. Daniel Gentile

Vartan Ghugasian, D.M.D.

Github, Inc.

Mr. Philip Giudice

Mr. John M. Gliatto

Mr. Dana M. Gordon †

Ms. Julie Gordon

Ms. Linda Grignolo

Ms. Kelsey Grousbeck

Mr. Michael S. Guigli

Mr. and Mrs. Eric R. Haartz

Ms. Anne W. Hammond

Ms. Stella M. Hammond

Hampton Inn Cambridge,
Cambridge Hospitality LLC

Mr. John P. Hanavan

Jacqueline Harrington

Mr. and Mrs. David C. Harris

Mr. and Mrs. Jerry Hausman

**Health and Human Services Charities
of America**

Dr. Thomas F. Hehir

Hellenic Women's Club, Inc.

Ms. Fay J. Henry †

Mr. Sandy Herbert

Mr. Robert C. Horlick †

Mr. and Mrs. Joseph Houley

Jim and Brenda Hsu

Mr. Donald H. Hubbs

Hull Lions Club

IBM Corporation

iFactory

IMG Painting, Inc.

InterSystems Corporation

Irving House at Harvard

Mr. Thomas J. Jarmolowski

John Hancock Financial Services, Inc.

Matching Gifts Program

Ms. Lorna E. Johnson

Aditya Joshi

Ms. Natalija Jovanovic

Mr. and Mrs. Dennis R. Kanin

Barbara and Leo Karas

Mr. and Mrs. Steven J. Kaseta

Mr. and Mrs. David Kaufman

Keane Fire & Safety Equipment

Owen and Doris Kellett

Mr. Frank B. Kelly

Mr. and Mrs. David Kelsey

Ms. Amy L. Kennedy and

Mr. David Sette-Ducati

Dr. Thomas M. Kiefer

Mr. and Mrs. Matthias Kiehm

Mr. Thomas L. King

Carol and James Kinlan

Mr. and Mrs. John C. Kotelly

Kronos Incorporated

Ms. Jacqueline LaMarche

Dr. Josee LaPlante

Last Minute Productions

Mr. Cheng Chong Lee

Mrs. Doris Lee

Mr. and Mrs. Jack C. Lee

Ms. Joyce Lindler

Ms. Ann S. Lindsay

Lions Club of Lowell

Ms. Alice Litman

Mr. and Mrs. James E. Loftus

Mr. Ralph W. Lowry

Mr. Michael J. Luckens

Ms. Amy MacKrell

Mr. Dharampal Madhadi

and Ms. Saritha Jillella

Mr. and Mrs. Alkis C. Makrides

Robert A. Mansfield

Mr. Frank W. Marchica

and Ms. Nancy Wheeler

Mr. William B. Maren *

Gary and Karen Martin

Mr. and Mrs. Charles Martindale

Bill and Deb Matthews

Mr. Gregory J. McAdams

Mr. and Mrs. Daniel McCarthy

Mr. and Mrs. James A. McClure

The John Gurd & Nathalie Warren

McCulloch Donor Fund

Mrs. Maria McDermott

Mr. Dennis McGuire

Mr. Joseph F. McHugh

Mr. Thomas S. McKie

Chris McKown and Abby Johnson

Dr. Barbara A. McLetchie

Ms. Debra McNeely

Ms. Doris McNeil

Ms. Anna Medzorian †

Ms. Gladys Medzorian †

Mr. David B. Melville

Mr. and Mrs. Robert M. Melzer

Mr. Christopher Meyer

and Ms. Mary E. Rivet

Mr. Myron Miller

Mr. and Mrs. Earl B. Mix

Dr. and Mrs. Anthony P. Monaco

Mr. Frank A. Mosher

Mr. and Mrs. Ronald R. Mourant †

The Howard Musoff

Charitable Foundation

Mr. R. Leonard Myatt

Mr. Eric J. Naismith †

Dr. Marc Nevins

Mr. David J. Newton

Mr. and Mrs. H. Gilman Nichols, Jr.

Norfolk & Dedham Foundation, Inc.

Norfolk Lions Club

David and Nancy Northrup

Mr. Martin O'Neill

Mr. John D. Oakes

The Oppenheim Family

Mr. David Orfao

Siddharth and Nihita Patel

Mrs. Elizabeth S. Paynter

Mr. Fred Pazmino

Jane Pelletier

Mr. and Mrs. Peter A. Pelletier

Plymouth Lions Club

Mr. David Pogorelc

Dr. Eleanor J. Pontes †

Lia and Bill Poorvu

Ms. Arna S. Power

Mr. and Mrs. Harold I. Pratt, Jr.

Mr. Delmas Jeffrey Preston

R.P. Marzilli & Company

Leslie S. Ray

Rehoboth Anawan Lions Club

Mr. and Mrs. William J. Reissfelder

Mrs. Nancy R. Rhodes *

Mr. and Mrs. Walter T. Rich

Mr. S. Melvin Rines

Mr. and Mrs. Michael W. Riordan

Mr. and Mrs. Andrew H. Robbins

Mr. and Mrs. Steven Roberge

Mrs. Joyce Robsham

John A. Rodger

Mr. Gerald D. Rosen

Mr. David M. Rothstein

and Ms. Rachel C. Laramie

Mr. Justin Ruel

Ms. Barbara Rutberg and

Mr. Jerold Rutberg

Ms. T. M. Sabean *

Mr. and Mrs. Jeswald W. Salacuse

Sanofi Aventis

Sarah Flint, Inc.

Mr. and Mrs. H. David Scarbro

Ms. Helen L. Schneider

Dr. Peter A. Schroeder and

Dr. M. Gwyneth Schroeder

Mr. Richard J. Semple

and Ms. June E. Roberts

Mr. and Mrs. Jeremiah A. Shafir

Ms. Ruth Shapiro

Mr. Gregory D. Sheldon

Mr. Nicholas A. Skinner

Mrs. Nancy B. Slavinsky

Dr. Richard E. Smolowe *

Mr. Christian B. Snook

and Mrs. Susan Stoddart

Mr. William C. Spears

and Mrs. Robin G. MacIlroy

Spectra Energy Foundation

Matching Gifts Program

Jill and Michael Stansky

State Street Matching Gift Program

Ms. Cynthia E. Stead

Mr. and Mrs. Scott Stirewalt

Stop Loss Insurance Brokers, Inc.

Stow Lions Club**Mrs. Lucy B. Stroock****Mr. Lawrence P. Sullivan, III****Tina Sutton and John Carroll**

Ms. Agnes K. Tam

Ms. Kathleen S. Teehan

Dr. and Mrs. George E. Thibault

Bruce and Marianne Thompson

Mr. and Mrs. William A. Thorndike †**Mr. and Mrs. William N. Thorndike, Jr. †**

Titan Roofing, Inc.

Mrs. Anne Perry Todd**Kate Todd****Mr. Daniel T. Tonelli****Mrs. Doris K. Underwood †**

Dr. Francois Vigier

Mr. John Washek

Roman Wasilewski

Watertown Community Foundation

Berdella M. Wehrmacher

Mr. and Mrs. Robert E. Wells, Jr.**Ms. Ellen Westheimer**

Mrs. Marilyn A. White

Ms. Ann Houston Wiedie

and Mr. Keith Hartt

Mr. and Mrs. Bradley Wigglesworth

Ralph B. and Margaret C.**Williams Fund****Mr. and Mrs. Dudley H. Willis**

Mr. and Dr. Erik R. Witkowski

Frank Wolpe, Esq.

Mr. and Mrs. Ronald A. J. Woods**Wrentham Lions Club****Mrs. Girija Yegnanarayanan**

and Mr. Girish Haran

Mrs. Abbe Beth Young

Mr. Gianfranco D. Zaccai

and Ms. Carmencita Bua

Mr. and Mrs. Walter Zagrobski**Zartarian Foundation****Mr. and Mrs. Peter B. Zimmerman**

Mr. and Mrs. Marc Zussman

Perkins Business Partnership

For people with visual impairment, the possibility of independence through employment can mean everything. Members of the Perkins Business Partnership work with us to break down barriers in the workplace and extend the opportunity of employment to more talented individuals. Perkins thanks every one of these dedicated employers for their commitment to this critical goal.

Members

Adage Capital Management

athenahealth

Bank of New York Mellon

Bentley University

Boston Celtics

Brookline Bank

Cabot Corporation

Cambridge Health Alliance

Campbell Grousbeck

The Carroll Center for the Blind

Choate, Hall & Stewart

Comcast

C Space

Deloitte

Dunkin' Brands

Eastern Bank

Ernst & Young

Granite Telecommunications

Harvard Pilgrim Health Care

Harvard University

Harvard University Division of

Continuing Education

IBM

Imprivata

Inmoji

John Leonard Employment

Services, Inc.

Kronos Incorporated

Lightship Wealth Strategies

Massachusetts Commission for

the Blind

Massachusetts Eye and Ear

Museum of Science, Boston

NEHRA

Parthenon-EY

Partners HealthCare

Radcliffe Institute for Advanced Study

Residence Inn by Marriott

Boston Watertown

Sapient

Shaker Auto Group

Spaulding Rehabilitation Network

State Street

Suffolk County District Attorney's Office

TD Bank

Tufts Health Plan

Uber

USI Insurance Services

VFO

Webster Bank

Wells Fargo

Winston Flowers

WinterWyman

Perkins Possibilities Gala

From the Perkins Chorus performing “Don’t Stop Believin’” to performances by soul musician Ellis Hall and legendary comedian Lenny Clarke, the 13th annual Perkins Possibilities Gala was a night of music and celebration. More than 500 attendees raised more than \$1 million, including \$131,000 earmarked for assistive technology. Thank you to everyone who participated and supported us!

Hope - \$100,000

Evelyn Balboni
Corinne Basler

Transform - \$50,000

Claudia and Kevin Bright
Sandy and Paul Edgerley

Evelyn Balboni has played a pivotal role in Perkins' success the last two years, making leading sponsorship contributions to the annual gala.

Innovate - \$25,000

Adage Capital Management, L.P.
Karp Family Foundation - Stephen,
Jill, Jana, Douglass and Kyle
Katherine Chapman Stemberg
Triumvirate Environmental Inc.
Tufts Health Plan

Discover - \$15,000

Andrea Brooks
Kim and Greg J. Pappas
Simone and Ted Winston/
Winston Flowers

Teach - \$10,000

Deborah and Steve Barnes
Lynn and John C. Bogle, Jr.
Brookline Bank
Cabot Corporation

Ami Cipolla and Steve Samuels
Barbara and Fred Clifford
Stephanie and John Connaughton
RoAnn Costin
Linda and Tom DiBenedetto
Susan and John Doran
Harvard Extension School
Mona and Abdul N. Jomaa
Vaithehi Muttulingam
and Bala Cumarasan
Helene and Dave Power
Sharon and Richard Reilly
Soaring Hawk Meditation Center
The O'Donnell Family
Joanna and Nigel Travis
Evelyn and Michael Treacy

Mentor - \$5,000

Anonymous (2)
Stephanie C. Andrews
and Marc A. White, Jr.
Demoulas Foundation
Fiduciary Trust/Tina and Randy Kinard
Courtney and Michael Forrester

Harvard Pilgrim Health Care
Barbara and Amos Hostetter
KPMG LLP
Loomis Sayles & Company
Angela and Bill Lowell
Massachusetts Eye and Ear
Elena and Tom Matlack
MDS/Miller Dyer Spears Inc.
Marion and David Mussafer
NBC Sports Boston
Nutter
Jerry Perl - Cameco
Sharon and Howard Peterson
Residence Inn by Marriott
Boston Watertown
Trish and Mike Rotondi
The Shaker Family
Gwenn and Mark Snider
Spaulding Rehabilitation Network
Hilary Tatem and Ray Hepper
TD Bank
TG Gallagher
USI Insurance Services
VHB
W.B. Mason Company

Fourth Annual Golf Tournament

Thank you to everyone who came out this June at the Charles River Country Club in Newton to play golf and raise money for Perkins academics and athletics! The weather was perfect for a game of 18 holes and everyone played like a champion, raising more than \$170,000 in the process.

Title Sponsor - \$15,000

Berkshire Partners
Harvard Extension School

Leadership Sponsor - \$7,500

Goodwin Procter

Benefactor Sponsor - \$4,000

Andrea Brooks Charitable Fund
Stephanie C. Andrews
and Marc A. White, Jr.
Annese Electrical Services
Jon Baker
Beacon Waterproofing
& Restoration, Inc.
Burns & Levinson LLP and Tower Hill
Financial Group LLC
Deloitte
Jim Down
Egon Zehnder
EY
Nicole and Phil Haughey
Janice and Ralph James
KPMG LLP
Kevin McCafferty
The O'Donnell Family

Thomas Anthony Pappas Charitable Foundation, Inc.

PwC

Prime Buchholz

Geoff and Laura Rehnert

Reviresco Investment
Management LLC

Siharum Advisors, LLC

Spencer Stuart

Stephens Inc.

THL Partners

Velocity Funding, LLC

West Monroe Partners

2018 Blindfold Challenge Runners

One of the hardest races to run is also for one of the most important causes.

Participants ran the streets of Boston with a sighted guide in a totally sightless 5K, running for Perkins students who are blind, deafblind or visually impaired. Participants raised over \$4,000. Thank you for your participation and support!

Thomas H. Perkins Legacy Society

Thank you to all our donors who have designated Perkins as the beneficiary of a will, trust, life insurance policy or other planned giving arrangement. Each planned gift gives a future to Perkins students with visual impairment. Your philanthropy and forethought will impact students for generations to come. Donors who participate in this society have been recognized with a † throughout the Annual Report.

2017 Taste of Perkins

Taste of Perkins celebrated 10 years in 2017! Over 300 participants raised more than \$115,000 while they enjoyed music from Perkins students, bid in a silent auction, tested out accessible AI and snacked on treats while blindfolded. To everyone who attended, thank you for your support!

Epicurean Enthusiast - \$10,000

Anonymous

Perkins Gourmet - \$5,000

Corinne Basler
Brookline Bank
 Harvard Extension School
Candy Haydock
Kim and Greg J. Pappas

Keller Connoisseur - \$2,500

Sheila and John R. Barnwell
Eric Bluestone
 Greer Candler
Barbara and Fred Clifford
Tina and Randy Kinard
Beth and Jeffrey Mendel
Sharon and Richard Reilly
 Residence Inn by Marriott
 Boston Watertown
Amy Thorndike
VHB

Sullivan Sensation - \$1,000

Anonymous
 Annkissam
Jill and Chris Babcock
Monique and Jonathan Bamel
 C2MG Builders
 The Charles Hotel
David J. DeFilippo and Lisa M. Shapiro
Charitable Trust
 Jim Down
 Nicole and Phil Haughey
Irving House
Mona and Abdul N. Jomaa
 Carol and Dennis Kanin
Last Minute Productions
William Maren
 Gretchen and Robert Morrison
Olgo Russo

Laurel and Michael Schnitman
Katherine Chapman Stenberg
 Titan Roofing, Inc.
Antonia and Fred von Gottberg

Culinary Companion - \$500

A. Bonadio & Sons, Inc.
 Alpine Environmental
 American Plant Maintenance LLC
 Annese Electrical Services
 Beacon Waterproofing
 & Restoration, Inc.
 Bistro Accounting
 Blue Cross Blue Shield
 of Massachusetts
 Elizabeth Brach and Jose Marcal
 Bricklayers Allied Union Local 3
Terri Healey Brogan
Mary-Catherine Deibel
and Reid Fleming
 Lydia Greene
Blanche Lewis

Therese Minton
Margot and Bill Moomaw
 ServiceMaster by Gilmore
SimplexGrinnell
 Vanda Pharmaceuticals

Sensory Supporter - \$250

Brian Conley
 Ellen and Jack Cotter
Emily and Bennett Evans
William B. Matthews
 Greg McAdams
 Susan and Alan Solomont
 Cynthia Stead
 Jeremy Stein
 Liora Stone
Deborah and Jason Verner

Bold = Five years of consecutive giving at any level

Trustees and Members of the Corporation

As of November 5, 2018

Officers

Chair of the Board

Corinne Basler

Chair of the Corporation

Katherine Chapman Stenberg

Vice Chairs of the Board

Philip L. Ladd

Greg J. Pappas

Katherine Chapman Stenberg

Vice Chair of the Corporation

RoAnn Costin

Secretary of the Board

Michael Schnitman

Treasurer of the Board

Randy Kinard

Honorary Trustees

C. Richard Carlson

Linda M. DiBenedetto

William J. Edwards

Paul S. Goodof

Janet B. James

William A. Lowell

H. Gilman Nichols, Jr.

Andrea Lamp Peabody

Charles C. J. Platt

Dudley H. Willis

Trustees

Stephanie Andrews is chair of the Trust Board. She brings to Perkins extensive experience in both the investment and fundraising sectors, most recently working as vice president of Fidelity Investments.

Corinne Basler is chair of the Board. She led the school's first-ever comprehensive capital campaign, boasts extensive marketing experience and has advised a wide array of nonprofits.

Kevin Bright is producer and director of the Perkins Possibilities Gala. He is a two-time Emmy Award winner and one of the most recognized names in TV comedy. He is best known for his work as executive producer and director of the sitcom "Friends."

Anantha P. Chandrakasan is dean of MIT's School of Engineering and the former head of its Department of Electrical Engineering and Computer Science.

Frederic M. Clifford has been a Trustee since 1986 as a governor's appointee. A renowned advisor to early stage companies, he served as chair of the Board from 2008 to 2014. ‡

RoAnn Costin is founder and president of private equity firm Wilderness Point Investments. She has invested in or sat on the boards of a wide array of companies, including Genuine Health International, 2020 On-site Optometry and Lululemon.

Jim Down chairs the Perkins International Committee. He has served as a strategic advisor in the private and public sector, helping lead strategy at

UPS, the Centers for Disease Control and Prevention and elsewhere.

Tom Hehir is a professor at Harvard University Graduate School of Education. Previously, he served as director of the U.S. Department of Education's Office of Special Education Programs, holding the role from 1993 to 1999.

Raymond W. Hepper brings to Perkins vast legal and board governance expertise, most recently serving as principal legal advisor at ISO New England. He also serves on the Perkins Education Committee, which he previously chaired, and the Committee on Trustees.

Randy E. Kinard chairs the Investment Committee and also serves as the treasurer of the Board. He has been an investment officer at Fiduciary Trust for 13 years, with previous experience at JP Morgan and Salomon Brothers.

Janet LaBreck is a trustee and Perkins alumna. She is a nationally recognized senior executive and speaker with over 30 years of experience implementing strategies to help people with disabilities at the federal and state levels.

Philip L. Ladd is vice chair of the Board as well as the chairman of Dwight Rudd & Company, a Boston-based insurance firm. He previously served on the Board of Dedham Country Day School, including five years as chair.

Hunt Lambert is the dean of Harvard's Division of Continuing Education and University Extension. At Perkins, he chairs the Education Committee and is an active member of the Perkins Business Partnership.

Elena Matlack is a community fundraiser, volunteer and philanthropist in nonprofits benefiting children. The chair of the Committee on Trustees, she is an active member of the Perkins Corporator group and has served on the Perkins Possibilities Gala committee since 2009.

Katherine McGaugh is senior vice president, senior counsel at Brown Brothers Harriman. She has served as vice president, senior counsel at State Street Bank and Trust Company and was in private practice in the business law department of Goodwin Procter LLP. ‡

Jo Frances Meyer is the executive director of the Boston Landmarks Orchestra. She has practiced health care law and commercial litigation and served as director of institutional giving and government relations for the Boston Symphony Orchestra. ‡

Oz Mondejar is the senior vice president of Mission and Advocacy for Partners Continuing Care. His contributions to Perkins include advising instruction for Perkins' EdX course, "Introduction to Inclusive Talent Acquisition."

Vaithehi Muttulingam is a member of the Boston Security Analysts Society, Massachusetts Society of CPAs and

the AICPA. She is also treasurer of Siharum Advisors, LLC.

Greg J. Pappas is chair of the Perkins Finance Committee. He became the managing director at Berkshire Partners in 2013, where he leads the portfolio support group.

Stephen Pelletier is executive vice president and chief operating officer of Prudential's U.S.-based businesses as well as the father of a Perkins graduate.

Paul Perrault is the president and chief executive officer of Brookline Bancorp and chairman of Brookline Bank. He is a member of the Board of Directors of First Ipswich Bank and Bank Rhode Island. He is also the father of a 2007 Perkins graduate.

Michael Schnitman has been a trustee since 2011, serving as secretary, as well as senior vice president and head of product at Mackenzie Investments.

Cynthia Stead was appointed to the board by Governor Charlie Baker in 2016, after serving as executive director of Sight Loss Services, Inc. ‡

Katherine Chapman Stemberg serves as chair of the Corporation and vice chair of the Board. She founded, ran and sold a manufacturing company from 1986-2000 and co-founded a specialty retail chain in 2001.

Members of the Corporation

John S. Airasian
Princess Ameerah B. Al-Taweel
Stephanie C. Andrews
Daniel Arndt
Susan Arndt
Christopher and Jill Babcock
Neal Balkowitsch
Beth and Maxwell Bardeen
Deborah E. Barnard
Corinne Basler
Jeffrey Bilezikian
Ted C. Bililies
Barbara H. Birge
Kevin Bright
Terri Healey Brogan
Andrea Brooks
Marcia Brown
Robert S. Brustlin
Mark D. Caplan and Mary M. Casey
C. Richard and Deborah Carlson
Samuel B. Carr, Jr.
Michael J. Cataruzolo
Anantha P. Chandrakasan
Matthew Chao
Andrew W. Chapman
Barbara and Fred M. Clifford
Julia S. Cosentino
RoAnn Costin
Anne Marie Cronin
Suzanne Cuccurullo
Richard Curtis
Mary-Catherine Deibel
Betsy and Stephen C. Demirjian
Jennifer DeSisto
Linda and Thomas DiBenedetto
Jean DiLorenzo
Stephen J. Doneski
John J. Doran

Jim Down
David and Mardi Durkin
Abbie and Tim Dutterer
Patricia and William J. Edwards
Cynthia Essex
Mark C. Estrada
Billy Evers
Peter J. Fay
Bernadette Feeney
Edward G. Fey
Nick Fico
Courtney Forrester
Brenda J. Furlong
Pietro Fusco
Philip Gerdine
Paul S. Goodof
Dana M. Gordon
Elizabeth Graham
Emma Greene
Kelsey Grousbeck
Wycliffe Grousbeck
Kenneth G. Hamel
Nicole P. Haughey
Candace A. Haydock
C. Michael Hazard
Tom Hehir
William W. Henderson
Marie A. Hennessy
Raymond W. Hepper
William Hughes
Jeffrey D. Hutchins
Richard Jackson
Janet B. and William James
Abdul N. and Mona Jomaa
Louis and Marcia Kamentsky
Rachel Kaprielian
James P. Kelly
Felicia Kiehm
Randy and Tina Kinard
Jennifer and Joseph Kolchinsky
Janet LaBreck
Philip L. Ladd

Hunt Lambert
 Chief Michael Lawn
 Cynthia Lessard
 Angela and William A. Lowell
 Olive R. Macdougall
 Elaine Frazer Mann
 Elena Matlack
 Katherine McGaugh
 Camilla O. McRory
 Beth Mendel
 Jo Frances Meyer
 Oz Mondejar
 Margot and William R. Moomaw
 Vaithchi Muttulingam
 Christopher and Karen Nagle
 Dayton and Leslie Nordin
 Joseph J. O'Donnell
 Kate O'Donnell
 Susan Olivo
 Greg J. Pappas
 Jagrati Patel
 Andrea Lamp Peabody
 and Endicott Peabody
 Jane Pelletier
 Stephen Pelletier
 Jerry Perl
 Paul Perrault
 Charles and Renia Platt
 Paul A. Raia
 Richard F. Reilly
 Dusty Rhodes
 J. Elisabeth Rice
 Catherine M. Rose
 Rachel Rosenblum
 Nancy Rosenzweig
 Michael and Trish Rotondi
 Olgo A. Russo
 William Schawbel
 Katharine B. Schmitt
 Michael Schnitman
 William Schnoor
 Jo-Ann Schwartzman

Marcy A. Scott
 Joseph R. and Susan Shaker
 Barbara and Brian Slattery
 Cynthia Stead
 Katherine Chapman Stenberg
 Amy Thorndike
 Geneva and William N. Thorndike, Jr.
 Evelyn Treacy
 Adele Trytko
 Antonia and Fred von Gottberg
 Natalie Whelan
 Dudley H. and Sally Willis
 Simone Winston
 Erik Witkowski
 Brinton W. and Kathy Woodward
 Susan Wornick
 Terry Yoffie
 Karen Young

The Perkins School for the Blind mission is to prepare children and young adults who are blind, deafblind or visually impaired, including those who have additional disabilities, with the education, confidence and skills they need to realize their potential.

We strive to ensure the accuracy of donor gift information. If there is an error in the listing of your gift, please contact Emily Ferman, director of development operations, at Emily.Ferman@Perkins.org.

Designer: Stephen Plummer

Staff Photographer: Michael Brook

Printer: Emerald Graphics

Perkins

SCHOOL
FOR THE
BLIND

Established in 1829 as the nation's first school for the blind, Perkins today impacts the lives of children and young adults who are blind, deafblind or visually impaired with additional disabilities, as well as educators, professionals and caregivers. Our reach extends across the nation and the world. The school is an accredited member of the New England Association of Schools and Colleges. It is licensed by the Massachusetts Department of Elementary and Secondary Education and by the Department of Early Education and Care. Perkins does not discriminate on the basis of race, color, religion, gender, national or ethnic origin, disability, age or sexual orientation.

Perkins.org