

MANY HANDS LIGHT THE WAY

The Chicago Lighthouse

2014 Annual Report

MANY HANDS LIGHT THE WAY

has been a recurring theme at The Chicago Lighthouse in 2014.

It not only reflects the superior care that our dedicated staff offers in the form of education, customer service, job training and many other areas.

It is also found in the generosity of our donors, both individual and corporate, as well as our legion of enthusiastic volunteers.

In addition, it is illustrated through creative partnerships that we've forged with both the public and private sectors. These partnerships with organizations like the Illinois Tollway, UI Health, Chicago Public Schools, Advocate Health Care and many others have led to the creation of hundreds of jobs for talented individuals who are blind or visually impaired. It also makes possible the establishment of new programs like our Preschool for All.

The Chicago Lighthouse's sterling reputation for the past 109 years and our ongoing commitment to excellence we believe makes us a most desirable partner.

We look forward to building on that foundation in the years ahead and to continue developing new alliances to better serve the blind and visually impaired community.

“These innovative call centers represent social enterprises by being successful businesses that feed a charitable mission. It is a modern day equivalent to... ‘give a man a fish and he’ll eat for a day, teach a man to fish and he’ll eat for a lifetime.’”

A handwritten signature in black ink, reading "Richard H. Schnadig".

Richard H. Schnadig
Chair, Board of Directors

A handwritten signature in black ink, reading "Janet P. Szlyk".

Janet P. Szlyk, Ph.D.
President and Chief Executive Officer

DEAR FRIENDS,

It takes many hands for The Lighthouse to provide the level of exemplary services it offers. It takes the hands of volunteers to help build a new playground. It takes the hands of call center agents to assist motorists with questions about their Illinois Tollway I-Pass accounts. And, it takes the hands of a team of assistive technology specialists to show seniors the latest devices to help them cope with vision loss.

They all help illustrate The Lighthouse's major accomplishments in 2014 and embody the theme of this year's annual report: "Many Hands Light the Way."

It is through their tireless efforts and those of many others that allows The Lighthouse to continue to fulfill its critical mission of providing the highest quality services for people who are blind, visually impaired, multi-disabled and Veterans.

A key component of our mission is to open doors to job opportunities for these individuals. Generating most of those jobs in the past year were The Lighthouse's call centers.

For example, the Customer Service Call Center, which we manage for the Illinois Tollway, now employs over 300 people, more than half of whom are blind, visually impaired, otherwise disabled or Veterans. When the center opened in November, 2013, fewer than 5 percent of these employees were disabled or were Veterans. This is a singular accomplishment for an organization dedicated, in part, to finding employment opportunities for these individuals.

Word about our success led to the establishment of another major job-creating operation, the UI Health Customer CARE Center. Begun at The Lighthouse this past fall, the facility to date employs nearly 60 staff members who answer calls to UI Health's main customer service number. This is another example where "Many Hands Light the Way!"

These innovative call centers represent a social enterprise by being a successful business that incorporates a charitable mission. The centers not only provide life fulfilling work for individuals who are blind or visually impaired. They also bring in additional revenue to support The Lighthouse.

The value of these synergistic relationships was also showcased in the creation of our new playground. This exciting venture came about through partnerships with Blue Cross and Blue Shield of Illinois and KaBOOM!, a national non-profit. On a warm summer day, many hands came together from the Lions Clubs and other groups who volunteered to build the playground and make it a reality for hundreds of children.

These are just some of the major developments that occurred at The Lighthouse in 2014. You can read more about our efforts and the generous people that made them happen in this report.

We thank you for lending a hand to make these accomplishments possible.

“Thanks to The Lighthouse, I can receive the training I need, while my daughter attends school, all in the same building!”

LIGHTHOUSE IS A REAL FAMILY AFFAIR FOR MOM AND DAUGHTER

One family member is learning to master the latest in assistive technology in The Lighthouse's Office Skills program.

The other is learning the alphabet, singing songs and drawing as a student in the agency's Preschool program.

Meet Elizabeth and Karen Hernandez, a mom and daughter who call The Chicago Lighthouse a second home. For them, it is a true family affair!

Elizabeth, a native of Mexico who is legally blind, enrolled in the Office Skills program this past September. She hopes to hone her computer skills and eventually secure a position with the U.S. Embassy.

She credits The Lighthouse for being a miracle in providing Preschool opportunities for her three-year-old daughter, Karen, who is also visually impaired, while she gains additional training through the Office Skills program.

"This is great and I absolutely love it," Elizabeth smiles. "Thanks to The Lighthouse, I can receive the training I need, while my daughter attends school, all in the same building!"

Elizabeth mentioned that she starts her program around 9 am each day and concludes it by 3 pm. Those times roughly parallel Karen's school day. "Then we pack it up and head home via Paratransit," she says.

Asked how she likes to unwind from her work and parental duties, she laughs that being a mom is "a full-time job, but a labor of love!"

She stated that the arts are important to her and her husband, Juan, a guitarist who is also visually impaired.

"We are delighted to have both Elizabeth and Karen with us," said Dr. Szlyk. "They very nicely illustrate the comprehensive nature of and synergy amongst our programs," noting that under one roof, a parent can gain critical job skills while her child is learning in the Preschool. "Every parent knows that it is much easier to focus on your own goals when your child is safe and happy."

The low-vision research team—
L to R: Dr. William Seiple, Patricia Grant,
Dr. Paul Kilbride, Melissa Bangle,
Dr. Janet Szlyk and Meesa Maeng

MANY HANDS light the way

SPOTLIGHT ON THE LIGHTHOUSE'S LOW VISION RESEARCH LABORATORY

It is well-known that The Lighthouse is a haven of critical programs for people with visual impairments. However, what most people do not know is that it is also an innovative research facility.

The Low Vision Laboratory is home to leading-edge low vision rehabilitation research. Dr. Szlyk, a well-known vision rehabilitation scientist, brought her lab to The Lighthouse, when she joined the agency in 2008.

Meesa Maeng, program director, summarizes the current research: "We developed a therapeutic training program for vision rehabilitation, especially for people with macular disease, like macular degeneration. When people come here, they are concerned about not reading like they once could. Often, they lose their independence. Dr. Szlyk had these concerns in mind when designing it. This program and research is being done in collaboration with Dr. William Seiple, director of the Arlene R. Gordon Research Institute at the Lighthouse Guild (NY), and Dr. Paul Kilbride, a computer programming expert."

"We built and created a program that contains physical eye exercises to increase reading speeds. Half of the patients will be seen in the lab, while the other half will use it at home. By the end of the eight week period, the patients should have learned how to read effectively by using their remaining vision."

Dr. Szlyk adds, "Thanks to The Cless Family Foundation, we were able to buy a microperimeter (MAIA). The MAIA measures, with great accuracy, the sensitivity of localized areas of the retina. Simple to use, the patients are evaluated in under three minutes. Vision rehabilitation is then targeted in those areas of remaining vision. The MAIA has a biofeedback component that will allow us to train patients to strategically use those islands of vision to see and read, which reinforces the techniques learned in the behavioral training program."

Dr. Szlyk summarizes, "We are grateful to our patients participating in the research, with the goal that we are enabling more people to become independent in the future."

NEW UI HEALTH CUSTOMER CARE CENTER DEDICATED AT THE LIGHTHOUSE

The Chicago Lighthouse marked a new milestone in making jobs available to people who are blind, visually impaired or multi-disabled by formally dedicating the new UI Health Customer CARE Center in a ceremony on November 19th, 2014.

Housed at the 109-year-old agency, the new facility embodies the philosophy, "Many Hands Light the Way," as it employs to date nearly 60 Lighthouse staff members who answer calls to UI Health's main customer service number. They help patients register, schedule appointments, coordinate referrals and perform other tasks.

Dr. Szlyk saluted Dr. Airica Steed, Enterprise Chief Experience Officer at the University of Illinois Hospital and Health Sciences System, and her team, for their vote of confidence in extending these critical employment opportunities to so many talented individuals with disabilities. In addition, Dr. Szlyk thanked Kathy Stoeberl, director of call center operations at the agency, for her tireless work on behalf of the facility as well as The Lighthouse Board for their support of the initiative, without which, she said, it would not have taken off.

Both Dr. Szlyk and Dr. Steed singled out for praise Sharla Roberts, director of procurement diversity, University of Illinois Administration, for her unflinching commitment to helping people with disabilities find jobs and for bringing the two organizations together.

Also recognized by Dr. Szlyk was Daniela Estrada, a Customer CARE Center agent who is totally blind. She graduated in 2013 from the University of Chicago and is working at the call center to save money for law school.

Lighthouse Board Chair Richard Schnadig, who attended the ceremony, noted that the new call center operation was a "win-win" for all sides. "This facility not only provides meaningful employment for individuals who are blind or visually impaired, but it also brings in additional revenue to help The Lighthouse carry out its critical programs."

Daniela Estrada (left) and Adnana Saric (right,) along with their guide dogs, Beatrice and Yani, working in the UI Health Customer CARE Center.

“This job means so much to me and I look forward to coming in every day,” says Adnana Saric, a refugee from war-torn Bosnia who lost her sight at the age of four.

KANE LEGAL CLINIC'S ATTORNEY CAROL ANDERSON HELPS LIGHT THE WAY

Through her intellect, compassion and love for helping others, she is an ideal goodwill ambassador for The Lighthouse's Kane Legal Clinic. The clinic is the only program in the nation providing legal services exclusively to people who are blind or visually impaired at no charge.

After all, she studied French and earned her bachelor's degree from the prestigious Wellesley College in Massachusetts.

She then went on to receive advanced degrees from two other famed top-tier schools; a master's in French from Stanford University and an MBA from the University of Chicago, respectively.

Further earning a law degree from the U of C, her goal was to pursue a career as an international banker.

However, her life took many twists and turns. Today, Carol Anderson is a mainstay in the Kane Clinic, where she serves as the first point of contact for countless individuals from across the state who are seeking to address a wide range of legal problems.

"This is a special place to work because we provide a service that most people who

are blind or visually impaired can't find anywhere else," she says while flashing her trademark smile.

Anderson adds the fact that she and the clinic's director, Paul Rink, are totally blind enables them to bond more closely with their clients.

"Many of the people we serve are in need of lots of help," she observes. "So

Paul and I, along with our colleague Cacia Sit, who serves as an administrative assistant, promote an environment that is warm and friendly yet professional."

In her role, Anderson screens every call, listens to the legal problems, provides

preliminary advice and prepares case summaries for Rink. In addition, she assists with the preparation of legal documents.

When asked what issues tend to be most pressing among the clients, she responds, "social security disability, personal injury, employment and housing."

"I also answer basic questions such as how a blind person can arrange their paratransit or sign up for programs from the Illinois Department of Human

"...the fact that she and the clinic's director, Paul Rink, are totally blind enables them to bond more closely with their clients."

Carol Anderson and Paul Rink of the Kane Legal Clinic provide free legal counsel to people who are blind or visually impaired.

Services,” she notes. “Another thing we do is provide referrals to law firms and other legal clinics.”

“Carol does an amazing job for us,” Rink says. “She has great people skills, has a sound understanding of the law, is extremely conscientious and is a most pleasant person to be with!”

Anderson maintains that organizations like The Lighthouse are a critical resource for the blind community and a major reason why people who are visually impaired should never give up.

“I am grateful that it is there as a literal beacon of hope!”

HIGHLIGHTS

Diverse Workforce at Illinois Tollway Call Center Celebrated

The Chicago Lighthouse joined the Illinois Tollway and The University of Illinois at Chicago (UIC) for a special celebration on October 30th in marking the first anniversary of the opening of the Tollway's Customer Service Call Center with the announcement that more than half of the facility's workforce are now disabled or Veterans.

Both the Tollway and The Lighthouse committed to reaching that 50 percent staffing level within a year of opening the nearly 22,000-square-foot center, which began operating in 2013 at 750 S. Halsted on the campus of the University of Illinois at Chicago (UIC). The Lighthouse manages call center operations under a five-year, multi-million dollar contract with the Tollway.

One hundred and fifty-six employees, or 52 percent of all customer service representatives, are qualified as disabled persons or as Veterans. When the center

opened, fewer than five percent of these employees were disabled or were Veterans.

In her remarks, Dr. Szlyk thanked Illinois Governor Pat Quinn, Tollway Board Chair Paula Wolfe and Tollway Executive Director Kristi Lafleur for their strong vote of confidence in The Lighthouse and for opening doors to new opportunities for people who are blind, visually impaired, multi-disabled and Veterans. She also thanked The Lighthouse Board for its critical support as well as the agency's HR, Employment Services and IT departments in assuring that the operation runs smoothly and efficiently.

"Of course, this wouldn't be possible without the amazing men and women who staff the facility every day and provide the very best in customer service to Tollway users," Dr. Szlyk noted.

Four of the agents, Kimberly Duhart, Kenneth Calbert, William Bryant and Alex Westphal, were acknowledged with a round of applause.

Assistive Technology Center Expands Services

In all, 2014 was a busy year for The Lighthouse's Assistive Technology Center (ATC).

The popular Low Vision Product Road Shows, conducted by Tom Perski, senior vice president of rehabilitation services, and his team added several new markets.

Among them were Kankakee, Deerfield, Worth, Hoffman Estates, Wilmette, Barrington and Frankfort. The Lighthouse extends its deepest appreciation to the Lions of Illinois for their support.

To better assist individuals needing technical support in the suburbs, Chicago Lighthouse North staff member Matt Gear's status was changed to full-time. Gear works with clients from our Glenview location.

In addition, a new coordinator, Peter Tucic, was named to staff the Assistive Technology Help Desk, which has helped hundreds of callers, who are blind, with their computer problems. In the past year, Tucic has assisted callers from across the U.S. as well as Europe and Canada.

A new breakthrough technology, the Prodigy, was launched by HumanWare Corporation in 2014. In recognition of its commitment to excellence, The Lighthouse's ATC was named the first "Prodigi Channel Partner of the Year."

Lighthouse Raises Nearly \$300K at 2014 "Seeing What's Possible" Annual Dinner

At one of its most acclaimed events in recent years, The Chicago Lighthouse's Annual "Seeing What's Possible" Dinner held on May 22nd, raised nearly \$300,000 to benefit agency programs.

Held at the elegant Four Seasons Hotel, the dinner attracted a crowd of more than 300 friends and supporters.

Highlights included a compelling keynote address from noted Chicago writer and poet Rachel DeWoskin, whose latest novel "Blind," talks about the challenges faced by a teenager who suddenly loses her vision. Ms. DeWoskin credited The Lighthouse for giving her important new insight into blindness, which greatly assisted her in writing the book. She said that the experience has made her a big fan and advocate for the agency.

Distinguished attorney Frank Chanen, a longtime Lighthouse Board member and former chair, received The Lighthouse's

prestigious “Beacon of Light” Award for his extraordinary contributions on behalf of the blind and visually impaired community. Introducing Mr. Chanen in a special video presentation was Chicago broadcast icon Bill Kurtis.

In her remarks, Dr. Szlyk thanked everyone for their generous support, singling out for special praise, Dinner Chair Anida Johnson “Cookie” Cohen, for her “tireless efforts to make the event a huge success.”

She also saluted retiring Lighthouse Board Chair Bruce Hague and Chief Operating Officer Terry Longo for their service.

Making a return appearance was gifted artist Jeff Hanson, whose paintings have been purchased by such celebrities as Elton John. Jeff, who is visually impaired, donated some of his artwork at the Dinner’s Live Auction, with proceeds benefitting Lighthouse programs.

Guests were also feted to the magical sounds of Lighthouse Board member Paul Rink, who played the piano during the reception; the agency’s very own popular group, Vision Quest, who performed via videotape; and the Stanley Paul Quartet, who played a number of dance tunes following the dinner.

Annual FLAIR Event Features Tribute to Vonita Reescer

The Chicago Lighthouse honored local philanthropist and new Board member Vonita Reescer for her outstanding community service during the agency’s annual FLAIR: Fun Fashion Philanthropy event on Tuesday, September 9th.

Hosted by Sun-Times columnist Bill Zwecker, the luncheon took place at the Fairmont Hotel and attracted nearly 200 guests, including Commissioner Karen Tamley of the Mayor’s Office for People with Disabilities.

In addition to presenting Ms. Reescer with its first annual FLAIR Award, the program featured a fashion show with models showcasing looks from the popular Frances Heffernan Boutique in Winnetka. Models in the event included Former Vice-Chair of the Board Sandy Forsythe; Board Member Kati Hochstadt; Jamie Hague, the wife of Immediate Past Chair, Bruce Hague, V.P. of Financial Development Jennifer Miller, and staff member Sammi Grant. All proceeds benefited Chicago Lighthouse programs assisting children with vision loss and other special needs.

Another major highlight was a \$25,000 donation from Rochelle Trotter, widow of the famed chef, the late Charlie Trotter. A strong advocate for the agency, Mr. Trotter had previously hired a blind program participant, Laura Martinez, who he met at The Lighthouse, as a chef in his popular restaurant.

Second Annual Lighthouse/Mike Ditka Golf Outing Scores a Hole in One!

More than 65 golfers came out to support Chicago Lighthouse North at the agency's Second Annual Mike Ditka Charity Golf Tournament.

The event took place July 14th at the North Shore Country Club in Glenview.

Immediately following play were a reception, silent auction and awards ceremony in which Dr. Szlyk extended her appreciation to all of the golfers; tournament namesake Mike Ditka, also a Board member; host North Shore Country Club and Lighthouse Board member Sandy Forsythe, who helped arrange for the club to host the golf outing and served as chair of the event.

Other event highlights included the participation of celebrity golfers and NHL legends Stan Mikita, Reggie Kerr, Cliff Koroll and "Miracle on Ice's" Jack O'Callahan. The event received coverage from WGN, FOX News, The Glenview Lantern and The Glenview Journal & Topics newspapers.

All proceeds from the golf outing benefitted programs and services for

people who are blind or visually impaired at The Chicago Lighthouse North in Glenview.

Lighthouse North in Glenview Experiences Steady Growth

The Chicago Lighthouse North in Glenview continues to grow which can be seen in increased sales in its Tools for Living™ retail store and an abundance of new patients referred to its Low Vision Clinic.

Since opening its doors in January 2012, when looking at calendar year comparisons, both store sales and overall patient volume increased dramatically. See chart below for more details.

Melissa Wittenberg, Lighthouse North director, attributed the growth to a number of factors, including increased outreach to existing and new referring doctors, increased number of doctor days, and an increased outreach into the community to build awareness and relationships.

LIGHTHOUSE BUILDS AND DEDICATES NEW PLAYGROUND

Many hands were clearly on display last summer when more than 200 volunteers came together on Saturday, July 26th, to build and dedicate, all on the same day, a new playground at The Lighthouse.

The facility, which formally opened after Labor Day, was especially designed for children with disabilities.

It was generously funded primarily by Blue Cross and Blue Shield of Illinois in partnership with KaBOOM!, a national non-profit dedicated to bringing balanced and active play into the lives of all children.

Helping to make this exciting venture possible were volunteers from Blue Cross and Blue Shield of Illinois, KaBOOM!, The Lighthouse, local Lions Clubs and many others.

Assisting in the ribbon cutting was Chicago Alderman Robert Fioretti, who represents the district The Lighthouse is within in the City Council. Among media covering the event was CBS 2 Chicago, which featured a segment on its 5pm news.

To get their input, children enrolled in The Lighthouse's educational programs were asked to offer suggestions on the shape and design of swings, slides and other features. Parents were also involved in the design of the playground.

The agency staged a "Design Day" last June 9th during which the youngsters drew items they wanted to include in their "dream playground."

"It is important for us to get direct feedback from the 'playground experts,' the kids of course, and to ensure the new space reflects their big ideas!" said Melissa Drouganis, KaBOOM! project manager. She added that youth involvement and participation are important parts of the KaBOOM! community-build model.

Dr. Szlyk thanked Blue Cross and Blue Shield of Illinois, KaBOOM!, the Lions and all the volunteers for their efforts in making the new facility a reality.

"With your help, we have added an amazing play area to The Lighthouse that will be enjoyed by our children and members of the community for years to come!"

Board Member Paul Scher (left) lends a hand during build day for the playground.

THE LIGHTHOUSE LOSES A DEAR FRIEND LINDY BERGMAN

Philanthropist. Art Collector. Author. All of these words and more describe Lindy Bergman, who died at 96 in 2014.

Born Betty Jane Lindenberger, she and her husband helped found the Museum of Contemporary Art. They were lifelong art collectors, with a love for Joseph Cornell boxes and Surrealistic art.

Lindy had macular degeneration in her last two decades. She turned to The Lighthouse, which commenced the beginning of our partnership. We worked with Lindy on updating her book on living with macular degeneration, and *Out of Sight, Not Out of Mind: Personal and Professional Perspectives on Age-Related Macular Degeneration* was born.

Lindy also understood the need for counseling as a part of comprehensive low vision care. She helped establish The Bergman Institute for Psychological Support at The Lighthouse.

In addition, Lindy helped the agency meet the Kresge Challenge, providing the final gift which enabled us to receive \$500,000. The monies helped us build our 12,000 square foot addition, where the Bergman Institute is now housed.

In 2011, we honored Lindy for all of her contributions. Lindy gave a passionate speech about what The Lighthouse meant to her and received a standing ovation. This was her last public speech.

"Lindy, we miss you," said Dr. Szlyk, "But, your spirit and the amazing things you accomplished will always live on here."

LIFETIME DONORS

\$1,000,000+

Anonymous
Mr. and Mrs. Charles L. Barancik
The Chicago Community Trust
Chicago Lighthouse Associate Board
Frank J. Fitzgerald Trust
Mr. Corwith Hamill*
Mazza Foundation
North Suburban Healthcare
Foundation
United Way of Metropolitan Chicago

\$500,000-\$999,999

Anonymous
Mrs. Lindy Bergman*
Lena G. Brede Trust
Eleanor W. Browning Trust
Elizabeth Z. Drew Trust
Mr. and Mrs. Richard A. Forsythe
Julius N. Frankel Foundation
Mr. and Mrs. Arthur Kane
Kresge Foundation
Mrs. Tina Lavezzorio*
Mr. and Mrs. Raymond McCaskey
Mr. Fred Mickina Estate
Microsoft Corporation
Irvin Newgren Trust
Polk Bros. Foundation
Robert R. McCormick Foundation
Dr. Scholl Foundation
The Searle Funds at The Chicago
Community Trust

\$250,000-\$499,999

Anonymous
The Barker Welfare Foundation
Elizabeth Bartels Trust
The Berner Charitable and
Scholarship Foundation

Blue Cross and Blue Shield
of Illinois
Kate Charshan Trust
JPMorgan Chase Foundation
Conrad N. Hilton Foundation
Crown Family Philanthropies
The Foundation Fighting Blindness
Benjamin Benedict Green-Field
Foundation
The Harris Family Foundation
Carrye & Abraham S. Hart Fund
The Healthcare Foundation
of Highland Park
Ralph Juchcinski Trust
Dr. and Mrs. Joel A. Kaplan
Lions Clubs International Foundation
Mrs. Beatrice C. Mayer
Edmond and Alice Opler Foundation
The Retirement Research Foundation
Anita Swanstrom Trust
Dollie Swarts Memorial Trust
Elvira Teel Trust
Wohlers Family Foundation

\$100,000-\$249,999

Anonymous (5)
The L & R Anixter Foundation
Mr. Bernard J. Beazley*
The Blowitz-Ridgeway Foundation
The Boeing Company
William* and Rita Bold
BP Amoco, PLC
Helen Brach Foundation
Bridgeview Bank Group
Fred J. Brunner Foundation
Dr. Roy W. Carlson
Mr. and Mrs. Franklin A. Chanen
Cless Family Foundation
CompTIA Educational Foundation
Ernst & Young LLP

Henry Erskine, Jr. Marital and
Family Trust
Exelon Corporation
The Field Foundation of Illinois
Lloyd A. Fry Foundation
Samuel & Etta Garras Trust
H. Dennis Giertz
Max Goldenberg Foundation
The Irving Harris Foundation
Bernard Jaffee Trust
Marjorie Klecar Trust
Mr. and Mrs. Carl Konrath
Mrs. Mary E. Liebman*
Lions of Illinois Foundation
Irma Lobe Trust
Russell Marshall Trust
McDonald's Corporation
Arthur R. Metz Fund, Globe
Foundation
Michael Reese Health Trust
Ronald McDonald House Charities
Carl H. Sandin Trust
Florence Schaffenegger Trust
The Siragusa Foundation
Lois Smith Estate
SmithBarney Citigroup, Inc.
Special Kids Foundation
The Edward S. Sprague Foundation
Mr. and Mrs. Roger Stone
Topfer Family Foundation
Fred R. Wesemann Trust
Stanley Wielkiewicz Trust
Wilczynski Trust
Richard H.* and Diane Wille*
William Blair & Company Foundation
Ethel Wiseman Trust
George H. Zendt Charitable Trust

**deceased*

PLANNED GIVING

PLANNED GIFTS RECEIVED JULY 2013-JUNE 2014

Millicent H. Cooper Trust
Lillian Del Chicca Trust
Alex Demond Trust
Amelia Dregosh Trust
Elizabeth Z. Drew Trust
Harry H. Erskine Marital and
Family Trust
Carrye & Abraham S. Hart Fund
Koch Charitable Remainder
Annuity Trust
Cora Davis Magie Fund
Fred Mickina Estate
Jean Owen Trust
Anita Swanstrom Trust
Dollie Swarts Memorial Fund
Bertha Tomaska Trust
Abbie E. Tyrell Fund
Veronica Wilczynski Trust
George H. Zendt Charitable Trust

MILTON J. SAMUELSON SOCIETY MEMBERS

Friends who have remembered The Chicago Lighthouse in their will, estate plan, or who have made another type of planned gift, such as a charitable gift annuity.

Anonymous (44)
Steven and Pamela Adelman
John Cardiello
Franklin and Doralu Chanen
Helen Collins
Sandi Dorst
Melvin B. Franklin
Andrzej and Marian Gerlach
Richard Greenberger
Irene Gruthoff
Dorothea Hely
Lorraine Jacobsen
Harry and Lillian Joerger
Arthur and Esther Kane
James and Barbara Kesteloot
Lois Kline
Carl and Margarete Konrath
Donald Krumrey
Davida Levy

Lee H. Martin
Richard C. Maslo
Jennifer and Steve Miller
John and Winifred Morris
Donald G. Morrow
William Paullin
Jeanette Peter
Kathleen Peter
Beverly V. Peters
Paul W. Rink
Dr. Alfred and Sarah Rosenbloom
Leonard Rodriquez
Ramona C. Samuelson
Richard Schnadig
Paul and Ann Scher
Milan Sluka
Drs. Janet P. Szlyk and Jeffrey Jackson
Harry and Lila Tankus
Theodore M. Utchen

For information about making a Planned Gift to The Chicago Lighthouse, please contact Jen Miller, Vice President of Development for Individual and Planned Giving, at (312) 997-3643 or email jennifer.miller@chicagolighthouse.org. If you have remembered us in your will or estate plan, please let us know, so that we may properly honor you!

VOLUNTEERS

AmeriCorps Project More
Iris Armstrong
Theresa Benande
BMO Harris Bank
BMO Financial
Blue Cross and Blue Shield of Illinois
Samuel Brown
Mike Callahan
Carpenters Union
Larniecia 'Nominee' Carranza
Chicago Delta Gamma
Alumnae Chapter

City Year Group (An
AmeriCorps group)
Come as You Are Church
ComEd
Columbia College Chicago
Lynn M. Cooper
De Paul Delta Gammas
Eleodora Duarte
Sara Foley
Charles Fox
Gap, Inc.
Barbie Greiwe

Jeremy "Dax" McDonald
The Nielsen Company
Performics
Rachel Shapiro
Sidley Austin Law Firm
Target
Tower Group
University of Michigan Club
of Greater Chicago
United Way
Willows Streams Lions Club
Lois Leeb-Wittenberg

MANY HANDS light the way

Michelle Ashton
Helen Banta
Sarah Bennett
Ralph Block
Kathleen Boland
Kristin Borozny
Birch Burghardt
Robert Burton
Cora Burton
Paul Cary
Charles Casey
Mayuri Chandran
Doug Cooper
Wendy DeLeon
Jimmy Dickman
Girlee Douglas
John Edstrom
Jean Edwards
Ramatu El-Mohammed
Danielle Engwert
Reven Fellars
Bill Foy
Ruth Frazier
Betty Fromm
Taryn Giddings
Steve Goldberg
Kevin Graczyk

Audrey Hauser
Jacqueline Hudson
Tony Kelly
HoJung Kim
Linda Kimbrough
David Kneisel
Harish Krishnan
Rob Lamont
Susan Lennark
Scott Libman
Roger May
R Mira
Ghizala Mohsin
Gissel Mojica
Zoe Naidoo
Samiyah Nazeer
Kate Naylor
Ken Nelson
Tom Nichols
Nick Palermo
Enid Rieser
John Ryan
Chuck Schroeder
Anam Shaffie
Shelly Sherman
Zach Simms
Charlie Silverstein

Stan Smith
Leslie Stensland
Sarah Stickler
Kathy Tate-Bradish
Michelle Tavaras
Saunjae Taylor
Brian Treglown
Nichole Trumbill
Hui-min Tsen
Peter Tyor
Kathryn Velez
Rich Vignocchi
Evelyn White
Ken White
Carolyn Wilbon
Bobby Williams
Margaret Winn
BMO Capital Markets
Rush Nurses
Pre-school Parents
Chicago University Delta Gammas
Michael Kinn
Lauren Gallagher
Christian Pilhofer
Kevin Meil
Janice Sals

IN-KIND KINDNESS

Lorraine Adney
Linda Alexander
John Antimuro
Auditorium Theatre of
Roosevelt University
Avanti Skin Center
Louise Bender
Sue Berger
Lindy L. Bergman
Rhoda Bernstein
Blake
Lillian Blem
John R. and Sherrill Bodine
Florence Bolton
Hanna Bratman
Bettie P. Broderick
Jennifer Bronski
Buddy Guy's Legends
Roxanne Calibraro
Chicago a capella
Chicago Architecture
Foundation
Chicago Bears
Chicago Bulls
Chicago History Museum
Chicago Jazz Magazine
Chicago Wolves
Chipotle
Ivy Coleman
Denise Costello
Robert Cowan
Lynn M. Cooper
Dana Hotel and Spa
The Denim Lounge
DownBeat Magazine
Dunkin' Donut /
Baskin-Robbins
eDROP-OFF
Edward Fox Photography
Entertainment Cruises
Angela Fett
Robin Fintel
Sandra C. Forsythe
Frankie's on the Park
Michael Fried
James Gatz
Gene Siskel Film Center
Kim Gillum
Howard Golden
Linda A. Grear
Anthony Green
Jamie Hague
Gabrielle Hanson
James Harfield
Hawkeye's Bar and Grill
Chicago

Frances Heffernan
Ruthjean Hennig
Ms. Lois Herzeca
Dr. and Mrs. Bruce
Hochstadt
Trisha Hockings
Britt Hodqdon
Hotel Burnham
Kathleen Hotten
Hub 51
Mr. and Mrs. David Huber
J. Gordon Designs
Jazz Institute of Chicago
Jazz Record Mart
Jellyfish Restaurant
Karyn's Fresh Corner and
Inner Beauty Center
Catherine Keebler
Cindy Kessel
Barbara Ketter
Family Ketter
Kincade's Bar & Grill
Kingston Mines
Matt Kosterman
Photography
Ms. Beverley J. Kroll
Baiba Kuntz
John F. Kwinn
H2O+
Marcy Larson
Mary Lasky
Ray Lekan
Myla Lerner
Diane Levine
Helen Lewis
Nancy Lewis
Lissa
Lucky Strike Chicago
Lulu's on the Avenue Inc.
Dee Lyne
Lynfred Winery Wheeling
Christine Lyon
Lyric Opera of Chicago
Marianne Strokirk Salons
Mark Brown Photography
Mary Mary Gifts
Beatrice C. Mayer
Kathryn McGirr
Kathryn McKechnie
Cookie Merens
Rebecca Milikowsky
Albert Miller
Mr. and Mrs. Steve Miller
Elliot Mirman
Music of the Baroque
Margaret Muster

Walter Nathan
Dee Nemeth
North Shore Exchange
Tilda Orr
Bryan Osburn
Paul Rehder Salon LLC
The Peggy Notebaert
Nature Museum
Performers Music
Marilyn Perno
Jennifer Philbrook
Potbelly Sandwich Shop
Charlotte Prince
Public House
Quartinos Restorante
Radisson Blu Aqua Hotel
Chicago
Kim Rasmussen
Suzanne Reade
Martha D. Reaney
Reggie's Music Joint
Debbie Reisner
Beth Riney
Norman Rivkin
RL Restaurant
Rockit Ranch Productions,
Inc.
Dawn M. Rose
Steven B. and Ruth Ross
Ms. Elisabeth Roth
Donna Ryder
Saks Fifth Avenue Chicago
Salon 541
Salon Buzz
Sassoon Salon
Lois Schmidt
Scooter's Frozen Custard
Nathan Shapiro
Silk Utopia
Sharon Skaar
Daryl Sneed
Sprinkles Cupcakes

Laverne Stebbins
Stuart-Rodgers
Photography
Norma Sutton
Stan Swig
Rhya Swiryn
Dr. Janet P. Szlyk
Sally Tannenbaum
Tasting deVine
Tasting deVine Cellars
Tavern at the Park
The Denim Lounge
Thodos Dance Chicago
Sasha Thornber
Trilogy Natural Skincare
Eugenia Ulasewicz
Veruca Salt
WGN-TV
Whole Foods Market
Halsted
Williams-Sonoma Lincoln
Park
Zanies Comedy Night Club
Mark Ziegenhorn
Karen Zupko
Dean Zelinsky
Ruth's Chris Steak House
Lettuce Entertain You
Heinen's Grocery
Trader Joe's
Forever Yogurt
Big Delicious Planet
Blind Industries and
Services of Maryland
Chipotle
Costco
Dunkin Donuts
Ferrara Bakery
Jewel
Mariano's
Potebelly
Scafuri Bakery

LIGHTHOUSE KEEPERS

The Lighthouse Keepers are a group of special friends of The Lighthouse who annually give \$1,000 or more. We regret we cannot list every donor but thank you so much to each and every one! (Cumulative gifts over \$1,000 July 1, 2013 – June 30, 2014)

\$250,000 OR MORE

Mr. and Mrs. Charles L. Barancik
Elizabeth Z. Drew Trust
Mr. Fred Mickina Estate
Anita Swanstrom Trust

\$100,000 - \$249,999

Erskine Marital and Family Trust
Mr. and Mrs. Richard A. Forsythe
Conrad N. Hilton Foundation
Mr. and Mrs. Raymond McCaskey
Veronica Wilczynski Trust
Wohlers Family Foundation

\$50,000 - \$99,999

Anonymous
The Chicago Community Trust
Chicago Lighthouse Associate Board
Cless Family Foundation
The Harris Family Foundation
The Healthcare Foundation of
Highland Park
Mrs. Beatrice C. Mayer

\$25,000 - \$49,999

Anonymous
The Barker Welfare Foundation
Mr. and Mrs. Robert Clifford
Ms. Anida Johnson "Cookie" Cohen
Lillian Del Chicca Trust
Julius N. Frankel Foundation
Lloyd A. Fry Foundation
The Robert J. Gunterberg Charitable
Foundation
Koch Charitable Remainder Annuity
Trust
PERT Foundation
Polk Bros. Foundation

\$10,000 - \$24,999

Anonymous
John W. Anderson Foundation
The Berner Charitable and
Scholarship Foundation
BMO Harris Bank
Helen Brach Foundation
Fred J. Brunner Foundation
Mr. Robert W. Clarke
ComEd

CSX Corporation
Mr. and Mrs. Fred C. Flosi
Max Goldenberg Foundation
GSG Consultants, Inc.
Mr. and Mrs. Bruce R. Hague
The Irving Harris Foundation
Carrye & Abraham S. Hart Fund
Mrs. Lisa Hilton
Mr. and Mrs. David Huber
Dr. Manus C. Kraff
Lader Family Foundation
Mrs. Charlotte K. Lindon
Ms. Jill E. Marshall
Mazza Foundation
Mr. and Mrs. Walter Nathan
Northern Trust Charitable Trust
Edmond and Alice Opler Foundation
The Private Bank and Trust Company
The REAM Foundation
Mr. and Mrs. Gary Rich
Mr. and Mrs. Richard H. Schnadig
Dr. Scholl Foundation
The Edward S. Sprague Foundation
Mr. and Mrs. Roger Stone
Dollie Swarts Memorial Trust
Drs. Janet P. Szlyk and Jeffrey M.
Jackson
Topfer Family Foundation
Chef Charlie* and Rochelle Trotter
Union Pacific Foundation

\$5,000 - \$9,999

Anonymous
Adreani Foundation
AHEPA National Housing Corporation
Barnes & Thornburg LLP
Mrs. Charlotte R. Berlin
Better World Books
Mr. and Mrs. David Brint
Mr. and Mrs. Donald J. Burrell
Mr. and Mrs. Franklin A. Chanen
Mrs. Rosanne Cohen
Lions John and Pat Coleman
Mr. and Mrs. William L. Conaghan
Dr. and Mrs. Thomas A. Deutsch
Coach Mike and Diana Ditka
Mrs. Mary B. Galvin
Mr. John S. Gates, Jr.
Frederick E. & Ida H. Hummel

Foundation
Illinois Bar Foundation
Mr. and Mrs. Arthur Kane
Mrs. Patricia M. Livingston
Locke Lord LLP
Rabbi Steven Lowenstein and Mrs.
Julie Stark-Lowenstein
Mrs. Donna Lyon
Arthur R. Metz Fund, Globe
Foundation
Minow Family Foundation
Mr. and Mrs. Richard Nathan
Jean Owen Trust
PricewaterhouseCoopers LLP
The Pritzker Traubert Family
Foundation
Mr. and Mrs. Robert N. Rourke
RR Donnelley
Mrs. Ilene Shaw
Sidley Austin LLP
The Siragusa Foundation
Mr. Milan Sluka
Bertha Tomaska Trust
United Way of Metropolitan Chicago
Mr. Ray Van Dyke
Vanguard Charitable Endowment
Program
The A. Montgomery Ward
Foundation
Mrs. Sarita Warshawsky
Mr. and Mrs. Lee E. Whitcomb
Ms. Catherine J. Wytzka
George H. Zendt Charitable Trust

\$2,500 - \$4,999

Anonymous
Mr. and Mrs. Steven H. Adelman
Mr. and Mrs. Robert Appelbaum
Mr. and Mrs. Peter M. Ascoli
The Bill Bass Foundation
The Boeing Company
Bridgeview Bank Group
Mr. Thomas M. Carroll
Central Steel & Wire Company
Mr. Stuart Chanen and Ms. Julie
Fenton
Delta Controls Chicago, INC.
Mr. Matthew Ditka
Amelia Dregosh Trust

Mr. and Ms. Scott Fithian
 Mr. Bruce W. Foudree and
 Ms. Suzanne Reade
 Glenview Lions Club
 Ms. Megan Goldish
 Goldman Sachs & Company
 Grant Thornton LLP
 Huber Financial Group
 Illinois Tool Works
 Mr. and Mrs. Jerry Januszewski
 Dr. and Mrs. Joel A. Kaplan
 Mr. and Mrs. James M. Kesteloot
 Mr. and Mrs. Terrence J. Longo
 Mr. and Mrs. William McNally
 Pedersen & Houpt
 Retina Consultants, LTD
 Retina Services, Ltd.
 Benjamin J. Rosenthal Foundation
 Mr. and Mrs. David W. Rutstein
 Mrs. Audrey Spiegel
 Abbie E. Tyrrell Fund
 Mr. and Mrs. S. Sye Unell
 United Way of Central Indiana, Inc.
 Ms. Virginia S. Willcox
 Woodward MPC, Inc.
 Mr. and Mrs. Eugene Zemsky

\$1,000 - \$2,499

Am Shalom Synagogue
 Mr. and Mrs. Sanford Bank
 Mr. and Mrs. Donald A. Belgrad
 Beverly Ridge Lions Club
 Bloomfield Mechanical
 The Blowitz-Ridgeway Foundation
 Mr. and Mrs. John R. Bodine
 Mr. and Mrs. James E. Bramsen
 Mrs. Lorena Campbell
 Central Lions Club of Chicago
 Chicago Stereo Camera Club
 Clarendon Hills Lions Club
 Mr. Allan Coleman
 Ms. Cheryl Coleman
 Mrs. Jeanie Coleman
 Community Foundation of the Fox
 River Valley
 Dr. and Mrs. Michael Conrad
 Abe and Ida Cooper Foundation
 Cooper Management Co., LLC
 Millicent H. Cooper Trust
 Country Financial
 Darien Lions Club
 Davis Imperial Cleaners, Inc.
 Alex Demond Fund
 DLA Piper U.S. LLP
 Mr. and Mrs. Lawrence J. Dunn
 Eclipse Manufacturing Company

George M. Eisenberg Foundation for
 Charities
 Ethan and Seth Future of Vision
 Foundation
 Mr. and Mrs. Suhail Fakhouri
 Mr. and Mrs. Jon W. Fisher
 Mr. and Mrs. James T. Frankenbach
 Mrs. Kris A. Glicker
 Mrs. Susan G. Gohl
 Goldman Sachs & Co. Matching Gift
 Program
 Mr. Richard Greenberger
 Grossinger Auto Group
 Ms. and Mr. Caroline Grossinger
 Mrs. Sally R. S. Higginson
 Ms. Mary P. Hines
 Dr. and Mrs. Arnold Hirsch
 Mr. Larry Hochberg
 Illinois Clean Energy Community
 Foundation
 ITW Hi-Cone
 Mr. and Mrs. Wilfred Jacobson
 Jennings Chevrolet
 Mr. and Mrs. James R. Jennings
 Mr. and Mrs. Val R. Jensen
 Mr. and Mrs. John Johnson
 Mr. Gregryk Jones
 Dr. and Mrs. Douglas Kaplan
 Mr. and Mrs. Robert N. Kaplan
 Mr. Jean-Claude B. Kappler
 Mrs. Lore Kirchheimer
 Mr. and Mrs. James Kobs
 Gerald A. & Karen A. Kolschowsky
 Foundation
 Kraff Eye Institute, LTD
 Mrs. Julie D. Kraff
 Mr. Henry L. Latkin
 Mr. Steven Laughman
 Ms. Cheri Lawrence
 Lefkovitz Foundation
 Ms. Kendra Lerner
 Ms. Myla Lerner
 Mr. and Mrs. Bernard Leviton
 Libertyville Sunrise Rotary
 LSS Foundation
 Mr. and Mrs. John R. Lyman
 Mr. and Mrs. James L. Mann
 Mr. and Mrs. Robert Manning
 Mr. Paul Markiewicz
 Dr. and Mrs. Edward Mazur
 Dr. Alan R. McCall, M.D.
 Mr. and Mrs. Bill McClung
 McLean Foundation
 Medline Industries Inc.
 Mr. and Mrs. Frederick Melean
 Mr. and Mrs. Robert K. Miller
 Mr. Richard Musson

Naperville Noon Lions Club
 Mr. William Neiman
 New City Moving
 Mr. Eric Nixon
 Non Profit Risk Services, Inc.
 Mr. and Mrs. William North
 Northwest Indiana Public
 Broadcasting, Inc.
 Packaging Corporation of America
 Palos Lions Club
 Mr. and Mrs. Ronald N. Paul
 Mr. William G. Paullin
 Mr. and Mrs. Michael E. Phenner
 Primex, Inc.
 Ms. Susan Richman
 Mr. Paul W. Rink
 Riverside Township Lions Club
 Roberts Family Foundation
 Rocco Fiore & Sons Inc.
 Mr. David Rosenstein
 Mr. and Mrs. Steven B. Ross
 Ms. Patricia Roth
 Mr. and Mrs. Arturo Saenz
 John and Shirley Schlossman
 Mr. and Mrs. Alan Schwartz
 Mrs. Bernice Sexauer
 Ms. Kathy Share
 Dr. and Mrs. Steve Sholl
 Mrs. Nancy W. Silberman
 Mr. William Silverstein
 Ms. Alisa M. Singer
 Ms. Carol H. Slott
 Mr. and Mrs. Anthony E. Speiser
 Ms. Dorothy M. Thomas
 Mr. Pete and Mrs. Pam Tully
 Mr. Joseph Vallez
 Mr. and Mrs. Donald J. Vilim
 Mrs. Mamie Walton
 Mr. and Mrs. Marshall Weinberg
 Samuel Weinstein Family Foundation
 Mr. and Mrs. David Weisberg
 Ruth and Richard Wellinghoff Family
 Fund
 Mr. David Witz
 Mr. and Mrs. Robert K. Zentner

**deceased*

*We apologize in advance for any errors,
 misspellings or omissions. Please contact
 Jennifer Miller at (312) 997-3643 or
 jennifer.miller@chicagolighthouse.org
 to notify us.*

BOARD OF DIRECTORS FY2014

CHAIRMAN

Richard H. Schnadig
Special Asst. Corporate
Counsel
City of Chicago

VICE CHAIRMAN

Gary Rich

PRESIDENT

Janet P. Szlyk, PhD
President/CEO
The Chicago Lighthouse

TREASURER

Robert Clarke
Partner
Deloitte Financial
Advisory Services, LLP

ASSISTANT TREASURER

Arturo Saenz
CEO, GSG Consultants,
Inc.

SECRETARY

John Coleman
Owner (Retired)
Enterprise HVAC

ASSISTANT SECRETARY

Kati Hochstadt
Sr. Director, Revenue
Cycle
NorthShore University
HealthSystem Medical
Group

IMMEDIATE PAST CHAIR

Bruce Hague
President, National
Commercial Banking
The Private Bank

EXECUTIVE COMMITTEE MEMBERS-AT-LARGE

Michael F. Meehan
Sales, Marketing, and
Cost Containment
Consultant

Julie A. Stark
The Stark Solution

MEMBERS

Richard R. Boykin
Attorney at Law
Barnes & Thornburg, LLP

David Brint
Chief Executive Officer
Brinshore Development

Larry Broutman
Wildlife Photographer

Anthony O. Brown
President
Cascades Ventures, Inc.

Anida Johnson "Cookie"
Cohen

William L. Conaghan
Vice Chair and CEO
Bridgeview Bank Group

Thomas Deutsch, M.D.
Dean and Sr. Vice
President,
Rush Medical College

Mike Ditka
Owner
Ditka Corporation

Sandra C. Forsythe

Bruce Foudree
Principal
Skarzynski Black, LLC

David J. Huber, CFP
President
Huber Financial

Val Jensen
Vice President of
Marketing and
Environmental
Programming
ComEd

Edward C. Jepson
Partner
Vedder Price

Joel A. Kaplan, M.D.
Retina Services Ltd.
(Retired)

James M. Kesteloot, CRC
President Emeritus
The Chicago Lighthouse
for People Who Are
Blind or Visually
Impaired

Manus C. Kraff, M.D.
Kraff Eye Institute

Marvin Lader
Datavantage
Corporation (retired)

Tom Livingston
Resident Vice President
CSX Transportation

Theodore Mazola
Co-President
New West Realty, Inc.

Judy McCaskey
Educator and Civic
Volunteer

Jaclyn McNally
Partner
Perkins Coie LLP

Peter Miller
Founder and President
Security Systems, Inc.

Walter Nathan
Founder
RTC Industries

Robert Pascal
President
ForceRL

John A. Raske
Managing Director,
Diversified Industries
Commercial Mid Market
BMO Harris Bank

Vonita Reescer
Owner VDR &
Associates, LLC

Paul W. Rink
Attorney

David Rosenstein
Owner
Connexion

Robert Rourke
Vice President
LEK Consulting

Paul L. Scher
Senior Partner
Jordan Scher &
Associates

Jack Stonebraker
President
CREED Consulting, LLC

Donald J. Vilim
Senior Counsel &
Assistant Secretary
AAR CORP

BOARD OF DIRECTORS MEMBERS EMERITI

Philip L. Cochran
Richard R. Fabbri
Carl Konrath
James McVane, Jr., Esq.
Donald H. Palmer
Mrs. William A. Patterson
Raymond C. Wieboldt, Jr.
Theodore N. Zekman, M.D.

LEADERSHIP

ASSOCIATE BOARD

President

Sally Higginson

Executive Committee

Haley Baer

Gail Boorstein

Nancy Burstyn

Carol Carl

Jeanie Coleman

Allie Davidson

Kim Flashner

Jo Ann Galston

Gayle Harris

Amy Hausman

Jaclyn Joseph

Julie Kraff

Cheryl Kraff-Cooper, M.D.

Pamela Leslie

Carly Linton

Nina Mann

Penny Meyers

Jennifer Millstein

Sheila Moss

Lynn Muslin

Emily Nagler

Joani Oslan

Fran Pine

Jennifer Reiner

Ilene Shaw

Julie Smith

Eydie Sternberg

Alison Stolberg

Kim Strauss

PROFESSIONAL ADVISORY COUNCIL

Co-Chairs

Louise Sclafani, O.D.

Lawrence J. Ulanski, M.D.

Members

Kenneth Alexander, Ph.D.

Monique Anawis, M.D.

Alan J. Axelrod, M.D.

Jordan Beller, O.D.

Marcia E. Blake, O.D.

Albert A. Bucar, O.D.

Sandra Bury, O.D.

R. Scott Carlson, O.D.

Ronald Carr, O.D.

Kimberlee Curnyn, M.D.

Randy Epstein, M.D.

Gerald A. Fishman, M.D.

Bruce Gaynes, O.D.

Jasper Gulotta, O.D.

Barry Herst, M.D.

Lee Jampol, M.D.

Ansel Johnson, O.D.

Robert Johnson, O.D.

Kenneth Kirschner, O.D.

Jeffrey Koziol, O.D.

Cheryl Kraff-Cooper, M.D.

Frank P. LaFranco, M.D.

Pamela Lowe, O.D.

Connie MacQueen, O.D.

Tanvi Mago, O.D.

Timothy T. McMahon, O.D.

Marilyn B. Mets, M.D.

Marilyn T. Miller, M.D.

Floyd Mizener, O.D.

Charlotte Nielsen, O.D.

David H. Orth, M.D.

Kirk Packo, M.D.

Kenneth Robinson, M.D.

Peter A. Russo, O.D.

Loretta Rutkowski, O.D.

James R. Sanderson, O.D.

Joel Sugar, M.D.

Derrald Taylor, O.D.

Daniel J. Tepper, M.D.

Lawrence R. Vogel, O.D.

Charles Vygantas, M.D.

Janice Walser, O.D.

Byron Wright, M.D.

Walter J. Zinn, O.D.

LIONS STRICKFADEN ADVISORY COMMITTEE

Chairman

PDG Lion John Coleman

Members

Past Int'l Director Lion &

PDG Lion Dan O'Reilly

PDG Lion Wes Salsbury

PDG Lion Austin D'Souza

PDG Lion Steve Anton

PDG Lion John Chisum

PDG Lion Ralph Koller

PDG Lion Ray Jachim

PDG Lion Dennis McMillan

PDG Lion Georg Toft

PDG Lion Allen Warshaw

PDG Lion Bob Zavorka

Lion Richard Carlson

Lion Derrick Phillips

JUNIOR BOARD

Co-Chairs

Megan Goldish

Holly Brown

CHICAGO LIGHTHOUSE MANAGEMENT TEAM

Janet P. Szlyk, Ph.D.

President & CEO

Pamela Tully, M.B.A.

Chief Operating Officer

Mary Lynne

Januszewski, CPA

Executive Vice President/

Chief Financial Officer

Warren K. Chapman, Ph.D.

Chief Advancement

Officer

Financial Development

Jeanette Bonzani

Senior Vice President, PHR

Human Resources

Sheila Perkins

Senior Vice President,

Employment Services

Thomas Perski, M.A.

Senior Vice President,

Rehabilitation Services

Greg Polman

Senior Vice President,

Public Policy

Mary S. Zabelski

Senior Vice President,

Educational Services

Dominic Calabrese

Vice President, Public

Relations

Jean-Claude Kappler

Vice President,

Lighthouse Industries

Jennifer Miller, J.D., LL.M.

Vice President, Financial

Development/

Individual and Planned

Giving

Joseph Adelman

Director, Building &

Grounds; Shipping &

Receiving

Zachary Anderson

Director, Contract

Management Services

(Chicago, IL)

Lisa Birmingham, M.A.M.S.

Creative Director

Financial Development

Elliott Boston

Director, Contract

Management Services

(Rock Island, IL)

Kara Crumbliss, O.D.

Director, Low Vision

Services

Laurine Donohue

Director, Seniors Program

Gerald Fishman, M.D.

Director, Pangere Center

for Inherited Retinal

Diseases

Marla Garstka, M.A.

Director, Children's

Programs, Chicago

Lighthouse North

Bill Jurek

Director, CRIS Radio

Robert Mantsh

Director of Adult Living

Skills

Joann Rushing

Director of Deaf/Blind

Services

Kathy Stoeberl

Director of Call Center

Enterprises

Ricardo Vilchez

Director, Information

Technology

Melissa Wittenberg

Director, Chicago

Lighthouse North

2013 - 2014 Financial Summary and Comparison

STATEMENTS OF FINANCIAL POSITION

as of June 30

ASSETS			
		2013	2014
Cash	\$	282,311	\$ 404,424
Receivables, Net		4,362,629	6,326,129
Inventories		936,709	989,919
Investments		13,927,302	15,973,737
Beneficial Interest in Perpetual Trusts		530,241	582,422
Prepaid Expenses		336,349	195,778
Land, Building and Equipment, Net		10,449,597	9,829,492
Total Assets	\$	30,825,138	\$ 34,301,901
LIABILITIES AND NET ASSETS			
Liabilities	\$	5,352,226	\$ 7,105,369
Net Assets			
Unrestricted		8,210,913	7,830,018
Unrestricted, Board Designated		11,695,840	13,454,389
Temporarily Restricted		3,596,479	3,888,566
Permanently Restricted		1,969,680	2,023,559
Subtotal Net Assets	\$	25,472,912	\$ 27,196,532
Total Liabilities and Net Assets	\$	30,825,138	\$ 34,301,901

STATEMENTS OF ACTIVITIES

Period ended June 30

REVENUES			
		2013	2014
Contributions & Bequests	\$	4,075,730	\$ 5,021,146
Lighthouse Industries Sales		4,109,886	4,114,878
Call Centers/Service Contracts		2,779,151	14,633,471
Program Revenues		6,264,201	6,821,765
Investment Income		438,026	386,595
Miscellaneous		49,604	155,572
Change in Value of Split-Interest Agreements		(5,517)	41,062
Net Realized Gain/(Loss) on Investments		185,465	718,299
Net Change in Unrealized Appreciation of Long Term Investments		896,183	884,698
Total Revenues	\$	18,792,729	\$ 32,777,486
EXPENSES			
Program Services	\$	15,965,914	\$ 26,773,171
Management & General		2,965,168	3,209,622
Fundraising		743,545	849,251
Public Relations		189,991	221,822
Total Expenses	\$	19,864,618	\$ 31,053,866
CHANGE IN NET ASSETS			
Net Assets at Beginning of Year	\$	(1,071,889)	\$ 1,723,620
Net Assets at Beginning of Year	\$	26,544,801	\$ 25,472,912
Net Assets at End of Year	\$	25,472,912	\$ 27,196,532

UPCOMING EVENTS

Seeing What's Possible

ANNUAL DINNER

MAY 14, 2015

Associate Board

HOUSE & GARDEN WALK

JUNE 24, 2015

3rd Annual Celebrity

GOLF TOURNAMENT

with Mike Ditka

AUGUST 31, 2015

FLAIR

Fun. Fashion. Philanthropy.

OCTOBER 2, 2015

Lighthouse North

ART AND VISION

Wine & Cheese Reception

OCTOBER 11, 2015

MANY HANDS light the way

EDITORIAL CONCEPT Janet P. Szlyk, Ph.D.

WRITER Dominic Calabrese

EDITORIAL BOARD Warren Chapman, Ph.D.;
Jennifer Miller, J.D., LL. M.; Sarah Brophy;
Jeremy Ruthstein; Melissa Wittenberg

DESIGN/ILLUSTRATION Lisa Birmingham

PHOTOGRAPHY Matt Kosterman;
Dominic Calabrese; John Riley;
Kevin Sherman; Robert Sit

For Large Print or Braille versions
of the Annual Report, call
(312) 666-1331 ext. 3358, or e-mail:
publications@chicagolighthouse.org

1850 West Roosevelt Road, Chicago, IL 60608
Tel (312) 666-1331 TTY (312) 666-8874

222 Waukegan Road, Glenview, IL 60025
Tel (847) 510-6200

www.chicagolighthouse.org