
Summer is a time of warmth,
sunshine, and relaxation. When
the days are long, the weather is
pleasant, and spirits are high, there
is endless potential for enjoyment.
Summer allows us the time to slow down,
take a breath, and embrace the beauty of
the season.

For the children and adults enrolled in
May Institute’s programs and services,
summer also symbolizes outdoor fun,
community, and connection.

What better way to soak up the sun and
create lasting memories than getting out
into the community? From attending sporting events, to enjoying delicious food and
good company at BBQs, to visiting the local zoo, there are an abundance of commu-
nity excursion and enrichment opportunities available during the summer months.
Adults and staff from May Institute’s Day Habilitation program in Raynham, Mass.,
recently spent the day taking in the sights and sounds at Buttonwood Park Zoo!

A perfect summer day for many adults often involves a trip to Fenway Park. There,
under the lights, they cheer on the home team while enjoying all that the Green
Monster has to offer. It’s one of the many excursions that fuses entertainment and
fun with socializing and building confidence in a real-world setting.

SUMMERTIME FUN AT MAY INSTITUTE!

CONTINUED ON PAGE 04

Summertime fun is well
underway at May and I
am delighted to share
our recent newslet-
ter with you! This past year has been filled with
exciting developments and heartwarming stories.

Programs across the organization have been busy
with graduations and proms, outdoor adventures
like bike rides and BBQs, trips to the zoo, and
so much more. I can’t emphasize enough the
profound importance of community engage-
ment, health and wellness, and enrichment
experiences. These vital activities offer countless
opportunities for growth, learning, and fun.

Everyone at May is deeply grateful to the donors,
families, and community partners who make
access to these transformative experiences pos-
sible. As always, our goal is to create a vibrant
and supportive community where everyone can
thrive.

I invite you to dive in and discover the latest hap-
penings at May. I am grateful to engaged readers
like you for investing your time to learn more.

Warmest regards,

Rebecca L. Giraldez

IN THIS ISSUE
	 Good Luck, Grads!	 02

	 Supporting Families	 03

	 People Highlights	 06

A message from our
PHILANTHROPY
DIRECTOR

Adult programs camping out back!

issue 07  summer 2024

02

Good Luck, May
Center School Grads!
As we closed out another academic
school year, we look back fondly on
the recent graduation ceremonies of
students in our May Center Schools
for Autism and Developmental
Disabilities, and our May Center
School for Brain Injury and
Neurobehavioral Disorders.

Michaela and Isaiah, recently gradu-
ated after many years in their respective
programs, surrounded by their fellow
graduates, proud friends and family
members, teachers, and staff.

For autistic students and those with
other developmental or neurological
disorders, graduating from high school is
a significant achievement and milestone,
perhaps moreso than for their typically
developing peers. It marks their success
and accomplishment in many different
areas and symbolizes the culmination of
hard work, dedication, and perseverance.
Graduates of our May Center Schools
prove that it’s possible to succeed despite
obstacles; they inspire others in similar
positions to reach for the stars!

Isaiah recently graduated from the
May Center School for Brain Injury and
Neurobehavioral Disorders in Norwood,
Mass., and was selected to give a com-
mencement speech during the ceremony.
He shared some of his favorite moments,
lessons learned, and his profound appre-
ciation for his teachers along the way.

“Dear May Center School staff and teach-
ers, thank you for always showing up to
work, teaching us every day, and helping
us stay out of trouble,” Isaiah started off
his touching tribute. “To my residential
staff, I want to thank everyone for watch-
ing me grow and become the better
person I am today. Thank you for always

being there for me and giving me time
to calm down before I go to school. You
are such a nice staff, and I hope all my
teachers and staff continue doing good in
the future.”

We also loved watching Michaela grow
up and blossom during her time at
the May Center School for Autism and
Developmental Disabilities in Randolph.
Over the years, she developed strong
communication and social skills and
served as a role model and mentor figure
for her fellow peers. Her dynamic and
vibrant personality lit up every hallway
and classroom she stepped into, and she
never failed to make her teachers laugh
at her witty jokes!

“Michaela is a character.” says Family
Services Coordinator Kristen Daisy, as
she reflects on one of her most beloved
students. “She is proud of herself for
learning so many important things and
life skills at May. She hopes to use every-
thing she has learned as she enters this
new chapter!”

As our graduates begin a different, excit-
ing chapter of their lives, we look on with
pride, and a little bit of awe. We celebrate
the achievements of Michaela, Isaiah,
and the many other May Institute gradu-
ates who have touched our hearts and
inspired us over the years. Good luck,
grads! ⑉

Isaiah (on left) and his classmates and fellow graduates brought energy and joy to their graduation day.

Michaela (on right) celebrated with family and
many teachers and staff on her graduation day!

03

A VERY SPECIAL THANK YOU GOES OUT TO THE
TEAM OF CLINICAL AUTHORS WHO BRING
THESE RESOURCES TO LIFE AND TO THE PUBLIC!

Bridget Anderson, M.Ed., BCBA
Amanda Frye, M.S., LABA, BCBA
Jenna Garvey, M.Ed., LABA, BCBA
Jenna Gilder, Ph.D., LABA, BCBA,
Brittany Juban, Ph.D., LABA, BCBA-D
Erica Kearney, M.A., LABA, BCBA
Charlotte Kerwin, M.S., LABA, BCBA
Abigail Rix, M.A., LABA, BCBA
William Stanton, OTR/L
Alex Utley, Ph.D., LABA, BCBA
Margaret Walsh, M.A., BCBA
Sarah Weddle, Ph.D., LABA, BCBA-D

Many of our board certified behavior
analysts at May work directly with the
children and adults in our programs, and
their families. They see and learn about
the issues and challenges that par-
ents often face, and their work involves
addressing those challenges and help-
ing individuals build relevant skills and
engage safely and meaningfully with the
world around them.

A dozen of those behavior analysts and
experts also help us identify topics that
are important to families, and to write
articles to share information, insights,
and tips with a broader audience.

The May website hosts more than 200
of these articles, which are some of the

most popular pages on the site. They
reach thousands of people every month
via social media, email, newspapers, and
media outlets across Massachusetts that
publish them regularly.

The wide variety of topics reflects the
many areas of interest for families. Some
examples are communication challenges,
medications, sleeping and eating issues,
pica, managing medical appointments
and outings to the grocery store, chal-
lenging behaviors, safety issues, toileting,
and so many others. The library of arti-
cles is available on the May website, and
is accessible via the QR code. ⑉

Sharing Expertise with the Public

NATIONAL AUTISM CENTER OFFERS PARENT WEBINARS, ANNOUNCES PROFOUND AUTISM GUIDE

As the National Autism Center at May Institute (NAC)
approaches its 20-year anniversary in 2025, it has a number of
initiatives underway to continue its mission of disseminating
evidence-based information about autism and offering com-
prehensive and reliable resources for families, practitioners,
and communities.

More than 3,000 parents and
care providers registered over
the past year to attend our free
Pathways for Parents monthly
webinar series. Sessions included,
“When There Are No Words:
Helping Children Who Don’t Speak
Communicate Their Wants and
Needs”, “Striving for Independence: Helping Your Older
Child Use the Bathroom Successfully”, “A Seat at the
Table: Making Mealtimes Work”, and others.

The popular series is returning in September to address addi-
tional relevant topics to support families of autistic children.
Anyone interested in adding their name to the email list may
do so via the QR code.

We are also excited to announce NAC’s next publication,
Profound Autism: A Parent’s Guide, which is currently in
development.

Approximately 27 percent of autistic people are profoundly
autistic. Yet there are limited
resources tailored to this popula-
tion. This guide is designed to help
fill this gap. It is geared toward
parents, family members, and
caregivers of profoundly autistic
children and is dedicated to the
unique needs of this population.
Our hope is that the guide will
provide parents and caregivers

with effective strategies to enhance the lives of their
children, increase independence, improve quality of life,
and reduce stress.

We look forward to sharing more information in the coming
months! ⑉

04

Enrichment opportunities like these hap-
pen all the time, out in the community as
well as in the programs themselves.

Last month, the individuals and staff at
a Western Massachusetts residence held
a camp-out in their very own backyard!
The group worked together to pitch tents
and prepare a delicious BBQ. As the sun
began to set, folks gathered around a
roaring campfire to roast marshmallows,
make s'mores, and sing their favorite
campfire songs. Staff members even took
turns reading aloud scary campfire sto-
ries, to really emulate the quintessential
camping atmosphere!

Social experiences and community out-
ings like these play an important part
in enriching the lives of every individual
May serves. Interacting with others, navi-
gating social norms, and learning how
to communicate effectively are all skills
that can be developed and honed during
enrichment activities.

For the May Center School for Autism
and Developmental Disabilities in
Randolph, summer is packed with com-
munity excursions and fun school events.
And what screams “summertime” more
than a carnival?

The annual carnival held at the school is
one of the most highly anticipated events
of the entire year, bringing together all
120 students, teachers, and staff for a day
of games, treats, and laughter! Attendees
enjoy each other’s company and all the
carnival must-haves, like face-painting,
bouncy castles, cotton candy, and snow
cones!

At the May Center School for Brain
Injury and Neurobehavioral Disorders
in Norwood, both day and residential
students get out in the community
almost weekly throughout the sum-
mer. Excursions range from visiting the
Museum of Science, getting competi-
tive at the local arcade and trampoline
park and, when it’s particularly beautiful
weather, unwinding on Revere Beach.

One highly anticipated activity on the
calendar this August is a tour of the
famous Gillette Stadium!

“It’s so important for our students to
participate in activities that their typi-
cally developing peers have the chance
to do more often and easily,” says Andrea
Potoczny-Gray, Executive Director of
the school. “Not only do they inherently
boost confidence and independence, but
they serve to enrich lives and cultivate
memories to last a lifetime.”

Thanks to our wide network of donors
programs can orchestrate and offer such
fun and enriching learning activities.
Most of these enrichment opportunities
are not covered through state fund-
ing, so we rely on the generosity of our
donors. With your help, we can further
strengthen the individualized, person-
centered experience of the children and
adults in our care, and ensure that they
all can lead rich, meaningful, and happy
lives. ⑉

COVER STORY CONTINUED: Summertime Fun!

Our adult programs love attending games at Fenway Park.

Students and staff have a great time together at
the annual carnival in Randolph, Mass.!

05

Autism is close to OUR hearts
AWARENESS. ACCEPTANCE. INCLUSION.

A grant from the Irene E. & George A.
Davis Foundation is supporting the con-
struction of a new playground for the May
Center School for Autism and Developmental
Disabilities in West Springfield, Mass. The new
playground will help aid learning and physical
activity for May’s students. It will give students
the opportunity to gather and play outside in a
beautiful, safe, custom-built area, and will
include equipment for students of all ages and
abilities.

The Massachusetts Charitable
Mechanic Association continued its com-
mitment to May Institute as a philanthropic
partner with a grant to support the vocational
programs at the May Center School for Autism
and Developmental Disabilities in Wilmington
and the Todd Fournier Center for Employment
Training and Community Inclusion in
Randolph. The grant will help our vocational
programs provide May students with opportu-
nities to gain valuable employment, social, and
life skills. Additionally, many of May’s other
students who visit the vocational programs,
including school stores, also benefit from the
experience of shopping, developing social
skills, money management, and simulating
tasks that will prepare them for success in the
community.

The Doug Flutie Jr. Foundation for
Autism awarded an Allison Keller Education
Technology Grant to the May Center School for
Autism and Developmental Disabilities in
Randolph to further enhance May’s Virtual
Reality (VR) program. Updated VR goggles
and premium educational and therapeutic
applications will expand student access to
immersive experiences and enable May’s
Behavioral Team and Allied Health profession-
als to develop tailored treatment programs.
This investment will empower May to provide
more comprehensive support to our students
and enhance their overall learning and
development.

corporate &
foundation
grant highlightsAutism Acceptance/Appreciation Month,

observed every April, is dedicated to
promoting a greater understanding and
appreciation of autistic individuals. This
month-long initiative emphasizes the
importance of inclusion and acceptance,
and celebrates the unique strengths
and perspectives of autistic people while
advocating for
their rights and
opportunities.

At May Institute,
in the month of
April and through-
out the year, we
are committed
to raising aware-
ness about autism
spectrum disorder
(ASD) and informing the public about
evidence-based treatments that can
change the trajectory of an individual’s
life. Through the years, we have helped
countless autistic people and those with
other developmental disabilities develop
the skills they need to successfully

transition from childhood into adult-
hood and lead full and rewarding lives.

This past April, for the first time, parents
and staff at two of May’s special educa-
tion schools came together to launch
May’s Ambassador Program. This fun-
draising program is about empowering
individuals impacted by autism and

other developmen-
tal disabilities and
providing them
with an outlet to
advocate, educate,
and raise dollars
for programs and
services that have
been so transfor-
mative in their
lives.

At May, we are as committed as ever to
educating communities, treating indi-
viduals and families, and advancing the
field of autism and developmental dis-
abilities. There is still much to be done,
but we look with hope to the future. ⑉

Staff from our May Center School in Randolph, Mass., posing for their World Autism Acceptance Day
(April 2, 2024) group photo.

06

Here are some tax-smart approaches to maximize your philan-
thropic impact!

Donating non-cash assets (like stocks or mutual funds, or
real estate) or making qualified charitable distributions from
your IRA can help you avoid capital gains taxes and reduce tax-
able income all while making a powerful impact at May.

Naming May Institute as a beneficiary in your will ensures
your commitment to our mission endures for generations while
potentially reducing the estate tax burden for your heirs. Your
thoughtful planning today could create a lasting difference for
tomorrow. ⑉

What started out as a small residen-
tial construction job for developer Paul
Pawlowski has blossomed into a beauti-
ful and robust 27-year partnership with
May Institute.

For the past 28 years, Paul has been
an Industrial Technology teacher at
Hingham High School in Hingham,
Mass., teaching real-world construction
skills that are similar to what might be
found in a more traditional vocational
school setting. Students benefit from
hands-on opportunities exploring a wide
variety of trades including carpentry,
welding, machine shop, electricity, and
interior design.

When he is not motivating and mold-
ing young minds, Paul works to breathe
new life into residential and commercial
properties across Eastern Massachusetts.

At May, he played an integral role in the
purchase and build-out of the original
Brockton site for the May Center School

for Brain Injury and Neurobehavioral
Disorders over 20 years ago. More
recently, he has participated in the pur-
chase and renovation of several of May’s
community-based adult residences.

As Paul’s projects at May Institute
expanded, so too did his investment in
our mission and those we serve. Whether
he was riding a bike for the Rodman
Ride for Kids, teeing off in our golf tour-
nament, sharing his expertise on our
philanthropy committee, or returning
each year as a sponsor to our gala, Paul
has been and continues to be incredibly
generous with his time and his dollars.

Paul credits the team at May as the cata-
lyst for getting more involved in areas
outside of facilities. “I am inspired by the
dedicated and caring work of the teach-
ers and staff that I have seen throughout
the May,” he told us recently. “And also
by the Facilities team led by Jerry Hand,
and the heartfelt enthusiastic leadership
of Dr. Lauren Solotar, May's President

and CEO.”

“We are so fortunate to have found such
a strong collaborator and supporter in
Paul,” said May Institute’s Senior Vice
President of Facilities Jerry Hand. “As he
learned more about the important work
May is doing, his involvement expanded
considerably, going well beyond our
facilities work. We are truly grateful for
his tremendous philanthropic support.
Paul is simply one-of-a-kind.” ⑉

Paul Pawlowski: Donor and Business Partner 	
people highlights

DID YOU KNOW?

07

This past spring, 300 of May Institute’s donors, board
members, community leaders, friends, volunteers,
and staff gathered at Granite Links Golf Club in
Quincy, Mass., for an Evening of Hope & Possibility.
The theme at this year’s annual flagship fundraising
event was celebrating innovation.
“It was fitting that innovation was the theme of this year’s gala,”
said Lauren C. Solotar, Ph.D., ABPP, May Institute President and
CEO. “Innovation has been woven into the fabric of May Institute
since our first school for profoundly autistic children was
founded in 1955. As the organization grew, we harnessed our
creative ability to innovate, especially when tackling significant
challenges in the world of disabilities. We continue to evolve
and transform creative ideas into innovative solutions that ben-
efit the individuals in our care.”

Paul (PJ) Simeone, Ph.D., CCC-SLP, ATP, Vice President of Allied
Health and Supportive Technology at May, is leading the work
of implementing current and developing new assistive tech-
nology and augmentative and alternative communication for
people of all ages and abilities.

Dr. Simeone (pictured right) was the featured speaker at the
Evening of Hope & Possibility. His role affords him a unique
perspective to address the innovative work taking place at May,
as well as the developing technology and innovation that will

benefit autistic individuals and others in the future.

“We are implementing proj-
ects to foster the inclusion
of supportive technology
in the lives of autistic indi-
viduals and individuals with
intellectual and develop-
mental disabilities,” states
Simeone. “Our innovations
include the implementation
of life management tech-
nologies, a virtual reality
community access module,
and training and mentor-
ship for staff development
and acceptance of assistive
technology.”

May’s life management systems will provide individualized
visual and audio support materials that individuals can access
with handheld devices and in technology hubs at various loca-
tions to complete tasks more independently. Sensor-based
technology and QR codes will be used to automate recognition
of task completion and data collection.

“Our goal,” adds Simeone, “is to use our expertise to further
integrate technology into human services in order to improve
the quality of life for the individuals we serve.” ⑉

HOPE, POSSIBILITY, AND THE PROMISE OF INNOVATION

Scan to view our Flickr album of photos from this
year's event!

We would like to offer our heartfelt thanks to the sponsors, donors
and attendees that made our Evening of Hope & Possibility a success!

Our major sponsors for 2024 were:

CHAMPIONS CIRCLE

	 ADVOCATES CIRCLE	 PROVIDERS CIRCLE

Joan Solotar

Visit our website for a full list of sponsors!

Three hundred guests and
friends of May Institute

made this year's gala a
success!

© 2024 May Institute, Inc.  TEL / 781.440.0400 E-MAIL / giving@mayinstitute.org WEB / mayinstitute.org

Heartfelt thanks!
Thanks so much to everyone who contributed
to May Institute during the past year! We are
grateful to the individuals, families, donors,
and employees who allow us to share their sto-
ries. They bring our mission to life.

To learn more about May Institute and the
impact of our programs and services, visit
mayinstitute.org

Join our online community!
We invite you to follow us on Facebook,
LinkedIn, and Twitter. We’d love to connect with
you!

X

x.com/mayinstitute

Facebook

facebook.com/mayinstitute

Linked In

linkedin.com/company/the-may-institute

YouTube

youtube.com/mayinstitute6

Instagram

instagram.com/mayinstitute

ABOUT MAY INSTITUTE
May Institute is a national leader in
the field of applied behavior analysis,
proudly serving autistic individuals and
individuals with other developmental
disabilities, brain injury and
neurobehavioral disorders, and other
special needs.

Founded nearly 70 years ago, we are a
nonprofit organization that provides
educational and rehabilitative services
across the lifespan. We also provide
consultation services to professionals,
organizations, and public school systems.

The organization is one of the largest and
most well-respected providers of special
education schools for students with
autism and other special needs.

May Institute has evolved into a national
network that serves thousands of
individuals and their families annually.
With corporate headquarters in
Randolph, Mass., the organization
operates more than 140 service locations
across the country.

Give Today!

EDITORIAL STAFF: Rebecca L. Giraldez /
Elizabeth Rinkus / Michael MacCormack

/ Courtney De lacy / Eileen G. Pollack
DESIGNER: Juanita Class

is published by May Institute’s
Office of Philanthropy
41 Pacella Park Drive

Randolph, Massachusetts 02368

41 Pacella Park Drive, Randolph, MA 02368

ADDRESS SERVICE REQUESTED

