

Annual Report

April 1, 2015 to March 31, 2016

National Association of the Deaf

WELCOME TO
UNIVERSAL Orlando
RESORT

Table of Contents

THE NAD

A Note	3
Mission & Vision	4
At A Glance	5
2014- 2016 Priorities	6

ADVOCACY

Legislative Trainings	7
Education Advocacy	8
On A Federal Level	10
Law & Advocacy Center	14

EVENTS

NLTC	15
Breakthrough Awards Gala	16
Super Bowl	17
Board Meetings	18

COMMUNITY

#ADA25	19
Front Desk	20
Volunteer & Internship Program	21
Presence	22
Youth Programs	23
DCMP	25

WHERE WE ARE NOW

Treasurer's Letter	26
All The Numbers	27

THE PEOPLE INVOLVED

Board of Directors	28
Committees	29
Staff	30
Donors	31
Corporate Supporters	37

THE FUTURE

Ways You Can Support	38
----------------------	-----------

NAD CEO Howard A. Rosenblum welcomes interns to the NAD during the summer of 2015.

The NAD | A Note

Driven by our mission, we continue to preserve, protect, and promote the civil, human and linguistic rights of all deaf and hard of hearing people in the United States as we have for the past 136 years. Reflecting back on the year of this annual report, our tireless efforts and accomplishments have not been possible without the generous support of friends, dedicated volunteers, and staff.

The NAD Board continued its focus on deaf education including visits to schools for the deaf including the Alabama School for the Deaf; Hinsdale South High School (in the west suburbs of Chicago, IL); Kinzie Elementary School (Chicago, IL); and the Utah School for the Deaf. The NAD also continued with various strategy teams on important issues including education, youth, and diversity. The NAD relies on working committees to determine and define its position and has actively begun to reach out to community stakeholders (including self-identified grassroots advocates) for support alongside subject matter experts. The board collaborates with state organizations and organizational affiliates to achieve our mutual goals.

The 2015-2016 fiscal year was been a busy one, filled with important events and initiatives such as: hosting more than 200 people at the NAD Leadership Training Conference in Birmingham, Alabama in September; recognizing trailblazers from technology, media and Broadway at our second NAD Breakthrough Awards Gala in New York City in November; welcoming young leaders from across the country to our National Jr. NAD Conference in Orlando, Florida in November; and raising the profile of American Sign Language with Marlee Matlin as the ASL performing artist at Super Bowl 50 in San Francisco in January. A huge breakthrough came when the NAD entered into an agreement with Gogo to make captioning available on all of their videos on planes, and began negotiations with airlines to develop regulations for captioning on all airplanes.

Our progress on behalf of our entire community motivates us to strive with greater purpose to achieve our goals, while shaping the path to equality. Together, we will relentlessly continue the fight until we reach full equal access in America. On behalf of the NAD Board of Directors and staff, we truly appreciate your ongoing support as we strive for equal access for all.

Looking ahead, the NAD Board will engage a larger share of the deaf and hard of hearing community through increased use of social media.

Christopher Wagner
President 2012-2016

Melissa Draganac-Hawk
President 2016-Current

Howard A. Rosenblum
Chief Executive Officer

The NAD | Mission & Vision

human and
linguistic rights

language, culture,
heritage

life, liberty,
equality

Mission

The mission of the National Association of the Deaf is to preserve, protect and promote the civil, human and linguistic rights of deaf and hard of hearing people in the United States of America.

Vision

The vision of the NAD is that the language, culture, and heritage of deaf and hard of hearing Americans will be acknowledged and respected in the pursuit of life, liberty, and equality.

Jr. NAD students have a laugh after a group activity during the Jr. NAD Winter Retreat in Denver, Colorado in February 2016.

The NAD | At A Glance

The hallway inside NAD Headquarters in Silver Spring, Maryland.

Founded in 1880, the NAD is the oldest civil rights organization in this country and works on behalf of 48 million deaf and hard of hearing individuals as well as their family, friends, and many others.

The advocacy scope of the NAD is broad, covering a lifetime and impacting future generations in the areas of early intervention, education, employment, health care, technology, telecommunications, youth leadership, and more—improving the lives of millions of deaf and hard of hearing Americans. As a national federation of state associations, individual members, and organizational and corporate affiliates, the NAD also carries out its federal advocacy work through coalition efforts with specialized national deaf and hard of hearing organizations, as well as coalitions representing national cross-disability organizations.

Shaped by a group of leaders who were concerned that deaf people were not included in the decision and policy-making processes affecting their lives—the NAD was founded by those who believed in the right of the American deaf and hard of hearing community to use sign language, to congregate on issues important to them, and to have its interests represented at the national level. These beliefs remain true to this day, with American Sign Language as a core value.

The NAD is a private, non-profit organization, supported by a dedicated membership and by others interested in the goals of the NAD. Membership includes: deaf, hard of hearing, and hearing adults and children; parents of deaf and hard of hearing children; organizations of, by, and for deaf and hard of hearing people; professionals and students in the field of deafness, interpreting, and other related areas; and other allies. Board representatives are elected during biennial national conferences, which also provide a forum where members and representatives can shape the future and priorities of the NAD.

Membership fees and donations make it possible for the NAD to continue its educational and advocacy efforts on behalf of deaf and hard of hearing Americans to preserve and expand deaf awareness, deaf culture, and deaf heritage; advocate for the civil rights of deaf and hard of hearing Americans; develop future deaf and hard of hearing leaders through its youth programs; work toward equality; and strengthen its representation base and influence on public policy, legislative, and advocacy issues.

The NAD | 2014-2016 Priorities

These priorities were approved by the Delegates during the NAD Conference in Atlanta, Georgia in 2014. All priorities were completed by June 2016.

- 1 Preservation and Advocacy of Relay Services (PARS)

- 2 FEMA Communication to Deaf and Hard of Hearing

- 3 Preservation of Mental Health Services that Meet the Needs of Deaf People

- 4 Defining and Supporting the Education Strategy Team's Focus for 2014-2016

- 5 Outreach to Deaf Youth including Mainstream School Students

Advocacy | Legislative Trainings

Kim leads training with Juniors and Seniors at the Indiana School for the Deaf.

As the State Legislative Affairs Coordinator, Kim Bianco Majeri works closely with all State Associations of the Deaf to monitor ongoing legislation each year for any bills that might affect the rights of deaf and hard of hearing individuals. In addition, Kim is readily available on a fee for service basis to any State Association and affiliate to provide legislative advocacy training as well as consulting on state legislative efforts. Recent events have revealed the need to increase legislative advocacy skills within our community especially with respect to educating legislative officials on the needs and rights of deaf and hard of hearing adults and children.

Top five issues: Interpreting, Education/Early Intervention, Mental Health, LEAD-K, and Emergency Access

66
TRAINING HOURS

460
CERTIFICATES GIVEN OUT

TOP 5
ISSUES

- ▶ INTERPRETING
- ▶ EDUCATION / EARLY INTERVENTION
- ▶ MENTAL HEALTH
- ▶ LEAD-K
- ▶ EMERGENCY ACCESS

CITIES ATTENDED TO GIVE TRAINING

SALT LAKE CITY, UT
PHOENIX, AZ
AUSTIN, TX

OVERLAND PARK, KS
INDIANAPOLIS, IN
FLORENCE, AL

COLUMBUS, OH
PHILADELPHIA, PA
MILFORD, CT

Advocacy | Education Advocacy

Education Strategy Team (EST) Summit in Washington, D.C. in 2016.

The NAD is engaged in an extensive program to develop education advocates throughout the country with a goal to have at least one trained education advocate in each state. Through this program, the NAD provided 54 hours of Educational Advocacy training to 1,827 individuals including parents, family members, community members, students, and professionals. The NAD visited 21 cities including eight conferences.

During the fall of 2015, Tawny Holmes, Education Policy Counsel, spent six weeks at the California School for the Deaf Fremont for a fellowship that focused on federal special education law applications on a state level.

Tawny Holmes, EST Chair, leads dialogue during EST Summit.

The NAD started working with the Linguistics Society of America to get the U.S. Department of Education to recognize ASL as a language. The NAD had a representative involved with the planning of the Early Hearing Detection & Intervention Conference.

The NAD worked with the Conference of Educational Administrators of Schools and Programs for the Deaf on hosting a National Advocacy Day.

The NAD implemented a new #takebackdeafed campaign on Tuesdays.

The NAD Education Strategy Team (EST) completed work by April 2016.

Several members of the EST: Laurene Simms, Onudeah Nicolarkis, and Susanne Scott.

Today, all 50 states have education advocates, as well as 12 national organizations and seven parent advocates.

Advocacy | Education Advocacy (cont'd)

Appearances

June 2015 American Society for Deaf Children Conference keynote in Indianapolis, IN

July 2015 International Congress on the Education of the Deaf in Greece

July 2015 Two presentations at the Deaf Women United Conference in Berkeley, CA

July 2015 Alabama MEGA Special Education Conference in Mobile, AL

July/August 2015 South Carolina Association of the Deaf Conference in Greenville, SC

August 2015 Three presentations at the National Black Deaf Advocates Conference in Louisville, KY

August 2015 Registry of Interpreters for the Deaf Conference in New Orleans, LA

September 2015 Two presentations at the NAD National Leadership Training Conference in Birmingham, AL

September 2015 Six presentations at the Lexington School for the Deaf, NY

Fall 2015 Nine meetings with stakeholders in California, New York, Michigan, and Florida

Fall 2015 Five meetings with parents on advocacy

October 2015 Two presentations on Human Rights at the Global Hearing Health Caucus in Washington, D.C.

October-December 2015 Fellowship at the California School for the Deaf Fremont; included 16 school presentations, meetings with the California Department of Education, presentations at the Advisory Commission on Special Education

January 2016 Two presentations at the Educating Children of Color Conference in Colorado Springs, CO

February 2016 Presented at the Bilingual Teacher Preparation Summit on the NAD's Bilingual education position statement and current federal legislation in New York City, NY

February 2016 Presented to educational interpreters and parents in Indianapolis, IN

February 2016 Presented at the George Washington University on IDEA and ADA in Washington, D.C.

February 2016 Presented at the Frederick Community College on IDEA and ADA in Frederick, MD

February 2016 Presented at the Education Strategy Team retreat on the NAD's 2020 Vision in Washington, D.C.

March 2016 Keynote at Statewide Transition Conference in Indianapolis, IN

March 2016 Two presentations at the Early Hearing Detection & Intervention Conference in San Diego, CA

Advocacy | On A Federal Level

Congressional Work

Sent letters to various legislators on VRS reform issue and met with staff at the following offices (November 2015)

- Senator Barbara Mikulski (MD)
- Rep. Frank Pallonee (NJ)
- Rep. Mark Takano (CA)
- Senator Amy Klobuchar (MN)
- Senator Thad Cochran (MS)
- Senator Charles E. Schumer (NY)
- Rep. Kevin Yoder (KS)
- Senator Orrin G. Hatch (PA)

Federal Regulatory and Policy Work

VRS Reform Conducted survey on VRS issues in conjunction with Gallaudet Technology Access Program and TDI (November 2015). Filed comments with the Federal Communications Commission (FCC) on the rates issue, urging that the Commission freeze the rates given the alarming decline in quality (December 2015) and on the need for service improvements (January 2016). Participated in ex parte meetings advocating for VRS reform (January 2016).

SSN Privacy Filed comments with the FCC opposing collection of consumers' Social Security Numbers by VRS providers (August 2015). Call to action to the community via vlog and template letter (August 2015).

Affordable Service Filed comments with the FCC in regard to Lifeline, urging discounted access to broadband and advocating for minimum service standards sufficient for deaf and hard of hearing low-income recipients to be able to access quality

VRS (August 2015). Followed up with an ex parte letter after the Lifeline Reform Order, applauding expanding the scope of Lifeline to include broadband as a necessary step towards providing services to deaf and hard of hearing consumers, but also expressing disappointment that the Order requires unlimited mobile voice services while failing to incentivize or require commensurate data-only mobile broadband service specific to deaf and hard of hearing consumers (March 2016). Also met with major wireless carriers regarding unlimited data plans for deaf and hard of hearing consumers (February 2016).

Real-Time Text Filed comments with the FCC supporting expanding access to modern real-time text technology (August 2015). Participated in ex parte meetings with Commissioners on the issue (October 2015).

Hearing Aid Compatibility Participated in ex parte meetings with Commissioners and Wireless Telecommunications Bureau on the issue (October 2015). Signed onto joint agreement between consumers and the wireless industry to improve the accessibility of wireless handsets (November 2015). Submitted comments to the FCC on hearing aid-compatible mobile handsets (January 2016) and reply comments in February 2016 on the need for open source solutions. Filed comments with the FCC on setting standards for volume control and conversational gain (February 2016).

Captioning Participated in ex parte meetings with Commissioners on the issue of the accessibility of captioning display settings and also urging that they reconsider allowing voice commands and gestures as a compliant mechanism. (November

Advocacy | On A Federal Level (cont'd)

2015). Conducted a survey on IP captioning issues (November 2015). Participated in ex parte meetings on captioning responsibility and certification (December 2015 and January 2016). Submitted comments to the FCC on user interfaces (February 2016) and reply comments (March 2016). Filed replies to petitions for captioning exemptions (March 2016).

Emergency Access Filed comments with the FCC supporting updating the Wireless Emergency Alert (WEA) system to improve its ability to send longer messages with more extensive emergency information to deaf and hard of hearing consumers, including URLs, interactive links, multimedia alerts, and communications in ASL. (January 2016).

Videophones in Prisons Filed comments with the FCC, urging a mandate that all interstate calling service providers provide access to videophones, in addition to TTYs, for prisoners who are deaf and hard of hearing. The comments also urged extending time limits on telephone calls for prisoners using VRS or TTY in a manner that allows for equitable access with prisoners without disabilities (January 2016).

Employment Filed comments with the Department of Labor urging the issuance of nondiscrimination and equal opportunity regulations for the Workforce Innovation and Opportunity Act (WIOA) with mandates for technology access, qualified interpreters, telecommunications, and a centralized reasonable accommodation fund (March 2016).

Transportation Filed comments with the Department of Transportation (DOT) in regard to airline website accessibility (October 2015). Filed

comments with the DOT on proposed regulatory rulemaking for captioning access to in-flight entertainment and in-flight communications (January 2016). Met with officials in the Federal Motor Carrier Safety Administration (FMCSA) to advocate for improved handling of hearing exemptions, repealing the rule banning interpreters from CDL testing, and rescinding the hearing requirement altogether (February 2016).

Healthcare Access Filed comments with the Department of Health and Human Services (HHS) regarding nondiscrimination in health program activities, urging the application of the higher Title II primary consideration standards to all the Department's recipients of Federal financial assistance as a condition of their receipt of that assistance (November 2015).

Social Security The NAD advocated for improved communication access at the Social Security Administration (SSA), including an ASL hotline, videos in ASL, the hiring of more deaf and hard of hearing staff who are fluent in ASL, and improved communication policies at local SSA offices.

FCC Disability Advisory Committee Approved recommendations on VRS speed of answer, wireless emergency alerts, real-time text, interagency collaboration on accessibility of video programming, direct video access to 911, and TRS access to N-1-1 services.

Advocacy | On A Federal Level (cont'd)

Federal Regulatory and Policy Work

HHS Access to Healthcare Adopted Final Rule in July 2016 to implement Section 1557 of the Affordable Care Act, applying the higher ADA Title II primary consideration standards to all covered entities.

FCC Lifeline Reform Order. The March 2016 Order expands the scope of Lifeline to include broadband, which is a necessary step towards providing services to deaf and hard of hearing low-income recipients. However, the Order requires unlimited mobile voice services while failing to incentivize or require commensurate data-only mobile broadband service specific to deaf and hard of hearing consumers, which is not functionally equivalent.

FCC New User Interfaces Rules. In 2013, the FCC adopted rules requiring manufacturers and video programming distributors to make the user interfaces on their televisions and set top boxes accessible to people with disabilities. New rules adopted in November 2015 take steps to ensure that viewers know about the existence of these accessible features and devices, and get the support needed to use them.

FCC User Interfaces. On November 20, 2015, the FCC released a Second Report and Order and Order on Reconsideration addressing issues concerning user interfaces on video programming devices, such as televisions and cable set top boxes. The Report and Order requires that people with disabilities receive access to information and documentation on the functionalities of these devices. In the Order on Reconsideration, the FCC ruled that it is not acceptable to use voice control as

the sole means of activation for closed captioning because this will not be “reasonably comparable to a button, key, or icon,” for people who are deaf and hard of hearing, as required by the CVAA. At the same time, the Order finds that closed captioning and video description activation mechanisms relying on gesture control will be permissible if they are simple and easy to use.

FCC Captioning. On February 18, 2016, the FCC adopted changes to its rules to clarify the responsibilities of video programmers and video programming distributors for the delivery of closed captions for television programming and the quality of these captions. Programmers and distributors will each be responsible for these captioning obligations to the extent they have primary control over each issue.

FCC Real-Time Text. On October 6, 2015, four FCC Bureaus granted AT&T a limited, temporary waiver from the FCC’s rules requiring support for TTY technology for IP-based wireless services, such as Wi-Fi calling. This waiver will allow for expedited development and deployment of alternative accessibility solutions for IP-based wireless networks, and will not impact current TTY capabilities on the older (legacy) telephone network. A similar waiver was granted to Verizon on November 13, 2015.

FCC Inmate Calling Services. On November 5, 2015, the FCC released an Order addressing rates for telecommunications services by inmates. Specifically, the Order does the following:

- (1) sets caps on rates charged by inmate calling services,

Advocacy | On A Federal Level (cont'd)

(2) requires providers to offer free access to TRS calls for inmates with communications disabilities,

(3) applies a steeply discounted rate for TTY-to-TTY calls,

(4) reminds correctional institutions of their obligation to make TRS available to people with communications disabilities, and

(5) encourages jails and prisons to allow commonly used forms of TRS and requires them to report complaints on service quality issues to the FCC.

Committees and Councils

- Deaf and Hard of Hearing Consumer Advocacy Network
- Deaf and Hard of Hearing Alliance
- Federal Communications Commission Disability
- Advisory Committee
- iTRS Advisory Council
- AAPD Technology Forum
- AT&T Consumer Advisory Panel

FCC Hearing Aid Compatibility: HAC. On November 20, 2015, the FCC released a Report and Order expanding the FCC's rules requiring wireless phones to be hearing aid compatible. The Report and Order expands the scope of the hearing aid compatibility rules to cover phones used with the wireless technologies of tomorrow, including IP-based communications services such as Wi-Fi Calling and Voice-over-LTE.

FCC VRS Reform. On March 3, 2016, the Commission released a Report and Order modifying the compensation rate schedule for video relay service (VRS) that was previously established in the 2013 VRS Reform Order. The Commission adjusted the rates covering the 16 month period beginning June 30, 2015, for service provided by VRS providers that handle 500,000 or less minutes per month in order to promote competition in the VRS market.

Advocacy | Law & Advocacy Center

The NAD Law and Advocacy Center receives and responds to e-mails, phone calls, and in-person requests. The requests for this center are usually for information and referral, advocacy support, legal guidance, and resources. The center works daily on federal legislative and public policy issues of importance to the American deaf community, and frequently collaborates with other national organizations representing deaf and hard of hearing persons and individuals with disabilities. The center represents clients who are deaf or hard of hearing in carefully selected disability discrimination cases with potential to set national precedent, and each selected litigation can take years to resolve. The center also provides assistance and guidance to lawyers across the nation representing deaf or hard of hearing clients.

NUMBER OF CASES (IN LITIGATION AS OF MARCH 31, 2016)

INVESTIGATED

(Cases that were investigated and closed or still being investigated as of March 31, 2016.)

RESOLVED

(Cases that were settled or had a favorable decision in court.)

3 AMICUS BRIEFS FILED

Two regarding **prison access** and one regarding **healthcare access**.

AREAS OF INVESTIGATION, FILES, PENDING AND RESOLVED CASES (FIGURES SHOWN BELOW ARE APPROXIMATE)

Federal Court Cases

16

Federal Administrative Law Cases

1

PENDING

(Filed before or during the time period, and still active on March 31, 2016.)

NOTABLE MENTIONS ▼

- ★ **Maryland agrees to make its state prison system accessible to Deaf and Hard-of-Hearing** by providing qualified interpreters, videophones, accessible notifications.
- ★ **Court rules that courts are required to make its proceedings accessible for Deaf and Hard-of-Hearing spectators.** *(First precedent of this kind.)*
- ★ **Case against Girl Scouts was kept alive** thanks to a 7th Circuit decision.
- ★ **Judgment entered against a nursing school** that kicked out a hard-of-hearing student based on her disability.

17 CORRECTIONAL FACILITIES

11 MEDICAL SERVICES

10 VIDEO RELAY SERVICE

9 EDUCATION

8 EMPLOYMENT

8 ONLINE CAPTIONING (INCLUDING EDUCATION)

7 ACCESS TO COURTS AND GOVERNMENT SERVICES

7 RECREATION

3 TRANSPORTATION

200
NUMBER OF ATTENDEES

The NAD Leadership Training Conference (NLTC) is designed to provide training to leaders of state associations and other affiliates on nonprofit organization governance, accounting and financial principles, social media techniques, fundraising tips, advocacy tools, increasing membership, and many other issues and areas that impact their association. The NLTC is also an opportunity for all these leaders to share knowledge and resources, and to prepare for the next NAD biennial conference. Over 200 attendees and 35 presenters participated in NLTC in Birmingham, Alabama in October 2015!

9
NUMBER OF VOLUNTEERS

35
NUMBER OF PRESENTERS

An attendee asks Keynote Presenter Heather Harker a question.

25
NUMBER OF WORKSHOPS

4 TRACKS

- ▶ Legislative Training
- ▶ Education Advocacy
- ▶ Professional Development
- ▶ Organizational

NAD Attorneys Zainab Alkebsi and Debra Patkin led a workshop.

Table discussions underway with Kumar Singh, NAD Board members Pamela Lloyd-Ogoke and Alicia Lane-Outlaw.

Events | Breakthrough Awards Gala

Alexis Kashar, Bret Perkins, Marlee Matlin, and Howard A. Rosenblum show off their smiles.

On November 4, 2015, more than 200 people gathered in Studio 450 in New York City to celebrate breakthroughs that have highlighted the contributions within the Arts, Media and Corporate industries that make it possible for deaf and hard of hearing people to share their talents.

With this eye-opening event, the NAD seeks to translate the heightened awareness into increased opportunities for our community to gain prominent roles both in front of and behind the camera.

Attendees included major media companies, deaf and hard of hearing actors and artists, television and movie executives, directors, producers, writers, agents, and casting professionals.

Alexandria Wailes perform a number during the Gala.

Spring Awakening Cast.

Legacy Breakthrough Award
Ed Waterstreet

Matlin Impact Award
Sandra Mae Frank

Creative Breakthrough Award
Michael Arden

Technology Breakthrough Award
Google

Awareness Breakthrough Award
National Football League

Theater Breakthrough Award
Roundabout Theatre

Innovative Breakthrough Award
Jeff Calhoun

Events | Super Bowl

On February 7, 2016, Marlee Matlin performed the National Anthem and *America the Beautiful* during the pre-game festivities at Super Bowl 50 in Santa Clara, California.

The National Anthem is a time honored tradition that is accessible to all Americans thanks to the NFL and PepsiCo. The NAD applauds the NFL for its full support of American Sign Language by ensuring that at every Super Bowl, the National Anthem is signed by ASL artists such as Marlee Matlin.

In addition, the NFL and CBS Sports provided a live stream of Marlee Matlin and her entire performance. CBS Sports ensured that the Super Bowl was 100% captioned, which included the game as well as all of the exciting national commercials and network promotions. The NAD commends the NFL and CBS Sports for making the Super Bowl an accessible experience.

Since 2008, PepsiCo has partnered with the NAD to sponsor the presentation of the national anthem in American Sign Language at the Super Bowl. Performers, in addition to Marlee Matlin, have been: John Maucere (Super Bowl XLVII), Amber Zion (Super XLVIII), and Treshelle Edmond (Super Bowl XLIX). PepsiCo has been a strong partner in transforming how society perceives the community, including enhancing the visibility of American Sign Language.

Events | Board Meetings

April 2015 Chicago, IL

September 2015 Birmingham, AL

January 2016 Salt Lake City, UT

Community | #ADA25

July 26, 2015 marked the 25th anniversary of the Americans with Disabilities Act (ADA), which was passed on July 26, 1990. The ADA is a civil rights act that prohibits discrimination against deaf and hard of hearing individuals and individuals with disabilities. The ADA protects the right of deaf and hard of hearing people to have equal access to many parts of life including but not through: captioning on TV and the Internet, the right to an interpreter, the right to have jobs, and much more.

We know we would not be where we are now if not for the ADA because it has paved the way for many people with disabilities, including deaf and hard of hearing people. Through the ADA, we are able to take legal action against organizations that discriminate against people with disabilities. With this law, it has been possible for the NAD to achieve much more and advance our civil rights further than before, even though we still have much to do.

In honor of this special anniversary of the ADA, the NAD created a series of short videos that were released daily via social media, starting on July 1st. **25 videos released in 25 days in honor of 25 years!**

Each video segment explains a different part of the ADA -- such as how the ADA came to be, the four substantive titles in the ADA, the NAD's first ADA case, what the ADA requires, how the ADA impacts deaf and hard of hearing people, and more! The #ADA25 video series can be found online at www.nad.org/ada25.

Community | Front Desk

The NAD receives thousands of inquiries via phone, email, mail, fax, web, and social media. Inquiries include correspondence from classroom teachers, agencies and organizations, recreational program directors, legislators, parents of deaf and hard of hearing children, ministers, counselors, librarians, rescue squad workers, hospital staff, and many other service providers.

The NAD responds to a variety of requests, including: individuals wanting information on deafness-related career opportunities, inquiries for possible sources of financial support, notes from senior citizens who need help securing hearing aids or other assistive devices, requests from copies of legislation impacting on deaf and hard of hearing people, requests for materials on promoting deaf awareness, and much more. The NAD also responds to international requests for information, providing information, resources, and referrals.

Weekly Publishing Schedule

MONDAYS: Motivational Mondays

WEDNESDAYS: Did You Know NAD

THURSDAYS: Throwback Thursdays

OTHERS:

- #NADHandwave
- Ask Howard Anything #AHA
- #DeafTalent

Front Desk Highlights

- Text Messaging Capabilities added
- Glide added
- New ZVRS Phone
- Convo Phone Service installed
- Purple Phone Line installed (as of Fall 2016)
- Added New Part-Time Staff Members:
Violet Blake and Bethany Weiner
- Streamlined email and corrected an error discovered when more than 1,300 emails were unanswered due to a glitch in que
- Hosted several NAD Tours and Staff Meet-and-Greet events for many graduate students, high school classroom and international visitors

Frequently Asked Questions

- ① How can I learn ASL? Where can I take classes?
- ② VRI complaints (e.g. hospitals enforcing their use)
- ③ Who pays for interpreter accommodations? *My ___ refuse to pay/hire accommodations.*
- ④ CDL questions/issues
- ⑤ Technical questions – *Example: What app can I use in the classroom or workplace setting?*
- ⑥ Child protective case inquiries
- ⑦ What are my rights while incarcerated? *Accommodations not honored during incarceration.*

Community | Volunteer & Internship Program

2014 Nancy J. Bloch Leadership and Advocacy Scholarship recipient chats with Lizzie Sorkin during a job fair.

The Internship Program is designed for college students and recent college graduates interested in gaining valuable experience in a creative, fast-paced nonprofit organization. Interns bring a diverse set of experiences, skills, and most importantly, a willingness to learn and to contribute to our mission and goals.

Each semester the NAD hosts a group of students interested in law to help in our law clinic and with our intake. Most of these students study at the University of Maryland, Francis King Carey, School of Law. The law clinic interns receive a first-hand experience with government advocacy and legal activism at one of the most innovative law and advocacy centers in the country.

Staff and interns enjoy a baseball game!

In addition to our law clinic interns, the NAD also mentors a recipient of the Nancy J. Bloch Leadership and Advocacy Scholarship Intern each summer. The scholarship encourages and enhances the NAD and its distinguished history of advancing professional opportunities for young deaf and hard of hearing individuals pursuing careers in law, public policy, nonprofit management and related fields. In the summer of 2015, the NAD had the privilege of having Tyler Puga as a recipient.

Our volunteers and interns become active participants in advocacy efforts to protect the civil, human and linguistic rights of the American deaf community.

A volunteer at #NLTC2015 scans an attendee's barcode.

Interns enjoy a lunch together in the break room.

Community | Presence

The NAD publishes a magazine, The NADmag, two times a year for its members. The NADMag features timely articles on relevant topics of interest to membership and advertisements for products and services targeted to the needs of deaf and hard of hearing people as well as membership at large.

Additionally, the NAD sends out monthly eBlasts to subscribers that share the latest online posts.

Our online presence is also building a lot more followers; an exciting milestone includes passing 10,000 followers on Facebook!

YouTube

792
VIDEOS

414
SUBSCRIBERS

TOP 3 VIDEOS

- ① NAD/RID ANNOUNCEMENT **52K**
- ② VEDITZ PRESERVATION FILM **19K**
- ③ NYLE DIMARCO + ASL AWARENESS **14K**

Facebook

17K
FOLLOWERS
13K IN APRIL 2015

TOP 3 POSTS

- ① NAD + MARLEE MATLIN SUPER BOWL ANNOUNCEMENT (2/7/16) **91K**
- ② JONAH MOVIE MENTION #didyouknowNAD (1/6/16) **28K**
- ③ DOT + CLOSED CAPTION ANNOUNCEMENT (10/6/15) **26K**

Twitter

15K
FOLLOWERS
15K IN MARCH 2015

TOP 3 POSTS

- ① NAD + GoGo SETTLEMENT ANNOUNCEMENT (1/26/16)
- ② SUPERBOWL: MARLEE MATLIN WILL PERFORM (2/2/16)
- ③ DEAF PROTEST (8/31/16)

Instagram

TOP 3 POSTS

- ① NYLE DIMARCO DWTS ANNOUNCEMENT (5/12/15) **872 LIKES**
- ② #WhyISign VIDEO (3/15/16) **319 LIKES**
- ③ MARLEE MATLIN AT SUPERBOWL (2/7/16) **206 LIKES**

NOTABLE MENTIONS

- ★ NAD celebrates Supreme Court decision for LGBT marriage
- ★ Baby Sign Language

Community | Youth Programs

Youth Programs at the NAD include: 1) an annual Youth Leadership Camp; 2) a national network of affiliated Junior NAD chapters for high school students in residential and public school programs; 3) a biennial College Bowl competition in which college teams vie for the coveted National Championship Trophy; and 4) opportunities for young Americans to compete biennially for the NAD Youth Ambassador program.

"Jr. NAD changed my life."

— Jomar Figueroa, 2015 Jr. NAD Member

A YLC builder asks the leaders a question as a group of leaders on stage huddle.

Jr. NAD business meeting during the National Conference in 2015.

2014-2016 Youth Ambassadors Ryan Hait-Campbell and Elena Mayer do a workshop together.

RIT/NTID celebrating their win as College Bowl Champions during #NAD2016 in Phoenix, Arizona. Other teams who competed were CSUN, Gallaudet University, and University of Minnesota.

Community | Youth Programs (cont'd)

Youth Leadership Camp

The Youth Leadership Camp (YLC) is an annual four-week summer program designed to teach deaf and hard of hearing high school students to become productive and positive leaders. Campers are referred to during YLC as "leaders" and are guided and inspired by the dedicated staff members who are referred to as "builders." The camp fosters leadership skills, identity development, and empowerment. At the YLC in 2015, there were 60 leaders and 16 builders.

Junior NAD

The Junior NAD is an organization of, by, and for deaf and hard of hearing youth. The program focuses on developing leadership and a sense of community among young deaf students in state associations, schools, and/or organizations of the deaf. Deaf and hard of hearing students can participate in the Jr. NAD program by joining a chapter set up by their school for the deaf or mainstream program. In 2015- 2016, there were 28 Jr. NAD chapters. In November 2015, 28 schools sent 76 deaf and hard of hearing delegates/observers and 36 advisors to attend the 25th Biennial Jr. NAD National Conference in Orlando, Florida. In February 2016, 24 students and 15 staff members attended the Jr. NAD Winter Retreat in Denver, Colorado.

College Bowl

The NAD College Bowl competition is a spirited academic competition, held during NAD biennial national conferences, that brings together contestants from the top universities serving deaf and hard of hearing students. Teams vie for the coveted silver trophy and scholarships. The NAD College Bowl competition took place in July 2016 at the 2016 NAD Biennial Conference in Phoenix, Arizona.

Youth Ambassador Program

The NAD Youth Ambassador Program (YAP) is a competition for deaf and hard of hearing youth, ages 18 to 30, within the deaf community currently residing in the United States. Contestants compete to determine who will be the two NAD Youth Ambassadors. The two Youth Ambassadors work with the NAD to implement a strategic plan that addresses a social issue(s) within the deaf community identified by the individuals during the competition. Moreover, the Ambassadors represent the NAD at presentations, workshops, the Youth Leadership Camp (YLC), and other events within the deaf community. The 2016-2018 NAD Youth Ambassadors are Tanea Brown and Jeffrey Spinale, Jr.

Youth Leadership Conference
TOTAL ATTENDANCE

60 LEADERS | **16** BUILDERS

Jr. NAD Conference in Florida
TOTAL ATTENDANCE

76 DELEGATES
36 ADVISORS
28 SCHOOLS

Winter Retreat in Colorado
TOTAL ATTENDANCE

24 STUDENTS
15 STAFF

Heather Warren works in the audio booth.

Kyle Sisk does some work on the servers.

Under a cooperative agreement with the U.S. Department of Education, the Described and Captioned Media Program (DCMP) screens, evaluates, captions, audio describes and distributes educational media. The NAD oversees this program, which is operated through a satellite office in Spartanburg, South Carolina, which manages the operations pursuant to this agreement.

Notable Mentions

- Averaged more than 34 hours of accessible media watched every hour of every day during the year.
- Added 950 new titles to the collection of on-demand, accessible educational media; today, the DCMP collection has close to 6,000 titles!
- New features were added to the DCMP website to support commenting, rating, and social sharing of media items, which has proven useful for teachers to exchange classroom usage examples and provides DCMP an additional channel of client feedback.
- Revamped the Student Account functionality to improve usability, resulting in a notable increase in client adoption.
- A major revision to the DCMP iOS app was released, increasing the ease of use with and by students.
- Continued making accessible content available on the computer and home television sets through a special DCMP Roku channel.
- Distributed technical assistance and informational articles, captioning and description guidelines, and other media through its Learning Center and Gateway, with over three million page views.

Where We Are Now | Treasurer's Letter

I am honored to serve as Treasurer and Chair of the Finance Committee for the National Association of the Deaf. The NAD's commitment to efficiency, transparency and strong financial management plays a pivotal role in upholding our responsibilities to our donors and communities we serve. By meeting regularly with the NAD's management and finance staff, the Finance Committee ensures rigorous fiscal controls and adherence to strict governance and administrative standards. I am pleased to present the NAD's finance statements for the fiscal year ending March 31, 2016. We worked closely with our professional independent auditors at Boden Klein & Sneesby to provide an accurate representation of our organization's health and stability.

Philippe Montalette
Finance Committee Chair and Board Treasurer

Some Board members take a moment outside in Utah.

Marlee Matlin meets Jay Z during the Super Bowl.

Some Jr. NAD members hit the slopes during the Jr. NAD Winter Retreat.

Where We Are Now | All the Numbers

Revenue

PUBLIC SUPPORT:	
FEDERAL GRANTS/CONTRACTS	1,367,445
MEMBERSHIP	156,049
OTHER CONTRIBUTIONS	217,642
FUNDRAISING, NET	75,292
TOTAL PUBLIC SUPPORT	1,816,428
PROGRAM REVENUE:	
LEGAL CONSULTING AND COURT AWARDS	297,757
YOUTH PROGRAMS	109,753
CONFERENCES	106,634
TOTAL PROGRAM REVENUE	514,144
OTHER REVENUE:	
INVESTMENT INCOME	(186,201)
OTHER INCOME	38,117
TOTAL OTHER REVENUES	(148,084)
TOTAL REVENUES	2,182,488

Expenses

PROGRAM SERVICES:	
FEDERAL GRANTS	1,357,195
LAW AND ADVOCACY	405,541
YOUTH PROGRAMS	252,389
MARKETING	128,320
MEMBERSHIP	57,095
CONFERENCES	56,618
TOTAL PROGRAM SERVICES EXPENSES	2,257,158
SUPPORTING SERVICES:	
MANAGEMENT AND GENERAL	359,311
FUNDRAISING EXPENSES	25,840
TOTAL SUPPORTING SERVICES EXPENSES	385,151
TOTAL EXPENSES	2,642,309

CHANGE IN NET ASSETS	(459,821)
NET ASSETS, BEGINNING OF YEAR	6,660,547
NET ASSETS, END OF YEAR	6,200,726

REGULAR 2,101
SENIOR 1,061
LOCAL 200
STUDENT / YOUTH 146
STATE 103
NATIONAL 38
INTERNATIONAL 6

SENIOR CITIZENS 203
DEAF CULTURE 121
INTERPRETERS 104
LGBT 146
DEAF BUSINESSES 103

\$94,726
TOTAL DONATIONS

The People Involved | Board of Directors

Chris Wagner, President
Melissa Draganac-Hawk (starting July 2016)

Melissa Draganac-Hawk, Vice-President
Joshua Beckman (starting July 2016)

Joshua Beckman, Secretary
Jenny Buechner (starting July 2016)

Philippe Montalette, Treasurer

Michelle Cline, Region I Representative
Steve Lovi, Region I Representative

Jenny Buechner, Region II Representative
Linsay Darnall, Jr. (starting July 2016)
Richard McCowin, Region II Representative

Larry Evans, Region III Representative
Holly Ketchum (starting April 2015)
Jerry Nelson, Region III Representative

Sherri Collins, Region IV Representative
Lisa Furr (starting October 2016)
David Reynolds, Region IV Representative
Martin Price (starting July 2016)

Alicia Lane-Outlaw, Appointed Board Member
Pamela Lloyd-Ogoke, Appointed Board Member
Meena Mann (starting October 2016)

Howard A. Rosenblum, Ex Officio Member

Board member David Reynolds asks a student a question.

Board member Jenny Buechner shares a comment during a board meeting.

Chris Wagner and Michelle Cline welcome attendees to a Town Hall in Chicago, Illinois.

174,944

total mileage traveled for NAD

206

combined years as NAD members

119

combined hours per week for NAD

52

total workshops given

446

total VP meetings

The People Involved | Committees

Finance

Philippe Montalette, Chair

Governance

Steve Lovi, Chair

State Associations & Affiliates

Jenny Buechner, Chair

Bylaws

Joshua Beckman, Chair

Public Policy

Alexis Kashar, Chair

STRATEGY TEAMS

Diversity

Richard McCowin, Chair

Education

Tawny Holmes, Chair

Youth

Lissette Molina-Wood, Co-Chair

Martin Price, Co-Chair

EXPERT GROUPS

Under direction of the Public Policy Chair, Alexis Kashar

Civil Rights

Child Protective Services

Expert Subgroup

Allison Schlesinger, Chair

Emergency Management Expert Subgroup

Neil McDevitt, Chair

Media

Linda Bove, Chair

Theater Access Expert Subgroup

Lynnette Taylor, Chair

Mental Health

Steve Hamerdinger, Chair

Technology

Sheila Conlon Mentkowski, Chair

AD HOC COMMITTEES

Election Reform

Jack Cooper, Chair

SECTIONS

Deaf Business Advocates

David Michalowski, Chair

Deaf History & Culture

Kat Brockway, Chair

Interpreters

[VACANT], Chair

LGBT

Glenna Cooper, Chair

Senior Citizens

Sue Pederson, Chair

Past President Council

Bobbie Beth Scoggins, Chair

NAD-RID Certification

Judith Gilliam, Chair

The People Involved | **Staff**

NAD Staff at a D.C. United soccer game.

Andy Foster working on a thing or two for the NAD website.

Michelle Cline and Kim Bianco-Majeri have a smile together.

Allie Rice, Lizzie Sorkin, Zainab Alkebsi, and Jazzy Jones volunteer at D.C. Central Kitchen.

Zainab Alkebsi, Policy Counsel

Anna Bitencourt, Staff Attorney

Violet Blake, Front Desk Receptionist

Marc Charmatz, Staff Attorney

Angela Ellman, Conference Planner

Andy Foster, Webmaster

Tawny Holmes, Education Policy Counsel

Caroline Jackson, Staff Attorney

Jazzy Jones, Communication Specialist

Kim Bianco Majeri, State Legislative Affairs Coordinator

Michael Michner, Chief Financial Officer

Donna Morris, Member & Donor Relations Specialist

Debra Patkin, Staff Attorney

Lizzie Sorkin, Director of Communications

Allie Rice, Director of Youth Programs

Howard A. Rosenblum, Chief Executive Officer

Jason Stark, DCMP Director

Bethany Weiner, Front Desk Receptionist

Thomas Wells, Director of Finance

The People Involved | Donors

Annual Fund Campaign – General

Bakar Ali, A
Anonymous, FON
Thomas and Dianne Armato, BI
Gordon Bachman, BI
Mary Bahna-Nolan, FON
Bill Baird, C
Dallas and Margaret Barker, BII
Frank Bechter, P
Suzann Bedrosian, P
Glynn Behmen, FON
Ursula Bellugi, BI
Allison Bersoux, A
Sarah Blattberg, C
Alyson Boote, A
Richard Borchardt, C
Michael Bourcier, FON
Bryan Branson, S
Jennifer Briggs, S
Carl Brininstool, BIII
Cindi Brown, P
Judith Browne, P
Patricia Bruce, P
Henri Brunengraber, A
Allan Bubeck, Jr., BIII
Sandra Kay Buchholz, P
Jim and Stephanie Buell, P
Daniel Burch, P
Frank Burckardt, FON
D. Lamar Cason, P
Govind Chadalawada, A
Colin Chun, FON
Kim Agger Church, FON
Hobert and Connie Clanton, BII
William and Michelle Cline, BI
Catherine Cody, C
Elizabeth Iris Coffey, FON
Renee Cohen, A
Sherri Collins, BIII
Raymond Conrad, S
Linda Cook, P
Roberta Cordano, C
Jodee Crace, A
Melvin Creamer, P
James Crites, BIII
Cynthia Current, FON
John Daigle, BI
Andrew Day, FON
Renwick and Elizabeth Dayton, BII
Randi Decker, A
Zachary DeLaRosa, FON
Melissa Dragnac-Hawk, BX
Donna Drake, BII
Ruth Dubin, S
Carel Dunaway, BIV
Sammie Halstead Elser, BI
Margie English, BV

John Ennis, P
Sandra Evers, A
Elizabeth Fazzolari, C
Emily Ferren, S
Stephanie Feyne, S
Megan Floyd, FON
Robert Foster, A
Nathan Fowler, A
David and Audrey Frank, BI
Neil Friedman, FON
Pamela Gannon, C
Dorothy Garcia, A
Anna Gauthier, P
Lynn Gerlach, BII
Jean Gershman, BI
John Paul Godich, FON
Michael Goldberg, P
Sienna Gough, C
Patrick Graybill, BII
Roberta Greene, P
Jennifer Greenfield, BI
Leslie Greer, BI
Beth Gregorich, A
Nadine Grippa, A
Derald and Alice Guilbert, BIV
Jennifer Gunderson, FON
Janelle Hamilton, BI
Denise Hanlon, BII
Charles and Marilyn Harbsion, BI
Thomas and Kathryn Harbison, BI
Jennifer Harley, A
Lynn Hastings, BI
Peter Hayes, BVII
Ella Healy, P
Marilyn Heintz, P
David Hirsch, FON
Pamela Holmes, BIII
Stanford Holness, FON
Karen Holte, BIII
Jeffrey Holub, C
Douglas Horner, A
Marlene Hostovsky, A
Jeffrey Howard, C
Susan Howell, A
Charles Hubbs, FON
Leyel Hudson, A
Leonard and Wanda Hull, BII
Judith Hummer, P
Timothy Jaech, P
Margaret James, BI
Jeyh Janik, FON
Katherine Jankowski and Karen Goss, BIV
Karen Janssen, S
Catherine Jennings, FON
Vilas Johnson, Jr., BIX
Sara Johnston, S
Robin Jones, FON

Jazmine Jones, C
Samuel Jones, BI
Kathy Kady-Hopkins, BI
Nathan Katz, BIII
Peter and Nancy Kensicki, BII
Leo Kerfoot, A
Brian and Jacqueline Kilpatrick, BII
Daniel King, FON
John Kirsh, P
Christal Klinger, A
Henry and Sandra Lee Klopping, BIV
Melissa Knight-Cassell, FON
Richard and Harriet Koch, BII
Terry Kohut, P
Donald Kovacic, S
Sharon Kozey, FON
Lee and Bonnie Kramer, BI
Aaron Kreinbrook, FON
Michelle Kriebel, A
Patricia Kuglitsch, BII
Laurie Kuhlman, A
Karen Kunkler, S
Nicholas Labonte, FON
Eddy Laird, BIII
Mary Lynn Lally, C
Alan Lam, FON
Alicia Lane-Outlaw, P
Andrew and Kelly Lange, BXXI
Betty Lawson, BI
Milton and Joy Lee, BXVI
Adora Lehmann, BI
Allen Leider, FON
Irene Leigh, BIII
David Leitson, S
Brenda LeMieux, BI
Fred and Diane Lessing, BIII
Briana Lewis, FON
Jacqueline Lightfoot, P
Michael and Emily Litman, A
Jackie Lobland, A
Matthew Lockhart and Julie Bourne, BV
Daniel and Joyce Lynch, BV
Betty Lynch, BIII
Noah Magouirk, FON
Colleen Maier, FON
Cathleen Markland, S
Iris Mars, BI
Charles and Kathy Marsh, FON
Moire Martin, P
Ujian Masuk, A
Hilary Mayhew, S
Frances McCarthy, BI
Pat McCullough, P
Raymond McDevitt, C
Teresa Melder, A
Ken Mikos, BVI
Lucy Miller, BXV

The People Involved | Donors (con't)

Marvin Miller, P
 Robin Mills, S
 Regina Minor, FON
 Betty Moers, BIII
 Lori Moers, A
 Philippe and Yvonne Montalette, BIX
 Richard Moore, P
 Ruth Moore, BI
 Winchell and Ruth Moore, BI
 Joseph Mulcrone, BI
 Denis and Angela Munn, C
 Donald Murphy, S
 Keith Murphy, S
 Julie Nagle, A
 Ronald and Melvia Nomeland, BVI
 Sylvia Nystrom, BII
 John Olver, BI
 Rita Owens, A
 Teika Pakalns, BI
 Joseph Panko, C
 Marti Papke, C
 Dipak Patel, FON
 Erica Payne, A
 James Perry, BII
 Stacey Pollard, FON
 Cassidy Pratt, A
 Brenda Walker Prudhom, C
 Larry Puthoff, BII
 Cheryl Quintal, C
 Arvilla Rank, BIII
 Scott Ratafia, FON
 Heidi Reed, BI
 Annette Reichman, BII
 David Oscar and Alyce Reynolds, BXII
 John Ricciardi, BI
 Rhonda Ricks, FON
 Betty Rose, BI
 Allan and Judith Rosenblum, BII
 Howard Rosenblum, BXI
 Jacqueline Roth, P
 Lisa Roth, A
 Bryon Rowe, BI
 Clarence and Karen Russell, Jr., BII
 Steve and Bonnie Sandy, BV
 Richard Sarkisian, P
 Martha Saunders, BI
 Susan Sawyer, P
 Evelyn Schafer, A
 Melanie Schang, C
 Waldraut Schlegel, P
 M. Katy Schneider, A
 Philip Scholly, BI
 Stephen and Eileen Schultz, BIV
 Davin Searls, P
 Patrick and Dorene Sell, BIII
 Sejal Shah, FON
 Kellie Shanahorn, P

Geneva Shearburn, P
 Nikkina Shivann Webster, FON
 Nancy Jean Shugart, P
 Jerry and Bonnie Siders, BI
 Barbara Sirk, FON
 Bobbe Skiles, P
 Steven Smart, C
 Ann Smith, BII
 Norman Smith, FON
 Pamela Smith, A
 Benjamin and Monica Soukup, BXVI
 Jason Stark, BIII
 Amanda Stein, A
 James Stern, BIV
 Renee Stewart, FON
 Bill and Alyce Stifter, BVIII
 Beverly Stokem, P
 Rachel Stone, BII
 Kevin Struxness, BI
 Mark Sullivan, P
 Ronald and Agnes Sutcliffe, BXI
 Alice Sykora, BI
 C. Ann Tennis, BVI
 Tina Thomas, FON
 Robert Thomson, BI
 Diana Thorpe, P
 Sandra Toolles, FON
 Michael Trabert, A
 Rose Trabert, A
 Jeannette Travis, FON
 Harry Tremaine, P
 Karen Turley, S
 Edward and Betty Van Tighem, BXIV
 Praful Vani, FON
 Daniel Veltri, A
 Gary and Donna Viall, BII
 Kathryn Voss, BI
 Maxine Walker, C
 Katherine Walley, C
 Howard and Darlene Watson, BIII
 Clifford Watts II, C
 Robert Webster, BI
 Ashley Wehrwein, FON
 Julia Weisenberg, S
 J. Sterling and Lucie White, BXXXI
 Wendy Wiatrowski, P
 Phyllis Wilcox, P
 Leandra Williams, P
 Stephen Williams, BII
 Amy Williamson, P
 Samuel Williamson, BI
 Bri Wilson, A
 Sharon Wilson, S
 Tiffany Wilson, A
 David and Doris Wise, BI
 Anna Witter-Merithew, A
 Rosalee Wolfe, BI

Virginia Young, P
 Jason Zinza, S
 Amazon Smile Foundation, FON
 American Charities, FON
 Arizona Association of the Deaf, SA
 AT&T United Way, FON
 BGE, LTD, FON
 Bradford Group, FON
 CBS Corporation, FON
 CEASD, Inc, OA
 Clerc Foundation, FON
 Comcast Corporation, OA
 Communique Interpreting, FON
 Community Foundation of Greater Memphis, FON
 CSDVRS, LLC, OA
 DC Soccer, LLC, FON
 Eisenberg and Baum, LLP, FON
 Fidelity Charitable Gift Fund, FON
 Gallaudet University, OA
 Gary S. and Margaret D. Anderson Family Foundation, FON
 Goodshop, FON
 Google, OA
 Illinois Association of the Deaf, SA
 Indiana Association of the Deaf, SA
 International Business Machines Corporation, FON
 JP Morgan Chase, FON
 Landis Group, FON
 Lyft, Inc, FON
 Lynn University Intercultural Communications Class, FON
 Maryland Charity Campaign, FON
 National Football League Foundation, FON
 National Technical Institute for the Deaf, OA
 Purple Communications, Inc, OA
 Sorenson Communications, OA
 Special Needs Law Group of Massachusetts, FON
 Sprint Nextel, OA
 SWOBODA Deaf Center, FON
 Uber, FON
 United Technologies, FON
 United Way of Central Maryland, FON
 United Way of Greater Milwaukee, FON
 United Way of the Virginia Peninsula, FON
 University of Rochester, FON
 Verizon Communciations, OA
 VTC Secure LLC, BVII
 Your Cause, FON
 ZVRS, OA

Nancy J. Bloch Leadership and Advocacy Scholarship
 Glenna Ashton, BVI
 Gerard and Judith Buckley, BIX

The People Involved | Donors (con't)

Carol Cambone, FON
Clark and Rosalee Connor, BII
Donna Drake, BII
Anita Farb, BX
Shane Feldman, BI
Robert and Evie Harris, BXV
Dianne Hodgins, FON
Patricia Kidd, P
Henry and Sandra Lee Klopping, BIV
Joan Kozicki, BI
Camy Lange, P
Steve Lovi, P
Victoria Magliocchino, FON
Bruce Makowski, P
Richard and Alicia Malcolm, BI
Robert and June McMahon, BII
Lewis Merkin, P
John and Brenda Mitchiner, FON
Betty Moers, BII
Brendan Murphy, A
Jerry Nelson and Nancy Bloch, BXL
Marica Oja, FON
Joan Patterson, S
Lawrence Petersen, BIV
Nancy Rarus, BXV
Louis Scott, BI
Peter and Debie Seller, BI
Muriel Strassler, P

Frank R. Turk Youth Leadership Scholarship

Philip and Judith Bravin, BXV
Celia May Baldwin, C
Joseph Buschmann, P
Jack and Ann Cassell, BII
Mary Ann Corbett, BIII
Robert and Donna Davila, BV
Donald Galloway, P
John Groth, BIV
Robert and Evie Harris, BXV
Brian and Jacqueline Kilpatrick, BII
Norman and Maedora Larson, BIII
Bruce Makowski, P
John Miller and Ausma Smits, BV
Marilyn Mitchell, BI
Al Noll, BI
Lawrence Petersen, BIV
Larry Puthoff, BII
David and Alyce Reynolds, BXVIII
Julian and Bernice Singleton, BVIII
Thomas Taylor, S
Frank and Marlene Turk, BX

Annual Fund Campaign – International

Donalda Ammons, BIII
Marie Rose Guillermo, A
Christina Healy, A

Jia Li Lau, FON

Annual Fund Campaign - Law and Advocacy

Donalda Ammons, BIII
Jean Andrews, A
Helen Badoyannis, C
Suzann Bedrosian, P
Jamie Berke, P
Barbara Bernstein, BI
Deanna Boenau, P
A. Anne Bowers, Jr., BI
Bernard Bragg, BIX
Philip and Judith Bravin, BXV
Sharon Breycurt, FON
Gerard and Judith Buckley, BIX
Jesus Candelaria, A
Harvey and Mary Ann Corson, BXX
Robert and Donna Davila, BVI
Renwick and Elizabeth Dayton, BII
Donna Drake, BI
Allan Fraenkel, BI
Nicole Gillies, A
George Gomme, C
Harvey and Astrid Goodstein, BXXIV
Rod and Artie Grassman, BI
Brian Greenwald, C
Star Grieser, S
John Groth, BIV
Mike Gugerty, A
Judy Harkins, BI
Liz Hill, A
Dorothy Hodge, BI
Nancy Horowitz, BVI
Rae Johnson, BIV
Donna Kallenberger, A
Evelyn Kamuchey, BVI
Barbara Kautz, FON
Rhea Kennedy, A
Caroline Koo, C
Sidney Kraizman, P
Linda Lamitola, BI
Bruce Makowski, P
Carla Mathers, P
Robert and June McMahon, BII
Jon Mitchiner, BI
Betty Moers, BII
Larry and Alice O Bray, BII
Mark Paramo, A
Brian Perry, BII
Catherine Richardson Kiwitt, A
Timothy Riker, A
Janice Rimler-Castellano, P
Lore L. Rosenthal, P
Kellie Shanahorn, P
Kelly Stack, A
Denis Tucker, C

Irene Tunanidas, P
D. Wayne Walters, BII
Barbara White, BI
Sara Winchester, BI
Wanda Wiczak, BI
Ruann Wood, A

Annual Fund Campaign – Youth Leadership

Nathan Burleson, C
Carol Cragin, FON
Sandra Goldstein, BIV
George Herberger, BII
T. Alan and Vicki Hurwitz, BXXI
Kara Jerez, FON
Lorna Irwin, BIII
Joan Kemp, BV
Bruce Makowski, P
Charles Michaelson, FON
Marilyn Mitchell, BI
Caroline Partin, P
Brian Perry, BI
Jessica Pike, FON
Debby Sampson, P
Matt Schmid, FON
Frank and Marlene Turk, BX
Angela Marie Vasquez, C
Stephanie Zito, A

135

Elaine Aiello, BI
Ron and Judy Burdett, BI
Tina Elkins, A
Geraldine Francini, BI
Robert and June McMahon, BII
Martin Price, C
Edward Reitz, BI
Kathleen Seymour and Bob Bergan, A

2015 Jr. NAD Conference

Christie Abrams
Nancy Hlibok Amann
Beth Benedict
David Bird
Chris Bradley
Bradley Brown
Erin Land Brown
Jennifer Campero
Everett Carpenter
Robert Chain, Jr.
Linsay Darnall, Jr.
Jeannette Dreher
Walker Estes
Michelle Florio
Adam Garfinkel
Karla Gunn
Victoria Hardy

The People Involved | Donors (con't)

Calvin Holst
Erica Hossler
Melissa Yingst Huber
Sheila Korolev
Cinnie MacDougall
Sean Maloney
Kathy Miller
Jeanine Pollard
Jennifer Reynolds
Rosa Rodriguez
Danielle Silk
Doreen Simons
Kim Symansky
Alla Tarasyuk
Lisa Wasilowski
Robert Weiniger
Lissette Molina-Wood
Amtrak
CIA
Florida Association of the Deaf
Florida School for the Deaf and Blind
Gallaudet University
Purple Communications
RIT/NTID
Route 66 Promotions
Sorenson Communications
Tracfone
ZVRS

In Honor...

Donalda Ammon's parents
Donalda Ammon, BIII

Joshua Beckman
American Sign Language Teachers
Association, OA

Kimberlee Bachman
David LoVerne, FON

Jenny Buechner
Suzy Long, S

Govind Chadalawada
Sri Kolli, A

Marc Charmatz
Shane Feldman, BI

Chivalry's Not Dead Charity Tournament
Jacob Lilley, FON

Michael Cohen
Julie Grenet, FON

Max Cragin
Carol Cragin, FON

Deaf Prisoners
Kathy Gray-Plotkin, S

Linda Drattell
Eric Drattell, BI

Education Advocacy
James Blevins, FON
Kelly Gorman Lowe, FON
Stephen Hlibok, BIII
Tawny Holmes, BIII
Caroline Koo, C
Dee Johnston, P
Rachel Smith Yingst, FON
Tiffany Stinson, FON

John Fink
Deborah Fink, A

GSR 150-03 at Gallaudet
Rhea Kennedy, A

Kimberly Gurtler
Denise DeVinny, FON

Marla Hatrak's Birthday
Edna Johnston, P

Tawny Holmes
Caroline Partin, P

Caroline Jackson
Isaiah and Helen Jackson, FON

Alexis Kashar
The Landis Group, FON

Missy Keast's 50th Birthday
Harvey and Astrid Goodstein, BXXIV

LAC Summer Intern Program
Sarah Blattberg, A
Anne Braun, FON
Heidi Johnson, FON
Bobbie Quinn, FON
Jennifer Wagner, A

Alicia Lane Outlaw
Cynthia Weitzel, P

Margot Larue
Nicola Koontz, FON

Lee's Summit North DECA
Wylie Brown, FON

Daniela Loannides
Kara Jerez, FON

Taco Lockhart
Glenn Lockhart, BI

John and Mary Lucey
Marilyn Lucey, FON

Willis Mann's 75th Birthday
Joseph and Kay Frances Rose, BVI

Gerry and Daria Medwid
Jacqui and Tod Gross, FON

Ms. Mosley
Zachery Cuthbertson, FON

Jerry Nelson
Carol Cambone, FON
Clark and Rosalee Connor, BII
Donna Drake, BII
Dianne Hodgins, FON
Patricia Kidd, P
Camy Lange, P
Victoria Magliocchino, FON
Richard and Alice Malcolm, BI
Robert and June McMahon, BII
John and Brenda Mitchiner, FON
Marcia Oja, FON
Henry and Sandy Plotrowski, FON
Muriel Strassler, P
Arkansas Association of the Deaf, SA
Georgia Association of the Deaf, SA
South Carolina Association of the Deaf,
SA

Jeff Okun
Bri Wilson, A

Agnes Padden's 90th Birthday
Joseph and Kay Frances Rose, BVI

J. Scott Perry
Brian Perry, BII

ProTactile Training
Lauren Bain Millikin, C
Ryan Barrett, A
Violet Blake, C
Andy Foster, S
Michelle Gerson Wagner, C
Christine Sun Kim, C

The People Involved | Donors (con't)

Onudeah Nicolarakis, A
Stacy Nowak, C
Rebecca Rydstrom, A
Lizzie Sorkin, P
Adam Stone, A
Liz Stone, C
Jessica Thurber, C
Florence Vold, C
Eyob Zerayesus, A

David Reynolds
Utah Association of the Deaf, SA

Howard Rosenblum
Peggy Begley, FON
Steve and Dorothy Brenner, BX
Howard Chabner, FON
Douglas Goldhamer, FON
Illinois Association of the Deaf, SA
Wisconsin Association of the Deaf, SA

Roger & Pauline Scott's 65th Wedding Anniversary
Fleet Bowman, BII
Virginia Luke, BII

Signed Interpreted Concert Series
Christian Davis, FON

Keith and Cindy Simmerman's Wedding
Kathie Gray-Plotkin, S

Jean Slobodzian
Shridevi Rao, FON

Soper Trust
Byron and Shirley Zimmerman, S

Genevieve Sorensen's 100th Birthday
Stephanie Schempp, A

Chris Wagner
Gerard and Judith Buckley, BIX
Alabama Association of the Deaf, SA
Georgia Association of the Deaf, SA
Oregon Association of the Deaf, SA
Southeast Regional Institute on Deafness, FON
Tennessee Association of the Deaf, SA

David Woodruff
Joan Tunick, FON

In Memory...

Todd and Carole Ann Bader
David Bader, FON

Robert Baker
Joseph and Kay Frances Rose, BVI

Martin and Marilyn Belsky
James and Kathryn Potter, BVI

Michael Berger
Kathie Gray-Plotkin, S

Joan Berke
Robert and June McMahon, BII

Ron Brooks
Karen Sherman, FON

Lois Hectoe Bullock
Betty Moers, BII

Jimmy Cardosi
Amy DeLorenzo, C

Alicia Clemsic
Jessica Pike, FON

Eva Dinnitto
Alan Rogol, FON

Danielle R. Ditto
Kathleen Hardin, FON
Laura Wheatley, FON

Patricia Dow
Donald Lurwick, BI

Lou Fant
Barbara Bernstein, BI

Richard and Patricia Ferdian
Steve Boczar, FON

Gertrude Galloway
Steve Baldwin, S Patricia Wilson, BI

Arthur P. Gendreau
Cynthia Weitzel, P

Richard Gratzke
JoAnn Fitch, FON Public Works, FON

Isidro Gutierrez
Erick Posner, S

Velma A. Harlan
L.C. and Linda Brown, FON
Donna Flory, FON
Gary and Vicki Lechner, FON
Robert T. Pattie, FON

Alfred and Betty Hoffmeister
Robert Hoffmeister, P

Darwin Holmes
Caroline Partin, P

George Wm. Johnston
Rosemarie Johnston, BI

Lawrence and Thelma Leitson
Mark Leitson, FON

Joshua Light
Shelley Rolf, FON

Beth Lucey
Marilyn Lucey, FON

Lynn University Teachers and Students who perished in the 2010 Haiti earthquake
Lynn University Intercultural Communications Class
Erika Grodzki
Marisol Aneika
Jeff Hauwa

Mary Malzkuhn
Rae Johnson, BIV

Marshall Nace
Suzanne Nace, A

Lawrence Newman
Warner Newman, FON

Raymond Niehaus
Sam and Patricia Freeman, FON

Audree B. Norton
Frank and Marlene Turk, BX
Robert and Diana Zunino, BI

Timothy Owens
Aline Shaw, C

Richard Oxenham
Nathalie Oxenham, A

Esther Fink Persky
Deborah Fink, A

Ruth Peterson
Harvey and Astrid Goodstein, BXXIV
Betty Moers, BII
Joseph and Kay Francis Rose, BVI
Herb and Roz Rosen, BXXIV

The People Involved | Donors (con't)

Lucina Phillips

Jane Barthell, FON
John and Holly Bode, FON
Barbara Fleming, FON
Gisela Kress, FON
Stuart and Susan Nordquist, FON
Joan Stewart, FON

Robert L. Phillips

Robert and Leanne Crompton, FON
Betty Erickson, FON
Thomas and Clara Hardy, FON
Dale Rogers, FON
Joan Stewart, A
Elizabeth Villalta, FON

Alysse Rasmussen

Glenna Ashton, BVI

Delight Rice

Ronald and Catherine Hirano, BXI

Teresa Rogers

Burwell Ware, BI

Roger Scott

Charlie and Becky Bray, FON
James Crites, BIII
Pamela Docchio, A
Harvey and Astrid Goodstein, BXXIV
Rae Johnson, BIV
Betty Moers, BII
David and Helen Neill, FON
Marjorie Norwood, BI
Joseph and Kay Francis Rose, BVI
Herb and Roz Rosen, BXXIV
Richard and Luisa Soboleski, P

Larry Seng

Bob and Dale Cominsky, FON

Robert Smith

Courtney Magiera, FON

Hank Stack

Kelly Stack, A

Roy and Ellen P. Stewart

C. Ann Tennis, BVI

William T. Sugiyama

Peggy Sugiyama, BIII

Frank B. Sullivan

Robert and Donna Davila, BVI

Allen Sussman

Jerry Nelson and Nancy Bloch, BLI
Herb and Roz Rosen, BXXIV

Esther Swartz

Nancy Horowitz, BVI

Marilyn Turk

Neil and Phyllis Jensen, FON

Violet Walters

Keith and Sandra Cox, FON

Bonnie Willis

Jill Andersen, FON
Barbara Kautz, FON

Lillian Wilson

Mike and Jane Golightly, BIII

Sandra Yelverton-Jones

James Blevins, FON
Kelly Gorman Lowe, FON
Stephen Hlibok, BIII
Tawny Holmes, BIII
Dee Johnston, P
Rachel Smith Yingst, FON
Tiffany Stinson, FON

Bebe Ziev

Ruth Eckelman, FON

DONOR KEY

B = Benefactor (\$1,000 and up)

P = Patron (\$500-\$999)

S = Sustaining Member (\$250-\$499)

C = Contributing Member (\$100-\$249)

A = Advancing Member (up to \$99)

SA = State Association Affiliate

FON = Friends of the NAD

OA = Organizational Affiliate

Note: Roman numerals following Benefactors (B) identify cumulative donation amounts in \$1,000 increments.

The People Involved | Corporate Supporters

The Anderson Family

JPMORGAN CHASE & CO.

R·I·T | NATIONAL TECHNICAL INSTITUTE FOR THE DEAF

UBER

SIMON EISENBERG & BAUM

PEPSICO

The Future | **Ways You Can Support**

Like and follow the NAD on social media!

Stop by our booth at events!

Buy a shirt or two!

Become a member!

Encourage your friends to attend our conferences!

Donate to the NAD before the end of the year!

Spread the word about the amazing work the NAD is doing and continues to do!

Without your support, our goal of achieving equality is much harder and will take longer. Thank you for your ongoing support.

A young child applauds during a Town Hall meeting.

www.nad.org