

The Chicago
Lighthouse

CONTENTS

FEATURES

- P4** Violinist Continues to Play Beautiful Music Despite Visual Impairment
- P6** Pangere Center Marks Five Years of Outstanding Service
- P8** Innovative BrainPort Device at Lighthouse Impacts Lives of National, International Visitors
- P10** Profile: Michael Smith, Veteran and UI Health Customer Service Agent
- P12** Kimberly Duhart: Lighthouse Customer Service Agent Wins Public Over
- P20** Profile: Judy and Ray McCaskey

DEPARTMENTS

- P2** Letter from the Chairman and President/CEO
- P21** Lifetime Donors/Planned Giving
- P23** In-Kind Gifts
- P24** Donor Honor Roll
- P26** Board of Directors
- P27** Lighthouse Industries
- P28** Financial Statements
- P30** Leadership

CHICAGO LIGHTHOUSE'S COMMUNITY OF CARE ATTRACTS GLOBAL AUDIENCE

As one of the oldest non-profits in the country, offering a broad array of comprehensive programs to people who are blind or visually impaired, The Chicago Lighthouse has long been a national trendsetter and role model for other organizations.

Recently, The Lighthouse's initiatives in research, employment, education and other areas have caught the attention of health care specialists, policymakers, teachers and other professionals from overseas. As a result, The Chicago Lighthouse is becoming a global player in the vision rehabilitation arena.

In past years, representatives from China, Russia, England, Germany, Italy, the Middle East and other places visited the agency and met with staff to get a first-hand look at its world-class programs. They also wanted to get background information on how they could launch a local version of The Chicago Lighthouse in their native lands.

For us, it is most gratifying that The Chicago Lighthouse is developing a reputation abroad as a "go to place" and for being an authority on vision care and related areas. It is a tribute to all the amazing people in our community of care who work tirelessly to carry out The Lighthouse's mission to change lives!

DEAR FRIENDS,

By any measure, 2015 was a year of superlatives for The Chicago Lighthouse! We continued our proud tradition of introducing groundbreaking initiatives to better serve the blind, visually impaired, disabled and Veteran communities.

We are spotlighting Judy and Ray McCaskey, wonderful supporters of our early education programs, and for whom we are naming our blended preschool. In addition, with generous funding from the McCormick Foundation and the Boeing Corporation, we are implementing a call center at The Lighthouse to help connect Illinois Veterans with appropriate resources and services. Other highlights include the unveiling of a totally revamped website which will better serve our diverse audiences and allow us to reach new participants, donors, and other friends. All these exciting developments bring home the point that The Lighthouse provides a community of care offering the most innovative and far-reaching programs that change lives!

Amongst those lives we've impacted is Alison Dalton, a talented violinist with the CSO who became visually impaired, but was able to resume her promising career after receiving help from The Pangere Center. The Center is celebrating its 5th anniversary at The Lighthouse. There are also Michael Smith, a Veteran, and Kimberly Duhart, who is physically disabled, both of whom found rewarding career paths thanks to employment opportunities in our call centers. You'll be able to read their compelling, inspirational stories in these pages.

As we prepare to observe the 110th anniversary of The Chicago Lighthouse in 2016, we look forward to many other new, game-changing developments in the coming year.

We invite you to be part of the celebration.

Meantime, on behalf of all the people whose lives we've touched, we thank you for your generous support!

Richard H. Schnadig
Chair, Board of Directors

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

VIOLINIST CONTINUES TO PLAY BEAUTIFUL MUSIC DESPITE VISUAL IMPAIRMENT

“I’ve never met a stronger person in my life!”

That comment from one of her closest friends is shared by many others who know her, are blown away by her talent, and are inspired by her “can do” attitude to continue doing what she loves despite a visual disability that threatened to derail her career.

Her career began at the tender age of 13 when she played with the Utah Symphony, which ultimately led to an

opportunity with the world renowned Chicago Symphony Orchestra (CSO) where she has received accolades for her brilliant performances as a violinist.

Everything was going well and Alison Dalton had enjoyed perfect vision her entire life until just three years ago, when in 2012, she began experiencing difficulty reading music.

For someone like Ms. Dalton, who must clearly identify musical notes, such a development posed a real occupational

hazard!

“I just couldn’t perform and needed to take time to deal with the problem as best I could,” she recalled. For its part, the CSO was very supportive and granted her an extended leave of absence with full benefits. That was in September, 2013 and for the next several months, Ms. Dalton “bounced around 40 doctors,” trying to get answers to her problem.

Fortunately, The Chicago Lighthouse was able to help.

In September, 2014, Ms. Dalton began seeing Dr. Gerald Fishman, The Lighthouse’s internationally respected ophthalmologist.

He explained that Ms. Dalton is coping with a form of macular degeneration, a malady which creates damage to the retinal cells. A common end result is that the individual will experience gaps in their vision.

“Dr. Fishman is just terrific,” she smiled. “He was very thorough in explaining what my options were.”

Dr. Fishman also referred Ms. Dalton to other key Lighthouse staff members who could assist her by providing technological devices and counseling.

“Alison inspires us because, rather than sit around and feel sorry for herself, she is a fighter who adopts creative ways to cope with her visual impairment,” he noted.

Ms. Dalton’s special needs required her to think outside the box and come

up with an innovative system of using scans of printed orchestral parts and digitized sheet music that was greatly magnified up to many times its original size, enabling her to more clearly identify the musical notes despite her notably reduced vision. She developed

“Alison...is a fighter who adopts creative ways to cope with her visual impairment.”

the process in close collaboration with her close friend, Professor Joy Bergelson of the University of Chicago, who provided critical assistance.

Throughout her life-changing ordeal, Ms. Dalton enjoyed the unflinching support of her husband, Charles; her children; Ms. Bergelson; as well as her CSO colleagues, including Maestro Riccardo Muti.

“For anyone dealing with a disability, having a strong support system in place is absolutely essential,” she reflected.

Ms. Dalton’s perseverance paid off as she made a triumphant return this past summer, playing with the CSO at the popular Ravinia Festival.

Though her vision problem will remain and may worsen, she remains upbeat.

“Hang in there and don’t quit! Remember all the beautiful things in life that make it so worthwhile,” she says.

[View our video story of Alison at www.chicagolighthouse.org/story/meet-alison](http://www.chicagolighthouse.org/story/meet-alison)

PANGERE CENTER MARKS FIVE YEARS OF OUTSTANDING SERVICE

The Pangere Center for Inherited Retinal Diseases at The Chicago Lighthouse marked five years of outstanding service in 2015.

Under the leadership of Dr. Gerald Fishman, an internationally recognized ophthalmologist, the Pangere Center provides state-of-the-art diagnosis and

prognosis of various blinding retinal diseases and has evolved into a top-tier research and teaching facility that attracts doctors from the U.S. and abroad.

The fifth anniversary of the Center coincides with another honor for Dr. Fishman: his selection by *Chicago*

Magazine as one of the city's "Top Doctors." He also made the list in 2013 and was previously named as one of "The Best Doctors in America" by the firm Castle Connolly.

The global drawing power of the Center is reflected in the recent roster of distinguished visitors who have spent time there studying and conducting research with Dr. Fishman.

Among them were Zhong Hu from the Chinese RP Foundation; Drs. Fangtian Dong and Ruifang Sui from Peking Union Medical College Hospital; Dr. Andrea Sodi from the Eye Clinic at the University of Florence, Italy; and Anastasios Anastasakis,

M.D., Ophthalmic Surgeon, Athens Eye Hospital in Greece.

Dedicated in 2010, the Center is named in honor of Steve and Georgiann Pangere. A widely respected business and civic leader, Mr. Pangere heads his family's construction business in Gary, Indiana. Visually impaired himself, he is a patient and longtime friend of Dr. Fishman. Georgiann Pangere is an accomplished jazz singer who has performed in both Europe and the United States.

Along with The Sandy and Rick Forsythe Center for Comprehensive Vision Care and The Bergman Institute for Psychological Support, the Pangere Center enables The Chicago Lighthouse to offer a system of rehabilitative care that is nationally recognized and respected.

Dr. Gerald Fishman (center) and the staff of The Pangere Center for Inherited Retinal Diseases pose for a group photo. The Center has evolved into a top-tier research and teaching facility that attracts doctors from the U.S. and abroad.

INNOVATIVE BRAINPORT DEVICE AT LIGHTHOUSE IMPACTS LIVES OF NATIONAL, INTERNATIONAL VISITORS

A 34-year-old journalist from Argentina whose willingness to try something different propelled him to make a 6,000 mile journey to Chicago.

An energetic 20-year-old from Dallas who is a self-described “technology geek.”

A 30-year old shipper from Newark, Ohio, who inadvertently discovered new hope after reading a John Grisham novel.

What do they have in common? All three are totally blind whose lives were dramatically changed by The Chicago Lighthouse in 2015.

Federico Romagnoli, John Vickers and Nicholas “Drew” Boorn each came to The Lighthouse to work with the cutting-edge BrainPort V100 vision device, which gives individuals who are blind the ability to do things like recognize and reach for nearby objects; identify letters and numbers; and

eventually become more aware of their surroundings.

Developed by Wicab, Inc., a Middleton, Wisconsin-based medical device company, the BrainPort V100 is a nonsurgical FDA-approved assistive visual aid that translates visual information from a digital video camera to a blind person's tongue, through gentle electrical stimulation.

The Lighthouse has worked with Wicab in providing training and systematically testing and evaluating the device.

Vickers, who lost his vision at the age of 5 due to a brain tumor, has the distinction of being the first patient in the U.S. to receive training with BrainPort following its approval from the FDA in 2015.

Boorn, who lost his vision recently as the result of an accident, came across BrainPort in an unusual way. He was

Federico Romagnoli (left), a journalist from Argentina who is totally blind, and Meesa Maeng, a research associate with The Chicago Lighthouse's low vision research laboratory. Federico was so eager to try BrainPort that he travelled some 6,000 miles to do so!

Nicholas "Drew" Boorn (3rd from left) in the research lab along with family members and Meesa Maeng. Drew, who lost his vision recently as the result of an accident, is optimistic about the potential of Brainport.

introduced to the audio version of the John Grisham novel, *Innocent Man*, in which the lead character, a blind police officer, utilizes the device.

Upon arriving at The Lighthouse, each man was assisted by Meesa Maeng, a research associate who works in the agency's renowned low vision laboratory directed by Lighthouse President and CEO Dr. Janet Szlyk.

"BrainPort essentially draws a picture on their tongues, and they have to figure out what that is," Maeng stated. "It takes training, patience and time, but it is a very promising start!"

All three praised the device for its life-changing potential and expressed optimism about the overall impact this technology will have in opening additional doors for people who are blind.

PROFILE: MICHAEL SMITH, VETERAN AND UI HEALTH CUSTOMER SERVICE AGENT

He joined the U.S. Navy and had a chance to see the world. He has a strong interest in film and broadcasting. He also enjoys bowling and cross-country running.

Most importantly, he derives his greatest satisfaction from helping others.

Meet Michael Smith, a U.S. Navy Vet-

eran who attained the rank of Second Class Petty Officer, and is a recent addition to the team at the UI Health Customer Service Call Center here at The Chicago Lighthouse.

“I heard about the job while attending a Veteran’s fair last winter,” Smith recalled. “I have been a long-time admirer of the work The Lighthouse

does for people with disabilities so this just seemed like a perfect fit!”

A Detroit native who studied at San Jose City College in California, he says his life has been guided by four main principles: Be impeccable in your speech; don't take anything personal; don't assume anything and always do your best.

Asked what he likes most about his job as a call center agent, Smith flashes a broad smile and says: “I just love to help people with their problems. If someone needs to get in touch with a doctor, for example, and I help make that happen, I can take pride in that.”

Along the way, he has developed a strong empathy for people with disabilities.

“While serving in Japan, I wouldn't see people in wheelchairs or otherwise disabled. In America, we seem to have a greater appreciation for individuals who are disabled and welcome their contributions to our society,” Smith stated.

For his immediate goals, he hopes to excel at his job in the call center and perhaps pen a screenplay on his experiences.

“I've been fortunate to have come into contact with so many wonderful people. I only hope that I could do justice to their remarkable stories!”

View our video story of Michael at www.chicagolighthouse.org/story/meet-michael

MICHAEL SMITH SPEARHEADS ILLINOIS JOINING FORCES INITIATIVE AT LIGHTHOUSE

His outstanding work as a call center agent has propelled Michael Smith to a leadership role with the Illinois Joining Forces initiative at The Chicago Lighthouse. Championed by Vice President Joe Biden and First Lady Michelle Obama, the national Joining Forces campaign works hand in hand with the public and private sectors to ensure that Veterans, including those on active duty, and their families have the tools they need to succeed throughout their lives. Located at The Lighthouse, the new customer service center is funded with a generous grant by the McCormick Foundation and Boeing Corporation. It will provide timely information on food, housing, employment, education, business development, loans and other areas. A toll-free number to access this information will be available to Veterans across Illinois by the end of March 2016. “This initiative will assist Veterans in making a smoother transition to civilian life,” noted Smith, a U.S. Navy Veteran, who will handle the calls. He pointed out that a million Veterans in the state will be eligible to participate. Smith says that he is eager to get started. “It is such an honor to give back to the Veteran community and I wish to thank The Chicago Lighthouse for giving me this amazing opportunity.”

LIGHTHOUSE HOSTS NAPVI CONFERENCE

Two youngsters who attended the NAPVI conference this past summer.

For the first time ever, The Chicago Lighthouse played host this past summer to the prestigious NAPVI (National Association of Parents of Visually Impaired Children) National Family Conference.

The annual conference, which took place July 10-12, is widely regarded as the only event of its kind that brings together experts from all over the U.S. to

speak to families directly about caring for a child with visual impairments and other disabilities. The dynamic program featured physicians, educators, researchers, policymakers and exhibitors from organizations and businesses that serve people with visual disabilities.

The special gathering welcomed parents from across the country and their children who cope with visual impairments and other disabilities. This year's program even attracted visitors from overseas, including the family of a visually impaired child from Australia.

Additional highlights included an adaptive sports program for the

children; networking; an assistive technology showcase; and an old fashioned ice cream social sponsored by Scooter's Frozen Custard.

Distinguished speakers included James Kesteloot, past Lighthouse president and newly elected chair of the U.S. Ability One Commission; David Lepofsky, a prominent Canadian attorney who has been a strong advocate for new laws to protect the rights of people with disabilities; Dr. Gerald Fishman, the internationally renowned ophthalmologist who directs The Lighthouse's Pangere Center for Inherited Retinal Diseases; Dr. David Gamm, a leading authority on stem cell research in ophthalmology; Matt Simpson, membership and outreach coordinator for the U.S. Association of Blind Athletes; and Kevin E. O'Connor, a past NAPVI president and lecturer.

Beep-ball competitions were held during the NAPVI conference. Among those pictured is beep kickball founder, Judy Byrd (far right).

The Chicago Lighthouse

2015 MARKS NEW WEBSITE AND LOGO

In time for its 110th anniversary celebration in 2016, The Chicago Lighthouse launched a totally revamped website that will better serve its diverse audiences and attract new supporters from around the world.

The new site aims to provide a digital experience that replicates the compassion and care clients feel when coming to The Lighthouse. Design, content and functionality choices reflect feedback gathered from program participants and other stakeholders.

Highlights include bold graphics, inviting colors and dynamic video segments that illustrate how The Lighthouse has dramatically changed the lives of people it serves. The site also offers several enhanced features that improve accessibility for people who are blind or visually impaired, including built-in magnification and speech reading capabilities.

“Now our website better reflects who we are and where we are going,” noted Dr. Warren Chapman, chief advancement officer. Dr. Chapman

added that the repackaging of the website is part of an overall branding campaign that will increase awareness of The Lighthouse.

In addition, the agency has unveiled a new logo which reflects a move to modernize its identity, while maintaining the messaging that The Lighthouse serves as a beacon of hope to its community. The logo also incorporates its distinctive Chicago identity through the use of concentric C’s.

Rana Marks, a key staff member on the website project, demonstrates the responsive design that adjusts to mobile, tablet and desktop displays. This was a driving force to re-design the website.

KIMBERLY DUHART:
LIGHTHOUSE CUSTOMER
SERVICE AGENT WINS
PUBLIC OVER

When you speak with Kimberly Duhart, an agent with The Chicago Lighthouse's University of Illinois (UI) Health Customer Service Call Center, you can't help coming away impressed with both her engaging personality and intelligence.

Those traits have helped Kimberly excel in her post, which includes performing such tasks as scheduling appointments for patients wishing to use the hospital's dermatology clinic; checking insurance; and reviewing medical records.

"I really enjoy my job and derive a great deal of satisfaction in helping others," she says with a quick smile.

Though disabled herself, she has never let that trait impact her life in a negative way.

Kimberly was an overachiever at school, earning bachelor's and master's degrees, respectively, from DePaul University in computer information systems and business information technology.

Before completing her degrees, Kimberly held key positions in computer services with Kennedy King College and the American Dairy Products Institute.

Looking for new challenges, she attended a Lighthouse job fair in 2013. In her customary way, Kimberly made a great impression and was hired as a customer service agent in the new Illinois Tollway Customer Service Center, which is managed by The Lighthouse. She held the position for nearly two years, winning high praise for providing exemplary service.

Then another door opened at the UI Health Call Center, which aligned more closely with Kimberly's goals of a career in health care management.

Noting the high unemployment rate among people with disabilities, she expresses her appreciation to The Lighthouse for going the extra mile to assist her and others in securing meaningful employment.

"The Lighthouse is awesome," Kimberly smiles. "Unlike other places where I worked, they really care about their employees who have a disability and do all they can to provide an environment that is friendly and comfortable."

She also points out that the agency is sincere in wanting to hire and promote people with disabilities. "Many employers say that they'll hire you if you have a disability, but never do. The Lighthouse does!"

HIGHLIGHTS

Lighthouse Dinner Honors ABC 7, Congressman Davis

Both a longtime public servant and media outlet took center stage May 14th as The Chicago Lighthouse saluted both Congressman Danny Davis and ABC 7 for their outstanding support of people with disabilities.

The Lighthouse gave its highest honor, the “Beacon of Light” Award, to both Congressman Davis and ABC 7 during its 2015 “Seeing What’s Possible” Dinner at the Drake Hotel.

In his distinguished career as a member of Congress, Representative Davis has been a staunch supporter and crusader for people who are blind, visually impaired and otherwise disabled. ABC 7 is one of the few media outlets in the nation that covers the challenges and triumphs of people with disabilities.

The gala event, which attracted more than 340 guests, raised nearly \$300,000.

Lighthouse President & CEO Dr. Janet Szlyk singled out for special praise Lighthouse Board member and noted Chicagoan, Anida Johnson “Cookie” Cohen who served as dinner chair

Chicago Lighthouse Awards 2015 Scholarships

Forty-one exemplary students who are blind or visually impaired are a step closer to realizing their dream of a college or graduate degree thanks to scholarship awards from The Chicago Lighthouse. The awards were presented on July 25th.

“It is impossible to attend this event and not come away inspired and awed by the compelling stories and ‘can do attitudes’ of our recipients,” said Dr. Joel Kaplan, a Lighthouse Board member who co-chairs the Scholarship Committee. Dr. Kaplan noted that since the program began in 2004, The Lighthouse has passed out nearly 400 awards for a total amount of more than \$800,000.

Dr. Kaplan expressed special thanks to Marv Lader, his committee co-chair and fellow Lighthouse Board member who along with his wife, Carol, initiated a challenge grant to bring in additional funding for the scholarship program.

Also highlighting the event were moving presentations from two very special speakers, Jillian Wuorenma and Dawn Hale. Jillian is a previous four-time scholarship recipient who studied in Russia. Dawn is a contract specialist in the organization's Contract Management Services program. Her daughter, Madison, is a graduate of our Preschool for All Program.

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

Nearly 90 golfers came out August 31st to support Chicago Lighthouse North at the agency's Third Annual Mike Ditka Charity Golf Tournament.

The event, which grossed over \$70,000 for Lighthouse North, took place at the

prestigious North Shore Country Club.

Highlights included the participation of former Chicago Blackhawk stars and a stirring rendition of the national anthem prior to the shot-gun start by legendary singer Wayne Messmer.

Lighthouse President, Dr. Janet Szlyk, extended her appreciation to all the participants including Board member Sandy Forsythe, who headed the tournament's golf committee.

Chicago Lighthouse's Annual FLAIR Event Honors Local Humanitarian Jamie Hague

Citing her outstanding contributions to both The Chicago Lighthouse and the world of fashion, local humanitarian Jamie Hague received The Lighthouse's Second Annual FLAIR Award on November 12th.

The award was presented during the agency's FLAIR luncheon and fashion show at the Ritz Carlton Hotel. The event, which was emceed by ABC 7

news anchor Kathy Brock, attracted more than 100 guests.

Highlights also included fall fashions provided by Ann Everett Fashion Designs, Anne Fontaine, Frances Hefernan, Karolina Zmarlak, Leggiadro, Wolford, and York Furrier. Among the models were women who are blind or visually impaired.

In addition, several children with disabilities who are enrolled in The Lighthouse's preschool also modeled clothing, courtesy of the Red Balloon.

The FLAIR event raised more than \$45,000 for Lighthouse children's programs.

Art & Vision Celebrated at The Chicago Lighthouse North

Guests at The Chicago Lighthouse North facility in Glenview on October 11th were treated to a display of artwork from around the world; a lecture on the impact eye disease has had on many of the great artists through history; and first hand testimonies how Lighthouse programs make life changing differences in the people they serve.

The special occasion was "Art & Vision." Serving as keynote speaker was nationally respected ophthalmologist Dr. James G. Ravin, who has a passion for nineteenth-century European painting. Dr. Ravin spoke about the role of vision and eye disease in art as drawn from his recent book, "The Artist's Eyes, Vision and the History of Art."

AnnaStella Grana, the mother of four young children, including Luca, who is visually impaired, gave a heartfelt presentation on how The Lighthouse helped her son cope with his disability and gave renewed hope to the family.

Lighthouse Board member Larry Broutman, author of "Chicago Unleashed," and Rachel Dewoskin, author of "Blind," signed copies of their books.

29th Annual House and Garden Walk Benefits Lighthouse Programs

Some of the North Shore's most elegant homes were displayed September 9th at The Chicago Lighthouse Associate Board's House and Garden Walk.

The Associate Board is a group of women from Chicago and the North Shore who have joined together to raise awareness about the services offered at The Chicago Lighthouse. Since 1986, the Associate Board has raised over \$1.4 million for children, seniors and family support services. Executive committee member, Julie Kraff, is shown in the photograph.

Sweets for Sight a Big Success

The Chicago Lighthouse's Junior Board hosted their signature event, Sweets for Sight, on February 5th, 2015 at DeLux Bar & Grill. Over 250 guests attended.

Gen Furla, owner of DeLux Bar & Grill and long-time Junior Board member, hosted the event, and Junior Board member Will Howard, Jr. DJ'ed from the Entertainment Table, sponsored by Sessa Paving Construction.

Junior Board co-chairs Megan Goldish and Holly Brown were thrilled with the capacity crowd and the final amount raised by the event - almost \$19,000. These funds will be used to support for Lighthouse children's programs.

67,000+

individuals were provided services by The Lighthouse. Nearly 2/3 of them live twice below the Federal Poverty Line.

5,376

patients were seen in the Low Vision Clinic, satellite clinics, and Pangere Center.

160

infants and toddlers who are blind or visually impaired received critical, full Early Intervention Services through The Lighthouse's Birth-to-Three Program.

\$82,500

in scholarships were awarded to 41 exemplary students with visual impairments, some who are multi-disabled.

2,600

people have been shown ways to better cope with vision loss with help from our Assistive Technology experts.

PROFILE: JUDY AND RAY McCASKEY

“Those to whom much is given, much is expected!”

That maxim is a guiding principle in the lives of Ray and Judy McCaskey, two of The Chicago Lighthouse’s staunchest supporters.

An accomplished business leader, Ray served as Chief Executive Officer of Health Care Service Corporation (HCSC). Judy is a career educator who has taught first graders for 40 years and continues to volunteer at three inner city schools. In addition to their considerable professional achievements, the couple is passionate about community service and has been involved in numerous charitable and civic activities.

Their generosity helped launch The Lighthouse’s state-of-the-art playground in 2014. The school is especially designed for children with disabilities. The McCaskeys have also been strong backers of the agency’s blended preschool, which brings together youngsters who are both sighted and visually impaired. In their honor, the program will be named after them.

“We were attracted to The Lighthouse because of its mission to serve the underserved and for making a critical difference in the lives of people who are blind or visually impaired,” says Judy, who has served on the agency’s board since 2004.

“You can sense the optimism and positive attitude every time you walk in the building,” Ray smiles.

“The biggest satisfaction you can get is knowing that in some small way, you may be helping to make a difference in someone else’s life,” they maintain.

LIFETIME DONORS

\$1,000,000+

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

\$500,000-\$999,999

Anonymous
Mrs. Lindy Bergman*
Eleanor W. Browning Trust
Conrad N. Hilton Foundation
Crown Family Philanthropies
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
Fred Mickina Estate
Microsoft Corporation
Irvin Newgren Trust
Polk Bros. 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
BlueCross and BlueShield of Illinois
The Boeing Company
Kate Charshan Trust
JPMorgan Chase Foundation
Cless Family Foundation
The Foundation Fighting Blindness
Lloyd A. Fry Foundation
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
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 (7)
The L & R Anixter Foundation
Mr. Bernard J. Beazley*
The Blowitz-Ridgeway Foundation
William* and Rita Bold
BP Amoco, PLC
Helen Brach Foundation
Bridgeview Bank Group
Fred J. Brunner Foundation
Mr. and Mrs. Franklin A. Chanen
CompTIA Educational Foundation
Ernst & Young LLP Henry Erskine,
Jr. Marital and Family Trust

Exelon Corporation
The Field Foundation of Illinois
Samuel & Etta Garras Trust
H. Dennis Giertz
Max Goldenberg Foundation
Mr. and Mrs. Bruce R. Hague
The Irving Harris Foundation
Mr. and Mrs. David Huber
Bernard Jaffee Trust
Marjorie Klecar Trust
Mr. and Mrs. Carl Konrath
Mr. Donald W. Krumrey
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
Smith Barney Citigroup, Inc.
Special Kids Foundation
The Edward S. Sprague Foundation
Mr. and Mrs. Roger Stone
Topfer Family Foundation
Abbie E. Tyrrell Fund
Fred R. Wesemann Trust
Stanley Wielkiewicz Trust
Veronica Wilczynski Trust
Richard H.* and Diane Wille*
William Blair & Company
Foundation
Ethel Wiseman Trust
George H. Zendt Charitable Trust

*deceased

PLANNED GIVING

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 (51)
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
Lorraine Jacobsen
Harry and Lillian Joerger
Arthur and Esther Kane
James and Barbara Kesteloot
Lois Kline
Carl and Margarete Konrath
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
Patricia Rees and Patrick Romanchek, Sr.
Paul W. Rink
Leonard Rodriguez
Ramona C. Samuelson
Richard and Patricia Schnadig
Paul and Ann Scher
Milan Sluka
Drs. Janet P. Szlyk and Jeffrey Jackson
Harry and Lila Tankus
Theodore M. Utchen

PLANNED GIFTS RECEIVED JULY 2014-JUNE 2015

Nathan Appelbaum Trust
Estate of Catherine Armstrong
Alex Demond Trust
Elizabeth Z. Drew Trust
Carrye & Abraham S. Hart Fund
Evelyn Kilker Trust
Cora Davis Magie Fund
Richard Shear Trust
Dollie Swarts Memorial Fund
Abbie E. Tyrell Fund
George H. Zendt Charitable Trust

To make a Planned Gift to The Chicago Lighthouse, please contact Jen Miller, Senior 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

The Chicago Lighthouse is grateful for the generous commitment of time from all of our volunteers. During FY15, we had over 250 ongoing and special events volunteers donate their time. The Lighthouse would like to recognize the following companies and organizations that volunteered in FY15.

Assurance
Columbia College
ComEd
Delta Gamma Chicago Alumnae Chapter
Delta Gamma Chicago North Shore Alumnae Chapter
DePaul Delta Gammas

Exelon
Lake Forest College Delta Gammas
Loyola University
Northern Illinois University Orientation and Mobility Graduate School
Northern Lights Direct
Northern Trust

Northwestern Delta Gammas
Softchoice
University of Chicago Delta Gammas
Warby Parker
Young Neighbors
Youth Connection Leadership Academy

IN-KIND KINDNESS

Amazing Edibles Catering
 Amazon.com
 Anthony Cristiano Salon
 Auditorium Theatre of
 Roosevelt University
 Avanti Skin Care Center
 Aveda
 Axelle + Ivy
 Rand Baird
 Barney's
 Basil Leaf Café
 Big City Swing
 Big Delicious Planet
 Bites Aisian Tapas and Sushi
 Blind Industries and Services
 of Maryland
 Bluestone
 Borris Powell Designs
 Bottleneck Management
 Restaurant
 Maddy Bowling
 Bravo Restaurants, Inc.
 Broadway in Chicago
 Sam Brown
 Thomas J. Burrell
 Café Bionda
 Richard C. Carlson
 CDW Computer Centers
 Chez Joël Bistro Français
 Chicago A Capella
 Chicago Architecture
 Foundation
 Chicago Bears
 Chicago Beverage Systems
 Chicago Blackhawks
 Chicago Bulls
 Chicago Cubs
 Chicago History Museum
 Chicago Jazz Magazine
 Chicago Jazz Philharmonic
 Chicago Magazine
 Chicago Shakespeare Theater
 Chicago Sky Deck
 Chicago Symphony Orchestra
 Chicago White Sox
 Chicago Wolves
 Chicagoland Golf Academy
 Chipotle
 Peggy A. Clark
 Anida Johnson "Cookie" Cohen
 Walter and Heidi Connelly
 Conte Di Savoia
 Cooper's Hawk Winery &
 Restaurant
 Core Power Yoga
 Costco
 Crosstown Fitness
 Dana Hotel and Spa
 Dave's Records
 Degerberg Academy of Martial
 Arts, Inc.
 Dennis Bartolomei Salon
 Destination Fitness
 Dianne Goren Radtke
 Dinkel's Bakery
 Peggy Dorsey - Thomas
 Downbeat Magazine
 Dunkin Donuts
 Dusty Groove
 East Bank Club
 eDrop-Off
 Edward Fox Photography
 Eli's Cheesecake Company
 Elizabeth Arden Red Door
 Entertainment Cruises
 Eye Candy Optics
 Joseph Fazio
 Ferrara Bakery
 Fig and Olive
 Foodlife/Foodease
 Forever Yogurt
 Frances Heffernan
 Frankie's on the Park
 Fred Astaire Franchised Dance
 Studio West Loop
 Gen Furla
 Gene & Georgetti
 Gene Siskel Film Center
 Glamour Girl
 Glasses, Ltd.
 Susan G. Gohl
 Megan Goldish
 Goodman Theatre
 Dianne E. Goren
 Great Body Fitness
 Greek Islands Restaurant
 Guitar Center
 H2O Plus
 Travis Hague
 Jeffrey Owen Hanson
 James Harfield
 Hawkeyes
 Mary Hawkinson
 Hearst Magazines
 Heinen's Grocery
 Helping Hand
 Kati Hochstadt
 Holiday Inn Chicago Mart
 Plaza
 Hollywood BLVD Cinema
 Honky Tonk BBQ
 Hubbard Inn
 David and Nancy Huber
 Hyatt Regency McCormick
 Place
 Hyde Park Jazz Festival
 Island Party Boat Cruise
 J. Gordon Designs, Ltd.
 James and Sheree Valukas
 Jane Skin Care Studio
 Jazz Institute of Chicago
 Jazz Record Mart
 JC's Pub & Ristorante
 Jefferson Tap & Grill
 Jewel Osco
 Jimmy John's
 Jubrano's
 JW Marriott Chicago Hotel
 Kincade's Bar & Grill
 Kingston Mines
 Florence Kropatkin
 La Scarola
 Le Colonial
 Leah Chavie Skincare Center
 and Boutique
 Lettuce Entertain You
 Light Opera Works
 Lito's Empanadas
 L'Occitane en Provence
 LP Stadium
 Lucky Strike Entertainment-
 Chicago
 Luxe Spa
 Lyric Opera of Chicago
 John and Mary Manley
 Mariano's
 Mark Brown Photography
 Mary Mary Gifts
 Mastro's Restaurant
 Momotaro
 Mon Ami Gabi
 Sherri Morris
 Danielle Morse
 Moto Restaurant
 Hanlelore Mui
 Music of the Baroque
 Paula Nedwick
 Nordstrom Cosmetics
 Northlight Theatre
 Northwestern Athletics
 Douglas Obenanf
 Old Town School of Folk Music
 Olga's Day Spa
 Orland Park Bowl/
 Mickadoon's
 Oscar Isberian Rugs
 Paola's Vinum
 Papa John's
 Gil Parsons
 Lorraine Pattis
 Peggy Notebaert Nature
 Museum
 Performers Music
 Piccolo Sogno
 Plaques Plus, Inc.
 Potbelly
 Martha D. Reaney
 Red Balloon
 Red Door Spa
 Remy Bumppo Theatre
 Company
 Restaurant.com
 RL Restaurant
 Rock Solid Health
 James Rodriguez
 Roots Handmade Pizza
 Rosa's Lounge
 Rosebud Restaurants
 Steven B. Ross
 Katie Rubin
 Marilyn Rubin
 Ruth's Chris Steak House
 Saks Fifth Avenue
 Salon O Sixty Five
 Scafuri Bakery
 Scooter's Frozen Custard
 Sephora
 Shake Shop
 Shaw's Crab House
 Shedd Aquarium
 Siren Salon
 Georgia Sauer
 Sister-Arts Studio
 Skydeck Chicago
 Southtown Limousine
 Sprinkles Cupcakes
 Starbucks
 Stiletto Dance Studios
 Stuart-Rodgers Photography
 Sunda New Asian
 Swedish Bakery
 Sweet Mandy B's
 Tasting deVine
 Tasting deVine Cellars
 Tavern At The Park
 The Annoyance Theatre & Bar
 The Beer Bistro
 The Container Store
 The Drake
 The Fairmont
 The Helping Hand
 The Monarch
 The RealReal
 The Ritz-Carlton Chicago
 The Second City
 The Standard Club
 The Wachowski Siblings
 Thodos Dance Chicago
 Today's Chicago Woman
 Tommy's Guitars
 Tortoise Club
 Trader Joe's
 Trilogy Natural Skincare
 Tufano's Vernon Park Tap
 Tuman's Tap and Grill
 Ukrainian Institute of
 Modern Art
 Underground Wonder Bar
 Unrivaled Fitness
 Urban Oasis Massage Spa
 Val's Halla Records
 James and Sheree Valukas
 Viking Kitchen Products
 Richard Villa
 Vinyl
 John Walker
 WBBM Newsradio 780
 Weather Mark Tavern
 Wendella Sightseeing
 Company
 West on North
 Whole Foods Market
 David Yanover
 Zanies Comedy Night Club
 Zea Salon
 Dean Zelinsky
 Eugene Zemsky

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, 2014 – June 30, 2015)

\$250,000 OR MORE

Elizabeth Z. Drew Trust
Mrs. Beatrice C. Mayer
Wohlers Family Foundation

\$100,000 - \$249,999

Cless Family Foundation
Conrad N. Hilton Foundation
Evelyn L. Kilker Trust
Robert R. McCormick Foundation

\$50,000 - \$99,999

Anonymous
Chicago Lighthouse Associate Board
Crown Family Philanthropies
The Healthcare Foundation of
Highland Park
United Way of Metropolitan Chicago

\$25,000 - \$49,999

Estate of Catherine D. Armstrong
The Barker Welfare Foundation
Mr. and Mrs. Larry J. Broutman
Mr. and Mrs. Fred C. Flosi
Julius N. Frankel Foundation
The Robert J. Gunterberg Charitable
Foundation
Mr. Donald W. Krumrey
Mazza Foundation
Mr. and Mrs. Raymond McCaskey
Arthur R. Metz Fund, Globe
Foundation
Midtown Athletic Club, In honor of
Sally Higginson
Edmond and Alice Opler Foundation
PERT Foundation
Polk Bros. Foundation
Richard Shear Trust
Special Kids Foundation
Mrs. Rochelle Trotter

\$10,000 - \$24,999

Anonymous (4)
AHEPA National Housing
Corporation
John W. Anderson Foundation
Assurance Agency, Ltd.
Mr. and Mrs. Charles L. Barancik
Mr. and Mrs. Donald A. Belgrad
The Berner Charitable and
Scholarship Foundation

The Blowitz-Ridgeway Foundation
Helen Brach Foundation
Fred J. Brunner Foundation
Mr. and Mrs. Franklin A. Chanen
The Chicago Community Trust
Mr. Robert W. Clarke
ComEd
Lloyd A. Fry Foundation
Max Goldenberg Foundation
Mr. and Mrs. Bruce Hague
Carrye & Abraham S. Hart Fund
Mr. and Mrs. David Huber
Dr. and Mrs. Joel A. Kaplan
Dr. Manus C. Kraff
Lader Family Foundation
Mrs. Charlotte K. Lindon
Mr. and Mrs. Thomas E. Livingston
Colonel Stanley R. McNeil
Foundation
Mills Family Charitable Foundation
The Private Bank and Trust Company
Mr. John A. Raske
Mr. and Mrs. Gary Rich
Mr. and Mrs. Richard H. Schnadig,
Esq.
Dr. Scholl Foundation
Sound Incorporated Integrated
Technologies
Mr. and Mrs. Roger Stone
Dollie Swarts Memorial Trust
Drs. Janet P. Szlyk and
Jeffrey M. Jackson
James Tyree Foundation

\$5,000 - \$9,999

Anonymous (2)
Adreani Foundation
Berlin Packaging LLC
Mrs. Charlotte R. Berlin
Ms. Eleni Bousis
Mr. Robert Bowen
Mr. Richard R. Boykin
Bridgeview Bank Group
Mr. Anthony O. Brown
Chicago Tribune Foundation
Ms. Anida Johnson "Cookie" Cohen
Mrs. Rosanne Cohen
Mr. and Mrs. William L. Conaghan
Coach Mike and Diana Ditka
FMH Foundation
Gates Charitable Trust

Mr. John S. Gates, Jr.
Mrs. Susan G. Gohl
Mr. and Mrs. William Hall
Health Care Service Corporation
Ms. Sally R. S. Higginson
Frederick E. & Ida H. Hummel
Foundation
Illinois Bar Foundation
Mr. and Mrs. Val R. Jensen
Mr. Edward C. Jepson and
Dr. Susan Sicotte
Mr. and Mrs. Arthur Kane
Ms. Cheri Lawrence
Mrs. Patricia M. Livingston
Locke Lord LLP
Mr. and Mrs. John Manley Sr.
Mr. and Mrs. William McNally
The Elizabeth Morse Charitable
Trust
Mr. and Mrs. Walter Nathan
Mr. and Mrs. Richard Parrillo
The Pritzker Traubert Family
Foundation
Ms. Patricia A. Rees
Mr. and Mrs. Robert N. Rourke
RR Donnelley
Mr. and Mrs. Arturo Saenz
Mr. and Mrs. Alan Schwartz
Singola Consulting
The Siragusa Foundation
Mr. Milan Sluka
Mr. Ray Van Dyke
The A. Montgomery Ward
Foundation
Mr. and Mrs. Lee E. Whitcomb
Woodward, Inc.
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
Mrs. Elizabeth S. Brint
Mr. Thomas M. Carroll
Harry F. & Elaine M. Chaddick
Foundation Inc.
Mr. John D. Chaney
Eclipse Manufacturing Company
Mr. and Mrs. Richard A. Forsythe

Ms. Gen Furla
Ms. Megan Goldish
Goldman Sachs & Company
Grant Thornton LLP
Caroline Grossinger and
Michael Gillespie
Mr. and Mrs. Jerry Januszewski
Mr. and Mrs. James M. Kesteloot
Mr. and Mrs. Andy Lappin
Mr. Steven Laughman
Lefkowitz Foundation
Leopardo Companies Inc.
Mr. and Mrs. Terrence J. Longo
MAXIMUS Foundation
Ms. Lyn McKeane
Retina Consultants, LTD
Ms. Susan Richman
Mr. and Mrs. David Rosenstein
Benjamin J. Rosenthal Foundation
Mrs. Ruth L. Ross
Laura and Adam Selipsky
Ms. Carol H. Slott
Mrs. Audrey Spiegel
Rabbi Steven Lowenstein and
Mrs. Julie Stark-Lowenstein
Mr. Roger D. Strode and
Mrs. Erin B. Brandt
Technomic Inc.
Abbie E. Tyrrell Fund
Mr. and Mrs. Donald J. Vilim
Wicab, Inc.
Ms. Virginia S. Willcox
Mrs. Jane Woldenberg

\$1,000 - \$2,499

Anonymous
Akzo Nobel Inc.
Ms. Alexandra Arciola
Mr. and Mrs. Sanford Bank
Mr. and Mrs. Charles Barone
Mr. Robert A. Beckman
Beverly Ridge Lions Club
Mr. and Mrs. John R. Bodine
Robert Bosch Tool Corporation
Mr. and Mrs. James E. Bramsen
Brinshore Development, LLC
Mr. Michael Brooks
Mr. Joel Bruckman
Mrs. Lorena Campbell
Mr. Greg Carr
T. Castro Produce
Central Lions Club of Chicago
Central Steel & Wire Company
Dr. and Mrs. Warren K. Chapman
Chicago Blackhawk Alumni
Association
Chicago Stereo Camera Club
Mr. and Mrs. Jason Child

Clarendon Hills Lions Club
Mr. and Mrs. William Cole
Ms. Cheryl Coleman and
Mr. Ron Katz
Community Foundation of the
Fox River Valley
Dr. and Mrs. Michael Conrad
Abe and Ida Cooper Foundation
Mr. Amory Cummings
Mr. and Mrs. Robert E. Curley
Darien Lions Club
Deerfield Lions Club
Delta Controls Chicago, INC.
Alex Demond Fund
District 1-A Lions Clubs
Mr. and Mrs. Vernon R. Duncan
The Evangelical Lutheran Church of
the Good Shepherd
Earl and Bettie Fields Automotive
Group Foundation, Inc.
Mr. and Mrs. Jon W. Fisher
Mr. Bruce W. Foudree and
Ms. Suzanne Reade
Mr. Robert T. Friedman
Mr. and Mrs. Marshall Front
Mrs. Mary B. Galvin
Mrs. Simona Garcia
Mr. H. Dennis Giertz
Glen Ellyn Lions Club
Mrs. Kris A. Glick
Goldman Sachs & Co. Matching
Gift Program
Albert Goodstein Family Foundation
Mr. Richard Greenberger
The Sam and Sarah Grossinger
Foundation
Mr. and Mrs. Brian Grzelakowski
Frances Heffernan LLC
Ms. Mary P. Hines
Hospira Inc.
Illinois Bone & Joint Institute
Jennings Chevrolet
Jocarno Fund
Ms. Jo Anne Johnson
Dr. and Mrs. Douglas S. Kaplan
Mr. Jean-Claude B. Kappler
Mrs. Lore Kirchheimer
Gerald A. & Karen A. Kolschowsky
Foundation
Mr. and Mrs. Marvin Lader
Mr. Henry L. Latkin
Mr. and Mrs. Bernard Leviton
Mr. and Mrs. John R. Lyman
Dr. and Mrs. Edward Mazur
Mrs. Kristina McGrath
Drs. Leonard and Stephanie Messner
Ms. Irene Michaels
Mr. and Mrs. Steve Miller

Mr. and Mrs. Robert K. Miller
Mr. Chris Mollet and
Ms. Lynne LaJone
Ms. Sally Jo Morris
Mrs. Sylvia Muller
Mr. Richard Musson
Naperville Noon Lions Club
Nesko Electric Company
Niles Township Government
Ms. Amber Nolan
Non Profit Risk Services, Inc.
Om On The Range Yoga Studio
Packaging Corporation of America
Palos Lions Club
Mr. and Mrs. Paul Paluck
Park Ridge Lions Club
Ms. Jeanna M. Park
Mr. and Mrs. Robert Pascal
Mr. Mark Peskor
Ms. Jerri Linn Phillips
Primex, Inc.
Mr. and Mrs. Robert Randolph
Mr. John Regan
Mr. Paul W. Rink, J.D.
The Ross Group
Messrs. Frank J. Rus and Don Toy
Mr. and Mrs. Constantino Salios
Mr. William J. Schlessner
Dr. and Mrs. Daniel Schwartz
Ms. Joyce Selander
Sessa Paving
Mrs. Bernice Sexauer Trust
Ms. Kathy Share
Dr. and Mrs. Steve Sholl
ShoreTel
Mrs. Roni Siegel
Mrs. Nancy W. Silberman
Mr. and Mrs. Howard Singer
Mr. and Mrs. Anthony E. Speiser
St. Catherine University
Mr. and Mrs. James Styer
Thompson Family Foundation
Tinley Park Lions Club
Mr. Pete and Mrs. Pam Tully
Mrs. Sheree Valukas
Vanda Pharmaceuticals Inc.
Mrs. Mamie Walton
Samuel Weinstein Family Foundation
Willow Springs Lions Club
Mr. and Mrs. Robert K. Zentner

We apologize in advance for any errors, misspellings or omissions. Please contact David DeBoer at (312) 997-3668 or daviddeboer@chicagolighthouse.org to notify us.

BOARD OF DIRECTORS

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
Healthcare Consultant

IMMEDIATE PAST CHAIR

Bruce Hague
President, National
Commercial Banking
The Private Bank

EXECUTIVE COMMITTEE MEMBERS-AT-LARGE

Julie A. Stark
The Stark Solution

Walter Nathan
Founder
RTC Industries

MEMBERS

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

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.
Provost,
Rush University

Mike Ditka
Owner
Ditka Corporation

Sandra C. Forsythe

Bruce Foudree
Principal
Skarzynski Black, LLC

David J. Huber, CFP
Huber Financial

Val Jensen
Vice President
of Marketing and
Environmental
Programming
ComEd

Edward C. Jepson
Attorney,
Employment Law
Vedder Price

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

James M. Kesteloot,
CRC
President Emeritus
The Chicago
Lighthouse

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

Marvin Lader
Datavantage
Corporation (retired)

Tom Livingston
Resident Vice
President
CSX Transportation

Beatrice Cummings
Mayer
Director, Sara Lee
Corporation (Retired)

Judy McCaskey
Educator and Civic
Volunteer

Jaclyn McNally
Partner
Perkins Coie LLP

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

Peter Miller
Founder and President
Security Systems, Inc.

Dale J. Morrison, Esq.
Diversity Coordinator
University of Illinois

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

Donald J. Vilim
Senior Counsel &
Assistant Secretary
AAR CORP

BOARD OF DIRECTORS MEMBERS EMERITI

Carl Konrath

Philip L. Cochran

Richard R. Fabbrini

James McVane, Jr., Esq.

Donald H. Palmer

Mrs. William A.
Patterson

Raymond C. Wieboldt, Jr.

Theodore N. Zekman, M.D.

LIGHTHOUSE INDUSTRIES SPUN OFF

The Lighthouse Board of Directors met on September 30th and voted to split Lighthouse Industries (products, clocks, manufacturing, planners, service contracts) into a separate non-profit to be known as *Chicago Lighthouse Industries* that will manage all of the AbilityOne contracts.

“This is a natural evolution for our organization that allows us to broaden our historic mission,” noted Lighthouse President & CEO Dr. Janet Szlyk. “In 2014, we expanded our mission statement to include providing employment opportunities for people who have other disabilities and Veterans.”

She added that the split will allow for Chicago Lighthouse Industries to meet the National Industries for the Blind (NIB) requirements that 75% of employees must be legally blind. On the other hand, The Chicago Lighthouse will be a more integrated environment that offers opportunities to people who are visually impaired, blind, have other disabilities, or are Veterans. The Chicago Lighthouse will encompass our rehabilitation, education, and employment programs, as well as our customer service enterprise.

The AbilityOne Commission, which oversees our federal contracts for Lighthouse Industries, voted unanimously in favor of the action, and praised us for addressing the employment needs of people with disabilities and Veterans. Dr. Szlyk emphasized that despite the split, we are still “one family—one community of care!”

INDUSTRIES BOARD OF DIRECTORS

CHAIR

Michael Meehan
Sales, Marketing, and Cost
Containment Consultant

VICE CHAIR

Marvin Lader
Datavantage Corporation
(retired)

PRESIDENT

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

SECRETARY/TREASURER

Ted Mazola
President
New West Realty, Inc.

DIRECTORS

Steve Pangere
President and CEO
The Pangere Corporation

Robert Pascal
President
ForceRL

Tom Prinske
President
T. Castro Produce

Gary Rich

Jack Stonebraker
President
CREED Consulting, LLC

2014 - 2015 Financial Summary and Comparison

STATEMENTS OF FINANCIAL POSITION

as of June 30

ASSETS				
	2014		2015	
Cash	\$	404,424	\$	466,656
Receivables, Net		6,326,129		5,717,940
Inventories		989,919		870,921
Investments		15,973,737		15,278,687
Beneficial Interest in Perpetual Trusts		582,422		549,057
Prepaid Expenses		195,778		208,796
Land, Building and Equipment, Net		9,829,492		10,305,791
Total Assets	\$	34,301,901	\$	33,397,848
LIABILITIES AND NET ASSETS				
Liabilities	\$	7,105,369	\$	7,345,333
Net Assets				
Unrestricted		7,830,018		8,322,932
Unrestricted, Board Designated		13,454,389		10,500,170
Temporarily Restricted		3,888,566		5,237,225
Permanently Restricted		2,023,559		1,992,188
Subtotal Net Assets	\$	27,196,532	\$	26,052,515
Total Liabilities and Net Assets	\$	34,301,901	\$	33,397,848

STATEMENTS OF ACTIVITIES

Period ended June 30

REVENUES				
	2014		2015	
Contributions & Bequests	\$	5,021,146	\$	4,877,755
Lighthouse Industries Sales		4,114,878		4,174,245
Call Centers/Service Contracts		14,633,471		18,284,894
Program Revenues		6,821,765		6,523,507
Investment Income		386,595		344,967
Miscellaneous		155,572		149,459
Change in Value of Split-Interest Agreements		41,062		(44,954)
Net Realized Gain/(Loss) on Investments		718,299		924,502
Net Change in Unrealized Appreciation of Long Term Investments		884,698		(751,475)
Total Revenues	\$	32,777,486	\$	34,482,900
EXPENSES				
Program Services	\$	26,773,171	\$	30,440,990
Management & General		3,209,622		3,941,840
Fundraising		849,251		984,911
Public Relations		221,822		259,176
Total Expenses	\$	31,053,866	\$	35,626,917
CHANGE IN NET ASSETS				
Net Assets at Beginning of Year	\$	25,472,912	\$	27,196,532
Net Assets at End of Year	\$	27,196,532	\$	26,052,515

LEADERSHIP

ASSOCIATE BOARD

President

Sally Higginson

Executive Committee

Haley Baer

Gail Boorstein

Nancy Burstyn

Allie Davidson

Kim Flashner

Jo Ann Galston

Gayle Harris

Amy Hausman

Jaclyn Joseph

Julie Kraff

Cheryl Kraff-Cooper, M.D.

Debi Learner

Pamela Leslie

Carly Linton

Nina Mann

Penny Meyers

Jennifer Millstein

Sheila Moss

Lynn Muslin

Emily Nagler

Joani Oslan

Fran Pine

Ilene Shaw

Julie Smith

Amy Soifer

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.

Executive Vice President/

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

Dominic Calabrese

Senior Vice President,

Public Relations

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

Senior Vice President,

Financial Development/

Individual and Planned

Giving

Sheila Perkins

Senior Vice President,

Employment Services

Thomas Perski, M.A.

Senior Vice President,

Rehabilitation Services

Greg Polman, M.A.

Senior Vice President,

Public Policy

Kara Crumbliss, O.D.

Vice President of Clinical

Low Vision Services

Jean-Claude Kappler

Vice President,

Lighthouse Industries

Kathy Stoeberl

Vice President of Call

Center Enterprises

Ricardo Vilchez, M.A.

Vice President,

Information Technology

Lee Burkland, M.H.S.

Principal,

Children's Development

Center

Robert Mantsh, M.S.

Senior Director of Adult

Living Skills

Melissa Wittenberg

Senior Director, Chicago

Lighthouse North

Joseph Adelman

Director, Building &

Grounds; Shipping &

Receiving

Zachary Anderson, M.P.A.

Director, Contract

Management Services

(Chicago, IL)

Lisa Birmingham, M.A.M.S.

Creative Director

Financial Development

Elliott Boston, J.D.

Director, Contract

Management Services

(Rock Island, IL)

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

Joann Rushing

Director of Deaf/Blind

Services

UPCOMING EVENTS

Seeing What's Possible
110th Anniversary Gala
JUNE 3, 2016

Associate Board
House & Garden Walk
JUNE 23, 2016

4th Annual Celebrity
Golf Tournament
AUGUST 29, 2016

Flair: Fun. Fashion.
Philanthropy
OCTOBER 17, 2016

Junior Board
Sips for Sight
OCTOBER 2016

OUR MISSION

The Chicago Lighthouse is a world-renowned social service organization serving the blind, visually impaired, disabled and Veteran communities. Recognized as a pioneer in innovation since 1906, The Chicago Lighthouse provides vision rehabilitation services, education, employment opportunities and assistive technology for people of all ages.

A COMMUNITY OF CARE

EDITORIAL CONCEPT Janet P. Szlyk, Ph.D.

WRITER Dominic Calabrese

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

DESIGN/ILLUSTRATION Lisa Birmingham

PHOTOGRAPHY Matt Kosterman; Robert
Sit; Jason Weisner; Lisa Birmingham; Dominic
Calabrese; Kevin Sherman

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

The Chicago
Lighthouse

1850 W. Roosevelt Rd., Chicago, IL 60608
Tel (312) 666-1331 Video Phone (312) 957-4865
222 Waukegan Rd., Glenview, IL 60025
Tel (847) 510-6200

www.chicagolighthouse.org