

BOSTON 2024 PARTNERSHIP

Q1 2015 Progress Report

Today we are issuing our first Boston 2024 Partnership Quarterly Progress Report, which provides an update on our bid operations, finances and planning. There is important information to share, but first, on behalf of the entire team at Boston 2024, let me thank you for your ongoing support and contributions to this effort. Since becoming Chairman in May, I have been humbled and energized by the confidence you've placed in us.

I am grateful to my predecessor, John Fish, for his leadership. We have made great progress so far, starting with our selection by the U.S. Olympic Committee in January. Since the inception of our organization, we have raised \$14 million (cash and value-in-kind). This is one of the strongest fundraising starts ever for a bid city and shows the deep support for bringing the 2024 Olympic and Paralympic Games to Boston. On April 22, we announced our diverse group of Board directors, and subsequently broadened the Board on May 21. It includes accomplished leaders and experts from education, nonprofits, business, law, labor, philanthropy, professional sports, the Olympic and Paralympic movement and our community.

Last week, I joined the senior leadership team in Lausanne, Switzerland, where we spent a day with the staff of the International Olympic Committee learning about the bidding process. Our meetings were both informative and heartening. The IOC is strongly committed to Olympic Agenda 2020, and responded favorably when we shared an overview of our strategy and emphasized our priorities around transparency and developing a fiscally-responsible, privately funded operating plan. Through the prism of Olympic Agenda 2020, the IOC was clear on our ability to be flexible with our planning, encouraging us to view sustainability and legacy as the driving factors of our venue decisions. In doing so, we identified further areas to reduce costs, increase revenue and maintain the special quality of the athlete and spectator experience – wins across the board.

Our other takeaway from our visit to the IOC is that we still have much to learn and absorb in this process. Our colleagues at the IOC were incredibly supportive and reminded us to slow down, learn from past bid and host cities, and focus on taking a collaborative approach to each step in the bid process. In sharing their own experiences working with bid cities, they stressed the importance of community engagement, and we continue to take this to heart. We will be working even more closely with our neighbors and key stakeholders throughout the city and the state to keep everyone actively engaged in the multi-faceted planning process.

And that's what we are focused on today – developing a plan that will create long-term benefits for Boston and for the Olympic and Paralympic movements. As we align our bid with the reforms of Olympic Agenda 2020 and Mayor Walsh's vision for Boston in 2030, I think you'll agree that this is indeed a once-in-a-lifetime opportunity for Boston to host the Olympic and Paralympic Games – and to do so in ways that are transformative for Boston. That means helping to advance the city's top priorities for affordable housing, job creation, education, technology, green space and transportation. Boston 2024 can truly act on the Olympic value of sport in service of humanity.

Our job now is to develop a fact-based, objective plan that maximizes all of these rewards while minimizing risks, and to clearly communicate this plan to the public. Even if we don't succeed in winning the 2024 Games, I believe this effort will help enhance the city as part of the Mayor's 2030 plan for Boston. Ultimately, our collective efforts will result in benefits for which we can all be proud.

As we move forward, we remain committed to an open, objective and inclusive process. This quarterly progress report reflects that commitment, and we hope it will set a new standard consistent with the values of the Olympic Agenda 2020 reforms while ensuring the competitiveness of our bid. In the pages that follow, we detail our sources and uses of funding for the Boston 2024 Partnership. We appreciate the cooperation from the offices of Mayor Walsh and Massachusetts Attorney General Maura Healey, both of whom worked with us to develop the disclosure protocols for our quarterly progress reports. In adopting this expanded set of disclosures, the Boston 2024 Partnership is managing its operations in a transparent way that far exceeds regulatory requirements and standards of other non-profit organizations. And that's appropriate. For our mission to be successful, we need to continue to earn the confidence and trust of our neighbors in Boston and throughout the Commonwealth.

Thank you again for joining us on this once-in-a-lifetime journey. We are confident that together our futures will be united as we deliver a compelling proposition to bring the Games back to the U.S., right here in Boston.

STEPHEN PAGLIUCA,
Chairman, Boston 2024 Partnership

BOSTON
2024

Q1 2015 HIGHLIGHTS

Boston's selection by the United States Olympic Committee on January 8 began a process that will unfold between now and the summer of 2017, when the International Olympic Committee meets in Lima, Peru, to select a host city for the 2024 Olympic and Paralympic Games. Among our accomplishments in the first quarter, we:

Began the process of collaborating with all key stakeholders for **venue planning**, including local communities, elected officials, athletes, national and international governing bodies for several sports and many other relevant parties. This information is helping us shift from the proof of concept we shared with the U.S. Olympic Committee to **developing the next phase Games Concept by June 30**.

Conducted **six of 20 planned statewide community meetings** and three of nine community meetings in the City of Boston. (See page 17 for future meeting dates.)

Galvanized support from **local Olympians and Paralympians** who raised their hands to actively participate in the bid process. New England is home to more than 400 Olympians and Paralympians.

Signed up **over 1,100 volunteers** who are in their communities every day building support for hosting the Games, participating in more than 100 events in the first 100 days. As of May 31st, total volunteers grew to 3,000.

Expanded our staff, **a small team of people who share a deep belief in our broader purpose** and who are working tirelessly to translate this passion into positive actions.

Established **a strong executive leadership team**, led by Rich Davey as CEO and supported by a broad and deep set of advisory committees. We're fortunate to have several local professionals participate in these committees, bringing us insightful ideas and thoughtful plans.

Recruited the **best Olympic experts** to help guide key elements of the bid process so we are competitively positioned to win in this most international of all campaigns.

Q1 2015 FINANCIAL REVIEW

SUPPORT

The Boston 2024 Partnership receives no government funding. It relies on support from private donors (individuals, corporations and foundations) in the form of cash or stock contributions, pledges and gifts in kind. The “Contributions” chart shows the cash and stock support by donor type but does not include gifts in kind. The “Gifts in Kind” chart shows the breakdown of gifts in kind by type. Contributions of assets other than cash are reported at their estimated value.

Q1 2015 CONTRIBUTIONS
TOTAL \$2,887,590

Q1 2015 GIFTS IN KIND
TOTAL VALUE \$980,532

Q1 2015 SUPPORT INCLUDES:

- 24 individual gifts
- 12 corporate gifts
- 3 foundation gifts
- Average individual gift size = \$45,935
- Average corporate gift size = \$140,878
- Average foundation gift size = \$358,333

Material in this report is based on the best information available at the time of preparation.

Q1 2015 SUPPORTERS

\$1,000,000 - \$2,500,000

John & Cyndy Fish, Red & Blue Foundation

\$500,000 - \$999,999

EMC Corporation

Mintz Levin

\$100,000 - \$499,999

Eastern Bank

Hill Holliday

Jim Pallotta

Josh Bekenstein

Mario Nicosia

MassMutual Financial Group

Paul Edgerley

Sandy Edgerley

Peter Palandjian

\$50,000 - \$99,999

Elkus Manfredi

EMC Foundation

Phillip Gross

PwC

The Druker Company

Tom Alperin

\$25,000 - \$49,999

Earl & Barbara Lewis

Phil Edmundson

Sword and Spoon Foundation

Todd Millay

Wabash, Inc.

\$5,000 - \$24,999

Bob Higgins

Jim Stearns

King Spruce Company

Waterside Place

\$1,000 - \$4,999

Brian Blackburn

Edward D. & Jill C. Kutchin

UNDER \$1,000

Insource Services, Inc.

Jochen Walter

Joseph Lama

LoriAnn Loughnane

Mahmoud Al-Abood

Michael Davin

Michael Foley

Ray Ausrotas

Ryan Oldham & Julie Tremblay

Simon Lange

EXPENSES

As required by the FASB Accounting Standards Codification™, Boston 2024 allocates its expenses on a functional basis among its program and support services. Expenses that can be identified with a specific program and support service are allocated directly according to their natural expense classification. Expenses that can be identified with more than one program and support service, such as employee costs, are allocated based on time spent or space used to support those functions. The chart below shows expenses allocated on this functional basis and excludes gifts in kind.

Q1 2015 EXPENSES
TOTAL \$2,023,700

BOSTON 2024 PARTNERSHIP, INC.
PAID EMPLOYEES AS OF 3-31-15

NAME	TITLE	ANNUAL SALARY
RICHARD DAVEY	Chief Executive Officer	\$300,000.00
ERIN MURPHY	Chief Operating Officer & Chief Bid Officer	\$215,000.00
PAIGE SCOTT REED	General Counsel	\$182,500.00
JOSEPH RULL	Chief Administrative Officer	\$175,000.00
NIKKO MENDOZA	VP, Engagement Strategy & External Affairs	\$125,000.00
AMY SENNETT	VP, International Strategy & Assistant General Counsel	\$125,000.00
INGRID OELSCHLAGER	Director of Sport in the Community	\$85,000.00
CHRISTINE CIAMPA	Executive Assistant	\$73,000.00
SARAH CARUTHERS	Director of Special Projects	\$70,000.00
PATRICK JOHNSON	Director of Community Engagement & Internships	\$55,000.00
LOREEN WATTS	Executive Assistant & Office Manager	\$55,000.00
NORA DOHERTY	Community Engagement Liaison	\$42,000.00
DERRICK FRAZIER	Community Engagement Liaison	\$42,000.00
JAMES (JAKE) HASSON	Community Engagement Liaison	\$42,000.00
JONATHAN HILLMAN	Community Engagement Liaison	\$42,000.00
DIEGO HUEZO-ROSALES	Community Engagement Leader	\$42,000.00
BRENDAN JOYCE	Community Engagement Leader	\$42,000.00
MARY TIBMA	Community Engagement Leader	\$42,000.00
CAROLINA AGUILAR-RESTREPO	Community Engagement Specialist	\$30,000.00
BRIAN ASHMANKAS	Community Engagement Specialist	\$30,000.00

The Boston 2024 Partnership is committed to working with small and mid-sized businesses and women- and minority-owned businesses. As of April 1, 2015, the organization began implementing a vendor capture system to categorize expenditures by these designations. Total spend will be disclosed in the Q2 report.

Material in this report is based on the best information available at the time of preparation.

CONSULTANT SERVICES FEES

Professional services fees for Q1 2015 and annualized projected spend.

CURRENT	Q1 2015 ACTUAL	ANNUALIZED PROJECTED SPEND	PROJECTS COMPLETED IN Q1 2015	Q1 2015 ACTUAL
Elkus Manfredi Architects	\$200,082	\$800,328	Racepoint Global, Inc.	\$25,000
Broadstone Group, LLC	\$139,168	\$556,672	Cheri Blauwet	\$14,750
CBT	\$124,147	\$496,588	Patrick Johnson	\$5,000
United States Olympic Committee	\$115,300	\$461,200	Brendan M. Joyce	\$4,500
SCR & Associates, LLC	\$62,400	\$249,600	Diego Huezos- Rosales	\$4,500
WilsonOwensOwens	\$48,828	\$195,311	Willie Bodrick II	\$4,500
Keyser Public Strategies	\$45,000	\$180,000	Hepzibah Shadrach	\$3,875
Northwind Strategies	\$45,000	\$180,000	Mary Tibma	\$2,500
VHB	\$40,248	\$160,990	Laura O'Callahan, MA, CI/CT	\$390
Insource Services, Inc.	\$39,155	\$156,618	Melissa Lo	\$225
Populous	\$36,430	\$145,720		\$65,240
Nelson Mullins Riley & Scarborough LLP	\$30,000	\$120,000		
Walsh Strategies	\$30,000	\$120,000		
William F. Coyne, Jr., Esq. P.C.	\$30,000	\$120,000		
CK Strategies	\$10,000	\$120,000		
Dumontjanks	\$27,500	\$110,000		
Kiley & Company	\$37,000	\$74,000		
Smith Sullivan & Brown PC	\$17,200	\$68,800		
Rev. Jeffrey L. Brown	\$15,000	\$60,000		
Swiftcurrent	\$5,000	\$60,000		
Archipelago Strategies Group, Inc.	\$13,605	\$54,420		
Environmental Systems Research Institute, Inc.	\$6,500	\$26,000		
Corey Dinopoulos	\$3,685	\$14,740		
Molly Arnio	\$325	\$1,300		
ASL Interpreting	\$165	\$660		
	\$1,121,738	\$4,532,947		

Subsequent to March 31, 2015, the Boston 2024 Partnership engaged with Interpublic Group for marketing and communications services at an annualized projected spend of \$1.3 million, which includes services from Weber Shandwick and Octagon. In addition, consulting contracts were signed in April 2015 with Teneo Sports, which specializes in bid presentation services, and JTA, a global sports communications agency. Both companies required non-disclosure agreements as a condition of their engagement. The annualized projected spend with Teneo is expected to be in the range of \$1,000,000 - \$1,250,000. For JTA, annualized projected spend is expected to be in the range of \$250,000 - \$500,000.

Pursuant to the Bid City Agreement, Boston 2024 reimburses the cost and expenses of certain USOC staff subject to a cap of \$3,000,000 over the multi-year term of the agreement.

BOSTON 2024 BOARD OF DIRECTORS

The Board serves as a source of policy guidance and approves all major undertakings of the organization, including the submission of the final bid. All Board directors have voting power.

BILL ACHTMEYER

Chairman & Managing Partner,
The Parthenon Group

SCOTT BLACKMUN

CEO, United States Olympic
Committee

CHRISTOPHER COLLINS

Co-founder and Managing Partner,
First Atlantic Capital, LLC

ROGER CRANDALL
VICE CHAIR, BOSTON 2024
PARTNERSHIP

Chairman, President & CEO,
MassMutual Financial Group.

ANITA DEFRANTZ

IOC Executive Board
USOC Board Member
President, LA84 Foundation
Olympian

LARRY BIRD

President, Indiana Pacers
Boston Celtics Legend
Olympian

CHERI BLAUWET

Physician & Instructor, Spaulding
Rehabilitation Hospital &
Brigham and Women's Hospital
Boston Marathon Champion
Paralympian

U.S. SENATOR WILLIAM "MO" COWAN
(ret.)

SVP, COO, ML Strategies LLC,
Counsel, Mintz Levin

RICHARD DAVEY

CEO, Boston 2024
Former secretary and CEO,
Massachusetts Department of
Transportation

DANIEL L. DOCTOROFF

USOC Board Member
Former CEO, Bloomberg LP

BOSTON 2024 BOARD OF DIRECTORS

BRIAN DOHERTY
Secretary Treasurer, Building and
Construction Trades Council of
the Metropolitan District

JOHN FISH
VICE CHAIR, BOSTON 2024
PARTNERSHIP
CEO, Suffolk Construction Company
Chair, Advisory Board,
Scholar Athletes

THOMAS "TOM" J. KEADY
VP, Government &
Community Relations,
Boston College

MICHELLE KWAN
Senior Advisor for Public Diplomacy
and Public Affairs,
State Department, Member of the
President's Council on Fitness,
Sports & Nutrition, Olympian

MARTY MANNION
Managing Director &
Chief Investment Officer,
Summit Partners

SENATOR EILEEN DONOGHUE
Massachusetts State Senator

CAROL FULP
President & CEO,
The Partnership, Inc.

MEB KEFLEZIGHI
Boston Marathon Champion
Olympian

GLORIA LARSON, ESQ.
President, Bentley University

DAN O'CONNELL
President & CEO,
Massachusetts Competitive
Partnership

BOSTON 2024 BOARD OF DIRECTORS

DAVID ORTIZ

Boston Red Sox,
Three-time World Series champion

WHITNEY PING

USOC Board Member
Associate, Bain Capital,
Olympian

LARRY PROBST

IOC Member
Chairman of the Board, USOC

ROBERT REYNOLDS

President & CEO,
Putnam Investments

ANGELA RUGGIERO

IOC Member, USOC Board Member,
Olympian, Chair, 2016 Youth
Olympics, Vice Chair,
IOC Athletes' Commission
Past-President,
Women's Sports Foundation
Executive Committee,
World Olympians Association

STEVE PAGLIUCA

CHAIRMAN, BOSTON 2024 PARTNERSHIP

Managing Director, Bain Capital
Co-owner & Managing Partner,
The Boston Celtics

ROBERT POPEO

Chairman, Mintz Levin

ERIC REDDY

Sales Team Leader, Bidding For Good
Former Committee Chair,
Boston Olympic Exploratory
Committee

PETER ROBY

VICE CHAIR, BOSTON 2024 PARTNERSHIP

Director, Athletics and Recreation,
Northeastern University

JOSEPH HENRY "JO JO" WHITE

Director, Special Projects &
Community Relations, Boston Celtics,
Boston Celtics legend, Olympian

BOSTON 2024 BOARD OF DIRECTORS

KEVIN WHITE
USOC Board Member,
Director of Athletics,
Duke University

SENIOR ADVISORS

JACK CONNORS
Co-founder, Hill Holliday
Founder, Connors Family
Foundation

LARRY LUCCHINO,
President/CEO, Boston Red Sox
Special Olympics Board Member

SENIOR ADVISORY COUNCIL

The Senior Advisory Council represents Boston 2024's working sub-committees' co-chairs and Vive Chairs as well as additional designees.

SUB-COMMITTEES & CO-CHAIRS

BUDGET

ROGER CRANDALL, Chairman, President & CEO,
MassMutual Financial Group

LEGAL

R. ROBERT POPEO, Chairman, Mintz Levin

WALTER B. PRINCE, Partner, Prince Lobel

FERDINAND ALVARO, JR., Partner in Charge, Gonzalez
Saggio & Harlan LLP

STATE-WIDE GOVERNMENT & COMMUNITY OUTREACH

SENATOR WILLIAM "MO" COWAN (RET.), Senior Vice
President & COO, ML Strategies LLC and Of Counsel,
Mintz Levin

WILLIAM F. COYNE, ESQ.*

SENATOR EILEEN DONOGHUE,
Massachusetts State Senator

FINANCE & DEVELOPMENT

BILL ACHTMEYER Chairman & Managing Partner,
The Parthenon Group

MARTY MANNION Managing Director &
Chief Investment Officer, Summit Partners

SANDY EDGERLEY

MASTER PLANNING

TOM ALPERIN, President, National Development

DAVID MANFREDI,* Founder & Principal,
Elkus Manfredi Architects

SENIOR ADVISORY COUNCIL OLYMPIC & PARALYMPIC MOVEMENT

CHERI BLAUWET, MD, * Physician & Instructor, Spaulding Rehabilitation Hospital and Brigham and Women's Hospital, Paralympian, wheelchair racer

RALPH COX, Founding Member and Principal, Redgate Real Estate Advisors, Olympian, Hockey

BOB REYNOLDS, President & CEO, Putnam Investments, Trustee, US Ski and Snowboard Team Foundation

JOE WALSH, President, Adaptive Sports New England, Former Managing Director of Paralympics for the United States Olympic Committee, Paralympian, cross-country skier

MARY MCCAGG, Director of Licensing, Key Property Development and Proprietary Sales, Candlewick Press, Former United States Olympic Committee Board Director, Olympian, rower

TECHNOLOGY & INNOVATION

JEFF LEIDEN, CEO, Vertex Pharmaceuticals

MATT GEORGE, CEO, Bridj

SAFETY & SECURITY

JULIETTE KAYYEM, Professor, Harvard Kennedy School, CEO, JNK Solutions Group

MARKETING & PUBLIC RELATIONS

CHRISTA CARONE, Former CMO, Xerox; Former EVP, Communications, Fidelity

KAREN KAPLAN, Chairman & CEO, Hill Holliday

KIMBERLY STEIMLE VAUGHAN, CMO & Chief People Officer, Suffolk Construction

COLLEGE & UNIVERSITY

GLORIA LARSON, President, Bentley University

ISRAEL RUIZ, Executive Vice President, MIT

ADDITIONAL SENIOR ADVISORY COUNCIL MEMBERS:

WILLIAM J. TEUBER, JR.

JIM ROONEY

KISHORE VARANASI*

CHRIS COLLINS

CHRIS GOODE

DOUG RUBIN*

TOM KEADY

DAVID NAGAHIRO*

CAROL FULP

FRED ALVARO

MATT LEBRETTON

MEGHAN BURKE

JOHN FISH

STEVE ROCHE*

TOM GLYNN

JOSEPH AOUN

JOHN FITZGERALD

WILLIAM GLAVIN

DAN O'CONNELL

NEW COMMITTEES TO BE LAUNCHED THIS SUMMER:

Empowerment & Opportunity

Environmental & Sustainability

Government Outreach – Federal

Arts & Culture

Hotel & Hospitality

Legacy

Young Professionals

*David Manfredi donates his own professional time and services. David Manfredi's firm, Elkus Manfredi, provides services to Boston 2024 and receives compensation for those services as noted on page 8.

Bill Coyne is compensated as a consultant to Boston 2024 as noted on page 8.

Kishore Varanasi works for CBT. CBT provides services to Boston 2024 and receives compensation for those services as noted on page 8.

David Nagahiro works for CBT. CBT provides services to Boston 2024 and receives compensation for those services as noted on page 8.

In Q1, Doug Rubin served as a co-chair for the Marketing & PR Committee. His firm, Northwind Strategies, provides services to Boston 2024 and receives compensation for those services as noted on page 8.

Steve Roche's firm, SCR Associates, provides services to Boston 2024 and receives compensation for those services as noted on page 8.

Cheri Blauwet, as noted on page 8, was compensated \$15,750 for services and travel expenses associated with USOC Bid Presentations in December 2014 and January 2015, before she became a member of the Board of Directors.

COMMUNITY ENGAGEMENT

Bringing the Olympic and Paralympic Games to Boston is a community partnership and requires extensive involvement with our neighbors throughout the city and across the state. Members of Team Boston 2024 host, attend and actively participate in community engagement sessions on a frequent basis to solicit ideas, understand concerns and incorporate insights into the next phases of the bid process. More details on these sessions are available at www.2024boston.org.

BOSTON 2024 COMMUNITY OUTREACH MEETINGS

February 23, Roxbury	April 2, Springfield	May 21, Salem
March 5, Dorchester	April 7, Malden	June 1, Arlington
March 11, Lowell	April 22, North Easton	June 9, Cambridgeport
March 18, Cambridge	April 30, Lawrence	June 10, Ashland
March 19, Lexington	May 6, Milton	July 1, Newton
March 24, Dartmouth	May 13, Hyannis	

Close collaboration with the City of Boston is imperative to ensuring that our planning process aligns with the future vision of our city. The Boston 2024 team regularly participates in public forums hosted by the City of Boston to foster an open dialogue about opportunities for Olympic planning to serve as a catalyst for advancing the city's priorities in areas that include affordable housing, job creation, education, technology, green space and transportation.

CITY OF BOSTON COMMUNITY OUTREACH MEETINGS

February 5, Downtown Crossing	June 30, Jamaica Plain
February 24, South Boston	July 28, Mattapan
March 31, Allston	August 25, W. Roxbury
April 28, Roxbury	September 29, East Boston
May 19, Dorchester	

BOSTON 2024 BID PROCESS KEY DATES

SEPTEMBER 2015 – SUMMER 2017

APPLICANT CITY PHASE

September 15, 2015: Deadline to declare as Applicant City, representing the U.S.

January 8, 2016: Deadline to submit Application File and Guarantee Letters

April/May 2016: IOC Executive Board selection of shortlist of Candidate Cities

November 2016: Massachusetts statewide ballot initiative

CANDIDATE CITY PHASE

January 2017: Deadline to submit Candidature File and Guarantee Letters

February/March 2017: IOC Evaluation Commission Visit

June 2017: Candidate City briefing to IOC members

Summer 2017: Candidate City presentation to IOC members and IOC election of the host city of the 2024 Games

SUMMER 2017 – SUMMER 2024

HOST CITY PREPARATION & EXECUTION

SUPPORTERS

This list reflects cash and gifts-in-kind contributions received since the inception of the organization in January 2014 through March 31st 2015. This does not reflect commitments made (cash or gifts in kind), nor does it include the future value of gifts-in-kind commitments made that are pro-rated for the term of any arrangement.

\$1,000,000 - \$2,500,000

John & Cyndy Fish, Red & Blue Foundation
Mintz Levin

\$500,000 - \$999,999

Hill Holliday
Bank of America
EMC Corporation

\$100,000 - \$499,999

Elkus Manfredi
Paul Edgerley
Sandy Edgerley
Boston Consulting Group
John Hancock Financial Services
Liberty Mutual Insurance Group
Natixis Global Asset Management
State Street Bank
Barbara and Amos Hostetter
Karen and Rob Hale
Marty Mannion
Judy and Steve Pagliuca
MassMutual Insurance
CBT Architects
Beacon Capital Partners LLC
Blue Cross Blue Shield of Massachusetts
CBT, Inc.
Citizens Bank
Eastern Bank
New Balance Athletic Shoe Inc.
Raytheon
Santander Bank and Santander Holdings USA
Steward Healthcare
Thermo Fisher Scientific
Vertex
JSJN Children's Charitable Trust
Adam J. Weiner
Alli and Bill Achtmeyer
Anonymous
Bill and Lynda Glavin
Bob Reynolds
Charlie Jacobs
David Belluck
Jim Pallotta
John Connaughton
Jonathan and Jeanne Lavine
Joseph Corcoran
Josh Bekenstein
Marc Casper
Mario Nicosia
Marion and David Mussafer
Peter Palandjian
Robert Kraft
Roger Crandall
Scott Schoen
Steve & Deborah Barnes
Steve and Joan Belkin
Ted English
Tom Alperin
Tom and Winnie Faust

\$50,000 - \$99,999

Black Math, Inc.
Ace Tickets Worldwide
Dunkin Brands Group Inc (DBI)
LPL Financial Holdings
PwC
EMC Foundation
Sword & Spoon Foundation
Anne Kubik and Michael Krupka
Dan O'Connell
David P Manfredi
Earl and Barbara Lewis
John R. Black and Ann Taylor
Mark and Julia Casady
Phil Gross
Ron Druker
Steve Samuels
Ted Truscott
Wyc Grousbeck

\$25,000 - \$49,999

Staples
Wabash, Inc.
The Bill and Joan Alford Foundation
The Lynch Foundation
The Spuehler Family
John C. Thibault
John H. Davis
Kevin Mundt
Phil Edmundson
Stephen A. Davis
Todd Millay

\$5,000 - \$24,999

Jim Stearns
Consigli Construction Co.
King Spruce Corporation
LABUR
The Meltzer Group
Sonya and Karl Feitelberg
Waterside Place
Isabella Stewart Gardner Museum
Bob Higgins
Doug Chamberlain
Mike and Renee Minogue
Steve Roche

\$1,000 - \$4,999

Brian Blackburn
Edward D. & Jill C. Kutchin

Under \$1,000

Be Our Guest, Inc.
Insource Services, Inc.
Mahmoud Al-Abood
Michael Foley
Ryan Oldham & Judy Tremblay
Alan Magnin
Dan Ferrell
LoriAnn Loughnane
Ray Ausrotas
Christine Moore
Joseph Lama
Michael Davin
Edward Pichette
Simon Lange
Jochen Walter

BOSTON
2024