

The Chicago
Lighthouse

2018 ANNUAL REPORT

IMAGINE...

IMAGINE... a world without barriers for people with disabilities.

Imagine a world where the challenges we face are just part of what makes us all different—and obstacles are stepping stones on the way to living our dreams.

Throughout our history, The Lighthouse has changed countless lives by creating opportunities for employment, empowerment and independence among those we serve. And we never stop dreaming up new paths going forward.

In this spirit, we created a public awareness campaign last summer to celebrate access and inclusion. We encouraged everyone to imagine and strive for a world of boundless opportunity for all.

What do you think is possible?

...anything you can **IMAGINE**

ON THE COVER: Artist Dan Capuli captures the infectious energy of Lighthouse client Daniel Semro. We think of him as our resident “rock star.” Daniel loves to perform and inspire others through his YouTube channel, where he shares his everyday experiences as a young adult living with visual and developmental disabilities.

CONTENTS

FEATURES

- P1** 2018 By the Numbers
- P2** Education: Preschool Siblings Blossom at The Lighthouse
- P3** Low Vision: Empowering Success, Expanding Service, Innovating Research
- P5** Employment: Advocating for Inclusivity
- P7** Youth Transition Program: New Friends, New Adventures
- P8** Social Media: Share the Love
- P9** Lighthouses on the Mag Mile™
- P13** First Jobs: Internships and Empowerment
- P14** A Legacy of Generosity

DEPARTMENTS

- P15** Donations
- P23** Financial Statements
- P25** A Closer Look
- P27** Board of Directors
- P28** Lighthouse Industries
- P29** Leadership
- P31** The Chicago **Social**light

REELED IN: A young child is fascinated when she sees a goldfish wearing glasses just like hers on a lighthouse sculpture located outside The Chicago Lighthouse's Glenview location.

DEAR FRIENDS,

The year 2018 marked an unprecedented moment of outreach for our organization, as The Lighthouse's message of access and inclusion for people with disabilities reached millions through a landmark public art display.

Artists from all walks of life answered our call to create *Lighthouses on the Mag Mile™*. The exhibition featured more than 50 six-foot-tall lighthouse sculptures, each uniquely embellished with powerful expressions of persistence, empowerment and joy. Visionary businesses and organizations also demonstrated their commitment to access and inclusion by sponsoring the exhibition.

Throughout the summer, countless Chicagoans, tourists, and social media followers engaged with the exhibition and with our community. Soon, our message of inclusivity resonated around the globe, sparked by national and international media coverage of the exhibition.

Here at The Lighthouse, we felt more love than we could have ever imagined.

It's in this spirit that we write this love letter back—an appreciation and a cele-

bration of those who dare to imagine new possibilities.

In the following pages, we're proud to showcase the accomplishments of those we serve, as well as of those who sustain us. We hope you'll share the joy we feel as we convey their stories.

In 2018, we also felt profound sadness as we said goodbye to two longtime board members and donors who generously supported our mission for many years: Beatrice Cummings Mayer, who helped build

the bustling Senior Center that bears her name, and Walter Nathan, whose many efforts included helping us by using his business and merchandising insights to advance our Industries' products.

We extend our heartfelt gratitude to Mrs. Mayer and Mr. Nathan for their friendship and their unwavering support.

They not only imagined a better life for people who are blind, visually impaired, disabled and Veterans. They made it a reality.

In their honor, we ask that as you read about how The Lighthouse changes lives, imagine how you, too, can be a beacon of change. Then consider the many ways you can take action, whether it's as a donor, a volunteer or a friend who helps fulfill our mission.

On behalf of our team and our entire community, we thank you from the bottom of our hearts.

Gary Rich
Chair, Board of Directors

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

A Visionary Decade

This year marked Dr. Janet Szlyk's 10-year anniversary as President and CEO of The Chicago Lighthouse. She is only the second woman to lead our organization in its 113-year history.

Under her leadership, we have dramatically expanded our clinical care and research as well as our social enterprise operations.

A career rehabilitation scientist in the field of low vision, Dr. Szlyk's first step was to establish the Low Vision Research Program. Guided by her expertise, our lab has emerged as an innovation leader in the field.

Dr. Szlyk also established our customer care centers, a game-changing way to advance our mission. Today, we employ more than 600 individuals, many of whom are blind, visually impaired, disabled or Veterans, as service agents for partners like UI Health and the Illinois Tollway.

Congratulations, Dr. Szlyk!

BY THE NUMBERS | 2018

EMPLOYMENT

35%

Of our 1,000 employees, 250 are blind or visually impaired. 100 have another disability or are Veterans. In total, 35% of our workforce represents a community we serve through our mission.

CRIS RADIO

2,200

At the CRIS Radio station, volunteers spent more than 2,200 hours annually reading newspapers and magazines over the air to people who are print impaired.

ADULT LIVING SKILLS

42

Through our Adult Living Skills Program, 42 individuals who are blind or visually impaired with developmental disabilities learned vital skills for independence.

EDUCATION

190 children and their families in the Chicago area got a bright start with home-based support provided by the Birth-to-Three Early Intervention Program.

Our Scholarship Program awarded over \$60,000 to 30 college and graduate students who are blind or visually impaired.

KANE LEGAL CLINIC

96%

The first and only legal clinic of its kind, the Kane Legal Clinic served 253 clients who are blind or visually impaired and successfully resolved 96% of its cases.

DEAF-BLIND PROGRAM

478

478 individuals with combined vision and hearing loss accessed support services, crisis intervention, tech training and advocacy through our Deaf-Blind Program.

CUSTOMER CARE CENTERS

653

653 agents, including 170 who are blind, visually impaired, disabled or Veterans, were employed by our Customer Care Centers.

We've begun construction on a 100-seat expansion to our Customer Care Centers.

SENIORS PROGRAM

360

We offered over 360 programming events to older adults ages 55 and up who face vision loss.

CHARITY NAVIGATOR

Donors can be 100% confident that they are supporting an organization given a four star rating by Charity Navigator, the highest rating a nonprofit can earn.

VISION CARE

Our Vision Care Services provided 4,312 patients with personalized care.

A total of 2,940 people discovered the best tech for their individual needs between both locations of the Sandy Forsythe Assistive Technology Center.

ILLINOIS INSTRUCTIONAL MATERIALS CENTER

4,804

We provided Braille textbooks and other assistive materials to 4,804 students with visual disabilities.

The Huertas family have two children who are students in our preschool.

IMAGINE...BEING FEARLESS

Preschool Siblings Blossom at The Lighthouse

“This child is ready for a talk show,” says Birth-to-Three Early Intervention Specialist Susie Kuranishi of Wilson Huertas, who she met when he was just a baby.

Today, five-year-old Wilson attends The Judy and Ray McCaskey Preschool at The Lighthouse along with his little sister Nazli, age three. Though both siblings have visual impairments, they’re bright, confident and thriving as they learn and grow alongside children with and without disabilities.

The kids’ mom Jerilyn and dad Ralph are both legally blind. “They’re excellent parents,” says Susie. “They know from experience that Wilson and Nazli need plenty of opportunities to explore their independence.”

The Huertas’ are a busy, close-knit family with two older daughters, ages 10 and eight, who have normal eyesight and pitch in to help with everyday tasks.

“The whole family is always laughing,” says Lee Burklund, principal of the preschool. “They’re so full of joy.”

Parents of children who are visually impaired, understandably, tend to worry—but sometimes too much. **Finding everyday joy while encouraging freedom and discovery is critical at home as well as in the classroom, say Lee and Susie.**

“Our students learn to celebrate their achievements and those of their peers,” says Lee. “Developing friendships, compassion and joy is critical to a child’s well-being.”

Early Intervention Specialist Susie Kuranishi visits the family on a frequent basis to prepare their children for preschool and beyond.

IMAGINE...CONFIDENCE

A Low Vision Success Story

“Many women my age would have conceded to this eye disease, but I love my independence,” says Dolores Climack, a longtime patient of the Low Vision Clinic within the Forsythe Center for Comprehensive Vision Care who has macular degeneration.

Prior to her first visit 12 years ago, everyday tasks like reading, paying bills and cooking were a challenge. With individualized care from the clinic and its network of services, she’s been able to adapt to life with low vision and keep doing the things she loves.

“The tools and training the Low Vision Clinic provided have been instrumental to me,” Dolores says. “I can watch TV, listen to books, continue to cook for myself and take care of all the daily tasks that arise.”

Her toolbox includes a Lookie, a device that helps her with “quick reads” like recipes and news clippings. She uses a telescopic device to watch her grandchild’s sporting events and a magnifier that assists her with other reading. An occupational therapist set up her kitchen, bathroom and bedroom “with great little tricks to help me adjust,” she says. **“The Low Vision Clinic gives me the encouragement and confidence to live alone and know that I can function on my own.”**

TOP: Dolores Climack is examined by Dr. Grant Miller. INSET: Dolores with her great-grandchildren. “My first visit to The Lighthouse was 12 years ago, and I have not missed an annual appointment since!”

BROADENING OUR SCOPE

The Low Vision Clinic improves the lives of people of all ages who have visual impairments, from babies to seniors. Now, we are able to treat more patients than ever, thanks to five new staff optometrists who allow us to offer clinical care five days a week at both the Chicago and Glenview locations.

“It’s a direct response to a growing need,” says Dr. Kara Crumbliss, vice president, Low Vision Services. **“The aging population and a growing need for vision rehabilitation is something Dr. Szlyk and I have been preparing for ever since she came on board ten years ago.**

In 2018, the main focus was to grow our clinic staff and expand our service offerings so we’re better able to meet our patients’ needs.”

More doctors mean wait times have plummeted from 10-12 weeks to just one or two.

“We didn’t think that a patient

should have to wait three months to be able to read again,” Dr. Crumbliss says. “And since our low vision clinics are primarily referral-based, this gives us the opportunity to grow alongside patient demand.”

More doctors mean wait times have plummeted from 10-12 weeks to just one or two.

“We provide holistic, comprehensive care, focused on how low vision affects our patients’ quality of life,” says Dr. Kara Crumbliss (left) with a patient.

The intracortical visual prosthesis (ICVP) is a micro-device, which is designed to bypass a damaged eye by stimulating the visual centers within the brain.

HILTON FOUNDATION FUNDS PROSTHETIC RESEARCH

In 2018, we received a generous grant from the Hilton Foundation to fund a new research center, **The Hilton Center for Prosthetic Vision Rehabilitation**. This will be the first of its kind in the nation for investigating emerging technologies geared toward patients with Ultra Low Vision. **Our lab will be the testing site for groundbreaking new tech, such as an intracortical visual prosthesis (ICVP) that will aim to restore visual perception for those who are blind.** The ICVP project, developed in collaboration with IIT, Johns Hopkins University, The University of Chicago and The University of Texas at Dallas, is sponsored by the National Institutes of Health and BRAIN Initiative.

Hiring employees who are disabled or Veterans creates a more inclusive and vibrant environment and helps boost the bottom line.

SEE CHANGE: ADVOCATING FOR EMPLOYMENT

“We want to sound a clarion call and urge more Chicago-area businesses to hire more members of the disabled and Veteran communities,” our President and CEO Dr. Szlyk wrote in a *Daily Herald* op-ed this past January. “It creates a more inclusive and vibrant environment and helps boost the bottom line. Statistics have shown higher retention rates for people with disabilities ... It’s also the right thing to do.”

The statistics are stunning: more than 70% of working-age people who are blind or visually impaired are unemployed. But there are plenty of jobs they can do with minimal accommodations. Equipment like magnifying devices or screen reading software costs less than you might think. We help employers make that happen.

In 2018, we continued our commitment to Veterans through the Veterans’ Employment Empowerment Project, which focuses on comprehensive career development and training for Veterans with and without disabilities.

We also partner with a growing number of companies, including Walgreens (see p.13), Mariano’s and Blue Cross Blue Shield, to place qualified individuals in competitive positions.

“If given the chance, they’re going to knock it out of the ballpark for you every time,” says former Mariano’s HR Director James Haugen about the employees we’ve helped them hire. “It’s been an amazing success.”

IMAGINE...TWO LIVES CHANGED

Elizabeth Coleman poses with members of The Lighthouse's Employment Services team. Included left to right are Martha Younger-White, senior vice president; Sarah Bennett, assistant director; Ms. Coleman and Kayode Adodo, job readiness and placement counselor.

FROM ONE WINNING TEAM TO ANOTHER

When Elizabeth Coleman came to The Lighthouse for employment placement services in 2017, she was "frustrated and confounded," she says. "Now, I'm positioned to be independent."

As a job seeker who's legally blind, she faced a common problem: rejection from employers who didn't understand what she could offer. She had been out of work for five years.

With counseling and job skills training from our team, Elizabeth learned how to put her best foot forward. We helped place her with the Chicago Cubs last year.

It couldn't have happened, she says, without the support of The Lighthouse. **"My job is a dream come true that's customized to meet my accessibility needs,"** she says.

Illinois Tollway Customer Care Agent Patrice Jackson proudly served as a petroleum specialist in the U.S. Army.

COMING HOME

"It's amazing how much my life has changed since I started working here," says Patrice Jackson, who works as an agent at the Illinois Tollway Call Center.

Patrice served four years in the U.S. Army before being honorably discharged due to medical reasons. **"After my service, I was homeless for two years, moving from shelter to shelter until I was hired by The Chicago Lighthouse,"** she says.

Today, Patrice is a homeowner with her own condo in downtown Chicago. "I worked really hard to get where I am today," she says. **"I can support myself and my seven-year-old son, who is autistic.** I'm also autistic, so it's great to work for an organization that does so much for both the disabled and Veteran communities."

New Friends, New Adventures

Olivia never imagined that an eye exam could lead to a ski trip.

The Youth Transition Program hosts fun experiences for teens and young adults (ages 15 - 24) that build their ability to live independently.

She's a bright, hardworking high-school senior bound for college this fall. When she and her mom came to the Low Vision Clinic at The Chicago Lighthouse North last December, a technician suggested they talk to Youth Transition Program (YTP) Manager Shelle Hamer.

Olivia has low vision due to glaucoma, but prior to visiting us, "she had never even met another person who is visually impaired," Shelle says. "Now, she's making new friends in our program." Like Olivia, they're also navigating young adulthood while living with visual impairments.

"Energetic Olivia quickly signed up for every youth transition event we've scheduled this year," Shelle notes. "She recently hit the slopes with us on a trip to Alpine Valley Ski Resort, sponsored by the American Blind Skiing Foundation."

Funding Helps to Expand Program

The YTP always makes room for new friends—and there are more every year.

There were 66 youth that signed up in 2016, 88 in 2017 and 95 last year. **That's a 44% increase!**

In November, our youth programs were the focus of The Lighthouse's annual Giving Tuesday campaign, which raised \$31,960 for YTP, thanks in part to a \$10,000 challenge gift from Lighthouse Board Member Marv Lader and his wife Carol.

"Those funds allowed us to continue to have excellent programming," Shelle says. **"We added another week of Summer in the City and expanded our First Jobs program. Both created more opportunity for more kids."**

"The best and most beautiful things in the world cannot be seen or even touched. They must be felt with the heart."

-Helen Keller

JUST BECAUSE A MAN LACKS THE USE OF HIS EYES DOESN'T MEAN HE LACKS VISION

#MACMILELIGHTHOUSES

IMAGINE...COMMUNITY

Learn the latest ways to support our mission. Discover cutting-edge assistive tech. Mark your calendar for our next event. Get a daily dose of inspiration. Share our mission with a friend.

FOLLOW US @ [chicagolighthouse](#) and be a beacon

IMAGINE...BEACONS OF HOPE

Lighthouses on the Mag Mile™ Shines Light on Our Mission

“Consider the dandelion as a metaphor,” says Kaitlin Stober. “A solitary bloom found a crack in the sidewalk and resiliently decided it would grow, perhaps where it wasn’t wanted, or wasn’t welcomed.”

Kaitlin’s artwork “Weeds” was inspired by her brother, who has Down Syndrome. She’s just one of the 100-plus visionary artists who took part in the *Lighthouses on the Mag Mile™* public art exhibition last summer.

For Kaitlin, dandelions can help us understand the experience of people with disabilities. Just as they’re stigmatized as mere “weeds,” the stigma of disability “clouds our appreciation for what this substantial community of people has to offer the world.”

“Inclusion must be addressed at the root,” she says.

The display included 51 vibrant, hand-decorated

lighthouse sculptures, each standing six feet tall, installed along North Michigan Avenue and adjacent areas.

On the street, audiences could listen to artists’ commentary through the OTOCAST mobile app. Individuals who are blind could experience the exhibit through the AWARE app.

Each lighthouse had a unique aesthetic and backstory, but together they express an overall message: recognize, celebrate and advocate for access and inclusion for people with disabilities.

This ambitious public art display took place

Kaitlin Stober paints “Weeds,” which asks us to imagine the experiences of people with disabilities.

during the busiest season of a year in which Chicago hosted a record number of visitors. The response was extraordinary.

Media coverage of the exhibition, including a segment on CBS Sunday Morning in July, reached more than 160 million Americans. Its message reached overseas, too, when KBS, South Korea's top news channel, reported on the event.

Lighthouses on the Mag Mile reached an audience of over eight million through social media, including a video series that highlighted a new lighthouse each day. A Plus, a positive journalism online site, founded by celebrity Ashton Kutcher also shared our story.

The best part? The project inspired other organizations to express interest in launching similar exhibitions in their own communities. Our marketing team developed a tool kit to support their efforts.

We can't wait to see what happens next.

Referencing Mark Twain, **"Kindness is a language which the deaf can hear and the blind can see,"** said our President and CEO Dr. Janet Szlyk at the exhibition's opening.

The Lighthouse is proud to have started the conversation. Let's keep it going!

Dr. Szlyk is interviewed on "CBS News Sunday Morning," sharing our mission with an audience of 161 million.

Lighthouses on the Mag Mile™ was presented in partnership with Huber Financial Advisors, LLC and many other generous businesses and individuals, including The Magnificent Mile® Association.

Mario Rodriguez at work on his lighthouse entitled, "Endangered Animals on Earth That We Still Love."

Industrious Spirit: Mag Mile Artist Lands Job at Lighthouse Industries

As an artist with autism, Mario Rodriguez uses painting to communicate with others. He and his father Bernardino created one of the "wildest" lighthouses in the Mag Mile display.

Everyone loved Mario's menagerie of endangered animals from around the world, including The Lighthouse staff.

"We heard Mario was looking for a new job and immediately wanted to add him to our team," says Heidi Ashwell, director of operations, Lighthouse Industries.

In the clock shop, Mario is a material handling assistant. "Because 85% of our staff is legally blind, they can't see things that land on the floor," Heidi explains. "Mario keeps our environment clean and safe."

He also has a talent for quality control, she says, and is training to take on new challenges.

Mario always has a warm greeting for everyone, says Heidi, recalling the individualized holiday cards he gave in appreciation for feeling comfortable and valued at work.

"It's mutual," she says. "The appreciation goes both ways!"

BEACONS FAR AND WIDE

Lighthouses on the Mag Mile™ keep shining across Chicagoland and the nation

Last summer, they lined Chicago's busiest thoroughfare. Today, the lighthouses from our one-of-a-kind public art exhibition brighten homes, offices and organizations around the country.

Many of these extraordinary artworks sold at a charity auction with proceeds supporting our programs. Bidders included lighthouse aficionados, private collectors with a personal interest in disability advocacy and businesses seeking to create an inspiring workplace.

You'll find "The Pet Impressionist" outside Scooter's Frozen Custard in Lakeview, "Eye Wonder" in a River Forest public park and "We Bloom" on a private pier in Marco Island, Florida.

Several generous supporters donated lighthouses to local organizations: "Our Woven Lighthouse" to Friedman Place, "Lovely Helen" to the American Foundation for the Blind, "Special Olympics" to the Special Olympics office in Lombard and "Touch and See" to the Illinois School for the Visually Impaired.

We were also fortunate to receive the donations of two very special lighthouses: "Chicago Treasure," which now inspires the children at our preschool, and "Hooked on Reading," which has a new home at The Lighthouse North.

If you spot a Mag Mile lighthouse in your community, share it online!

SHARE #MagMileLighthouses, @chicagolighthouse

New homes for Lighthouses

- Am Shalom Congregation—Glencoe, IL
- American Foundation for the Blind—Arlington, VA
- Banner Wholesale Grocers—Chicago, IL
- Chicago Lighthouse Children’s Development Center—Chicago, IL
- Chicago Lighthouse North—Glenview, IL
- Cooperative Association for Special Education—Glen Ellyn, IL
- Freedom Chevrolet, Chrysler, Dodge, Jeep, Ram Dealership—Virden, IL
- Friedman Place—Chicago, IL
- Grandview Apartments by Albion—Columbus, OH
- Home—Carmel, IN
- Home—Chicago, IL (2)
- Home—Elk Grove, IL
- Home—Glencoe, IL
- Home—Highland Park, IL (3)
- Home—Holland, MI
- Home—Northfield, IL
- Home—Springfield, IL
- Huber Financial Advisors, LLC—Chicago, IL
- Huber Financial Advisors, LLC—Lincolnshire, IL
- Illinois Tollway Customer Care Center—Chicago, IL
- Lake House—Danville, IL (4)
- Lake House—Lake Geneva, WI
- Lawrence Fisheries—Chicago, IL
- Lurie Children’s Hospital—Chicago, IL
- Pier - Marco Island, FL
- River Forest Bocce Court—River Forest, IL
- Scooter’s Ice Cream—Chicago, IL
- Special Olympics Illinois Northern Regional Office—Lombard, IL
- True Value Headquarters—Chicago, IL
- UI Health Craniofacial Center—Chicago, IL

IMAGINE... THE JOY OF A FIRST JOB

“This was our first job right out of school, so we were super excited to get the opportunity to earn some money and gain new experience!”

That comment summed up the feelings of two local high school seniors, Rupa and Me’lia, both of whom are visually impaired. They both gained employment this past summer through a partnership between The Chicago Lighthouse and Walgreens.

Rupa and Me’lia were hired to work in customer service by a Walgreens store in downtown Chicago.

To compensate for their lack of vision, they relied on touch to perform such tasks as sorting and stocking products.

“I memorized the layout of the entire store so I could locate items independently,” said Rupa who is blind and uses a white cane. She did such a good job that the store manager, Jennifer Giordano, observed that Rupa seemed to possess an encyclopedic knowledge on where things were.

“Just because people with disabilities like ours may go about our tasks differently, doesn’t

The First Jobs program prepares young people like Me’lia (left) and Rupa (center) for the world of work and places them in best-fit jobs. Shown at right is Job Coach Sara Main of The Lighthouse.

“Just because people with disabilities like us may go about our tasks differently, doesn’t mean that we can’t get the job done.”

mean that we can’t get the job done,” Me’lia pointed out.

“We couldn’t be prouder of Rupa and Me’lia, who, through their hard work, became valuable members of our team,” said Ms. Giordano.

She encourages other companies to take advantage of what people with disabilities can offer.

IMAGINE...A LEGACY

The late Beatrice Cummings Mayer

Beatrice Cummings Mayer | 1921 - 2018

When Beatrice Cummings Mayer passed away last September at 97, she left an indelible mark on organizations large and small, including our own.

Mrs. Mayer often said, 'with privilege comes responsibility,' her Sun-Times obituary notes. As an heiress and a lifelong activist, she lived by those words.

In mid-century Chicago, she and her husband Robert were prolific art collectors instrumental in founding the Museum of Contemporary Art. At the same time, she upheld a deep commitment to social justice as a member of the '60s civil rights group, "Wednesdays in Mississippi."

To us, Mrs. Mayer was an active Board Member and passionate advocate for our community of care. She imagined a dedicated gathering place for the seniors we serve. Then she kicked off the campaign that built it with a \$2 million gift.

"Mrs. Mayer was a longtime friend of The Lighthouse who is missed by so many," says Jennifer Miller, chief development officer. "Her passion was the Seniors, whether it was purchasing them iPads so they could learn how to communicate with loved ones or providing seed money for our Seniors Center."

Walter Nathan | 1928 - 2018

Born in Germany, Walter Nathan emigrated to Chicago as a child in 1938. He went on to earn a degree in engineering before serving in the U.S. Navy during World War II and marrying Ann, his wife of 68 years.

Shortly after the war, he co-founded RTC Industries, which evolved from manufacturing paper tubes and cores to creating retail displays for the world's biggest brands. Today, Rolling Meadows-based RTC operates in 13 countries.

Mr. Nathan's entrepreneurial spirit was matched only by his generosity and commitment to the causes he championed, including the American Jewish Committee and his alma mater, IIT.

As a Board Member of The Chicago Lighthouse since 2013, Mr. Nathan was a hands-on partner. He used his retail display expertise to develop kiosks for Industries' clocks and was instrumental in getting them into Target stores.

After he passed away in November at 95, we were honored to be among four designated charities receiving contributions in his memory.

"Walter was an incredible man who put his heart and soul into helping us," says President and CEO Dr. Janet Szlyk. **"We were fortunate to have had such a brilliant and caring friend."**

The late Walter Nathan

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
Sandy and Rick Forsythe
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 (2)
Mrs. Lindy Bergman*
The Berner Charitable and
Scholarship Foundation
Eleanor W. Browning Trust
Conrad N. Hilton Foundation
Crown Family Philanthropies
Elizabeth Z. Drew Trust
Julius N. Frankel Foundation
The Healthcare Foundation of
Highland Park
Arthur O.* and Esther O. 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
Wohlers Family Foundation

\$250,000-\$499,999

Anonymous
The Barker Welfare Foundation
BlueCross and BlueShield of Illinois
The Boeing Company
Fred J. Brunner Foundation
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
Ralph Juchcinski Trust
Dr. and Mrs. Joel A. Kaplan
Lions Clubs International
Foundation
George Martin Sus Trust
Edmond and Alice Opler
Foundation
The Retirement Research
Foundation
Anita Swanstrom Trust
Dollie Swartz Memorial Trust
Elvira Teel Trust

\$100,000-\$249,999

Anonymous (5)
The L & R Anixter Foundation
Mr. and Mrs. John S. Bakalar
Mr. Bernard J. Beazley*
The Blowitz-Ridgeway Foundation
William* and Rita Bold
BP Amoco, PLC
Helen Brach Foundation
Bridgeview Bank Group
Larry and Susanne Broutman
Mr. and Mrs. Franklin A. Chanen
CIBC Bank
CompTIA Educational Foundation
CSX Corporation
Dr. and Mrs. Thomas A. Deutsch
Ernst & Young LLP
Henry Erskine, Jr. Marital
and Family Trust
Exelon Corporation
The Field Foundation of Illinois
First Nonprofit Foundation
Mr. and Mrs. Fred C. Flosi
Mrs. Mary B. Galvin
H. Dennis Giertz
Max Goldenberg Foundation
The Robert J. Gunterberg
Charitable Foundation
Mr. and Mrs. Bruce R. Hague
Hamill Family Foundation
The Irving Harris Foundation

David and Nancy Huber
Bernard Jaffee Trust
Evelyn L. Kilker Trust
Marjorie Klecar Trust
Mr. and Mrs. Carl Konrath
Mr. Donald W. Krumrey
Mr. and Mrs. Marvin Lader
Ms. Shirley Langridge
Mrs. Mary E. Liebman*
Elick and Charlotte Lindon
Charitable Trust
Lions of Illinois Foundation
Irma Lobe Trust
Locke Lord LLP
Russell Marshall Trust
McDonald's Corporation
Arthur R. Metz Fund,
Globe Foundation
The Elizabeth Morse
Charitable Trust
The Elizabeth Morse Genius
Charitable Trust
Michael Reese Health Trust
Northern Trust Charitable Trust
PERT Foundation
The Reader's Digest Partners
for Sight Foundation
Ronald McDonald House Charities
Carl H. Sandin Trust
Florence Schaffenegger Trust
Mr. and Mrs. Richard H. Schnadig
The Siragusa Family Foundation
Mr. Milan Sluka*
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
Union Pacific Foundation
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 (65)
Steven and Pamela Adelman
Rick and Patricia Berlet
Dominic Calabrese
John Cardiello
Franklin and Doralu Chanen
Helen Collins
Sandi Dorst
Fred and Sarah Flosi
Melvin B. Franklin
Andrzej and Marian Gerlach
Richard Greenberger
Lorraine Jacobsen

Mr. Edward C. Jepson and
Dr. Susan Sicotte
Harry and Lillian Joerger
Dr. Joel and Roberta Kaplan
James and Barbara Kesteloot
Lois Kline
Carl and Margarete Konrath
Davida Levy
Lee H. Martin
Richard C. Maslo
Judy and Ray McCaskey
Jennifer and Steve Miller
John and Winifred Morris
Donald G. Morrow

William Paullin
Jeanette Peter
Kathleen Peter
Beverly V. Peters
Patricia Rees and Patrick Romancheck, Sr.
Paul W. Rink
Leonard Rodriquez
Ramona C. Samuelson
Richard and Patricia Schnadig
Paul and Ann Scher
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, chief development officer, 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 Delta Gamma chapter of the University of Chicago volunteers at the Seniors Program Holiday Party. The sorority's philanthropy, "Service for Sight," supports organizations that promote sight preservation and conservation. This commitment has been at the heart of the Delta Gamma mission since 1936.

The Chicago Lighthouse is grateful for the generous commitment of time from all of our volunteers. We would like to recognize some of the companies and organizations that volunteered in FY18. Due to space limitations we could not list all of our volunteers.

Allstate Insurance Company
Assurance Agency
Chicago Alumnae Delta Gamma
ComEd
DePaul University Delta Gamma
Exelon Corporation
GCG Financial, LLC
Glenview Lions Club
Leopardo Companies Inc.
Little Steps Pediatric Therapy
Northwestern University Delta Gamma
Perkins Coie LLP
Rush University Medical Center
Softchoice
Synchrony Financial
University of Chicago Delta Gamma
Woodward, Inc.

THE CORWITH HAMILL SOCIETY

The Corwith Hamill Society honors and recognizes our long-term donors. Gold is for twenty or more years of continuous giving; silver is for fifteen; bronze is for ten.

◀ **Corwith Hamill** was The Lighthouse's longest continuous donor. When he passed away in 2013 at the age of 99, he had donated to The Lighthouse for the majority of his life. In recognition of Mr. Hamill and his generosity to us, we created a society named in his memory.

GOLD LEVEL (20+ YEARS OF CONSECUTIVE GIVING)

Anonymous (2)	Mr. and Mrs. Franklin A. Chanan	Mrs. Jan Gilberg	Dr. Cheryl Kraff-Cooper and Mr. Carey Cooper
Mr. and Mrs. Steven H. Adelman	Mr. John D. Chaney	Mr. and Mrs. Scott Gilbert	Mrs. Irene Krolis
Mr. and Mrs. Joseph B. Annenberg	Mrs. Burnetta Cloos	Mrs. Kris A. Glicken	Mr. Frank R. Krom
Arthur R. Metz Fund, Globe Foundation	Ms. Debra L. Cohen	Mrs. Nancy Grayheck	Mr. Perry Kupietz
Dr. and Mrs. Alan J. Axelrod	Mrs. Lynn Cohen	Ms. Louise E. Grieshaber	Mr. and Mrs. Robert Lassen
Mr. Thomas G. Bach	Mr. James Coleman	Mr. and Mrs. Donald E. Griffey	Mr. and Mrs. Daniel G. Lee
Mrs. Haley L. Baer	Mr. and Mrs. John C. Colman	Mr. Robert R. Gross	Mrs. Deborah Leeb
Ms. Sarah J. Baker	Mrs. Elizabeth E. Copeland	Mr. Adolph J. Habich	Mr. and Mrs. Mark H. Leeds
Mrs. Lynn Barnett	Mrs. Marian M. Costello	Hamill Family Foundation	Mrs. Pamela Leslie
Mr. and Mrs. Kenneth Bauske	Mrs. Muriel L. Cowen	Mr. Richard P. Hamlin	Mr. and Mrs. Gary Levenstein
Mr. Thomas R. Bell	Mr. Joseph J. Crickard	Mrs. Gretchen R. Hannan	Mrs. Cindy Levy
Mr. and Mrs. Roland Benesch	Ms. Michelina D'Agostino	H. Reed Harris Esq.	Mrs. Debra F. Lewin
Benjamin J. Rosenthal Foundation	Mrs. Patricia A. De Wolf	Mr. Thomas L. Harris	Mrs. Lynne Green Lieber
Mr. and Mrs. Mark H. Berens	Dr. and Mrs. Thomas A. Deutsch	Mr. and Mrs. Ernst K. Heimann	Ms. Mary Anne Limbos
Mr. and Mrs. Rick Berlet	Mr. Vincent Dina	Mr. and Mrs. Diane Heller	Mrs. Patricia M. Livingston
The Berner Charitable and Scholarship Foundation	Mr. Leo J. Domzalski	Mr. Milton E. Hibbard	Mrs. Jodi S. Loeb
Mrs. Violet Berta	Mr. and Mrs. Denis Dywan	Ms. Sally R. S. Higginson	Mr. David O. MacKenzie
Mr. and Mrs. Jerzy Blazejowski	Edmond and Alice Opler Foundation	Mr. and Mrs. Robert F. Hilliard	Mr. and Mrs. Arthur A. Malinowski
Mrs. Jill Bleiman	Mr. and Mrs. Keith Edmonson	Dr. and Mrs. Arnold Hirsch	Mrs. Audrey M. Mandell
Mr. and Mrs. Abraham Bohrer	Mr. and Mrs. Stephen Eich	Mr. and Mrs. Richard M. Hirsch	Mrs. Susan A. Mandell
Mr. and Mrs. Albert H. Bolger	Mr. Terry Elliott	Mrs. Barbara R. Hollenberg	Mrs. Nina Mann
Mr. and Mrs. Howard J. Bolotin	Ms. Lucy P. Evans	Ms. Mary K. Howe	Mrs. Karen Marcus
Mr. Norman A. Brabec	Mr. and Mrs. Thomas W. Fahy	Ms. Helen Jahnke	Max Goldenberg Foundation
Ms. Nena Bradshaw	Ms. J.A. Fellows	Mr. and Mrs. Jerry Januszewski	Mr. and Mrs. Thomas Mazukelli
Miss Judith C. Brinkman	Mr. Sam W. Fiarman	Mr. Harry P. Jensen	Mr. Richard H. Medland
Mr. John C. Buddig	Mr. August Fischer, Jr.	Julius N. Frankel Foundation	Mrs. Monica Mellovitz
Mr. and Mrs. William Buecking	Mr. Edward H. Fischer	Mrs. Judith Kahn	Mrs. Sheila M. Moss
Mr. and Mrs. Arthur Callistein	Mr. and Mrs. Fred C. Flosi	Dr. and Mrs. Joel A. Kaplan	Mrs. Shareefah Muhammad
Central Lions Club of Chicago	Mrs. Ava L. Fogel	Mr. and Mrs. Max S. Kasper	Mr. Marion Musacchio
Central Steel & Wire Company	Mr. Bruce W. Foudree and Ms. Suzanne Reade	Mrs. Jill Katlin	Mrs. Lynn Muslin
	Mr. and Mrs. William J. Frankel	Mr. and Mrs. Michael C. Keenan	Mr. and Mrs. Frederick J. Nachman
	Ms. Isabel E. Franzen	Mr. and Mrs. James M. Kesteloot	Mr. and Mrs. Norman J. Patinkin
	Fred J. Brunner Foundation	Mr. and Mrs. Carl Konrath	Mr. and Mrs. Murry Perkins
	Mr. and Mrs. Franklin K. Fredriksen	Mrs. Julie D. Kraff	Mrs. Marianne F. Perkins
	Mrs. Jo Ann Galston	Mrs. Sondra F. Kraff	Ms. Brenda R. Pessin
	Mr. H. Dennis Giertz		Ms. Beverly V. Peters
			Mrs. Karen Gutheim Pinsof

William K. Platt, M.D.
Ms. Blanche M. Raab
Mrs. Susan K. Raskin
Mr. James G. Ring
Mr. Paul W. Rink, J. D.
Riverside Township Lions
Club
Mr. and Mrs. Lonnie Roberts
Rocco Fiore & Sons Inc.
Mr. Leonard Rodriguez
Mr. and Mrs. Alfred M.
Rogers, Jr.
Mr. and Mrs. Paul Rohret
Mrs. Eve Rooth
Dr. and Mrs. Robert L. Rosen
Mrs. Helga Rosenberg
Mr. and Mrs. Warner A.
Rosenthal
Mrs. Rochelle D. Rubinoff
Mrs. Alison Salzman
Samuel Weinstein Family
Foundation
Mrs. Ramona C. Samuelson
Mr. Paul L. Schmelzer
Mrs. Claudia P. Schwartz
Mr. and Mrs. Alan Schwartz
Mr. and Mrs. Stephen
Schwellenbach
Mr. Warren R. Sedlacek
Mrs. Ilene Shaw
Mr. and Mrs. John J. Siena
The Siragusa Family
Foundation
Mr. and Mrs. Robert Smith
Mr. and Mrs. Rick Smith
Ms. Thomasina Smith
Mrs. Jean C. Sobek
The Edward S. Sprague
Foundation
Mrs. Clara Stasior
Mr. and Mrs. Robert C.
Stendel
Ms. Susan Stern
Ms. Eydie L. Sternberg
Mr. and Mrs. William I.
Swedler
Mr. Charles A. Tausche
Ms. Dorothy M. Thomas
Mr. Edward J. Thompson
Ms. Lois A. Tortorelli
Ms. Virginia Townsend
United Way of Metropolitan
Chicago
Mr. Dainius Valiukenas
Mr. Ray Van Dyke
Mrs. Lois Waller
Mrs. Barbara Walner
Mrs. Debbie Warsh
Mr. Robert J. Wendler
Mrs. Gloria Wexler
Mr. Michael P. Whelan
Mr. and Mrs. Lee E.
Whitcomb

Mrs. Laura P. White
Willow Springs Lioness Club
Mr. and Mrs. Howard Wolff
Mrs. Alison Yastrow
Mr. and Mrs. Peter Yastrow

SILVER LEVEL
(15+ YEARS OF
CONSECUTIVE GIVING)

Anonymous
Ms. Mary Abramson
Shirle Affeldt
Ms. Barbara J. Baer
Ms. Diana Baldacci
The Barker Welfare
Foundation
Mrs. Sue Bergen
Mrs. Jennie Berk
Mrs. Susan Berk
Marcia E. Blake, O.D.
Ms. Carlene M. Blumenthal
The Boeing Company
Mrs. Gail B. Boorstein
Mr. and Mrs. David Brint
Dr. Steven U. Brint
Mrs. Nancy Burstyn
Mr. and Mrs. Bernard J.
Campbell
Mr. and Mrs. Brett Carl
Mr. and Mrs. Walter S. Carr
Mr. and Mrs. Robert Carroll
Chicago Mexica Lions Club
Mrs. Lois Chudacoff
Ms. Marcia E. Cohen
Mrs. Rosanne Cohen
Lions John and Pat Coleman
Mr. Tom Donegan
Mr. Al Dorevitch
Mr. and Mrs. Richard M.
Doubl
Mrs. Carmen E. Fair
Ms. Leslie G. Finkle
Mr. George V. Fluks
Dr. Andrew W. Forrester
Ms. Lynn Froy
Mr. and Mrs. Richard V.
Furnari
Mrs. Constance J. Galliard
Elissa Geier, Psy.D.
Mr. and Mrs. George M.
Gogola
Goldman Sachs & Company
Ms. Ellen F. Gross
Mr. and Mrs. Eston M. Gross
Mrs. Sheila H. Gutman
Mr. and Mrs. Matt Hart
Mr. Jean-Claude B. Kappler
Mr. Keith A. Kebernik
Mrs. Lore Kirchheimer
Mrs. Heidi Kirsch
Mrs. Janice A. Korn
Ms. Alice L. Kratky

La Grange Highlands Lions
Club
Emerson and Martha Lacey
Mrs. Alyce I. Lang
Mr. and Mrs. Joseph A. Lasky
Mrs. Julie L. Lehrman
Mrs. Lorrie Levitz
Mr. and Mrs. Terrence J.
Longo
Mr. and Mrs. David J. Malina
Dr. and Mrs. Edward Mazur
Ms. Margaret M. Michalski
Midwest Truck & Auto
Parts, Inc.
Mr. and Mrs. Edward Mizicko
Mr. and Mrs. Morton R.
Mollner
Mrs. Gloria G. Morison
Ms. Myrna Natkin
Mr. James E. Neuhauser
Mr. and Mrs. William North
Northwest Lions Club
Ms. Amy W. Olswang
Ms. Joan L. Oslan
Mr. and Mrs. Charles Perlman
Mrs. Jeanette S. Peter
Mrs. Jean Petryniec
Mrs. Debbie Pielet
Polk Bros. Foundation
Ms. Susan Kushner Pollack
Mrs. Lynn C. Razowsky
Mr. and Mrs. Fred R. Refner
Mr. and Mrs. Robert C.
Rheinheimer
Mr. David A. Ross
Mr. and Mrs. Lawrence P.
Rowells
Mr. and Mrs. Joseph Samuels
Mrs. Marjorie Sandlow
Ms. Marika O. Schaefer
Ms. Linda G. Schub and Mr.
Jay Wightman
Mrs. Roslyn C. Sheppard
Mrs. Melissa Silverman
Mr. and Mrs. Richard P. Small
Mr. and Mrs. Irvin M. Stein
Mrs. Mindy B. Sterns
Ms. Jill Stieghorst
Ms. Anna L. Thomas
Thompson Family
Foundation
Mrs. Nancy D. Toomey
Ms. Susan Ulaszek
Mr. Theodore M. Utchen
Mr. and Mrs. Donald J. Vilim
Mr. and Mrs. Steven
Walczynski
Ms. Carole A. Walsh
Mr. Edward W. Wavak
Mrs. Sheila G. Wexler and Mr.
Philip Block
Mr. Harvey W. Wittenberg
Mr. and Mrs. James P. Young

Dr. and Mrs. Simon
Zimnowodzki

BRONZE LEVEL
(10+ YEARS OF
CONSECUTIVE GIVING)

Anonymous (2)
Ms. Letty Abel
Mr. and Mrs. William Abrams
Adreani Foundation
Advanced Sprinkler
Systems, Inc.
Ms. Janet L. Ahrensfeld
Alden Management Services
AL-TY Corporation (Norton's
Restaurant)
Mr. and Mrs. Richard Amend
Mr. and Mrs. Breman
Anderson
Mr. Leroy R. Anderson
Mr. and Mrs. Robert G.
Anderson Jr
Mr. and Mrs. John S. Anthony
Art Optical Contact Lens, Inc.
Mr. and Mrs. Matthew A.
Baer
Mr. and Mrs. Rudolph Bajzek
Mr. and Mrs. Charles L.
Barancik
The Modestus Bauer
Foundation
Mr. and Mrs. Donald A.
Belgrad
Dr. and Mrs. Ira J. Bernstein
Mr. and Mrs. Philip Blackwell
Mr. and Mrs. Donald Blakey
Ms. Susan Block
Bloomingdale Lions Club
Mr. Preston Bricker
Brinshore Development, LLC
Ms. Elaine Britton
Ms. Anne L. Buda
Mr. Dominic Calabrese
Mr. Robert F. Callbeck and
Ms. Margaret L. Waverly
Mr. Michael D. Carey
Mrs. Linda Carpenter
Ms. Carol L. Carr
Mr. and Mrs. Joseph M.
Carroll
Mr. Robert W. Churchill
Mr. Ali Cinar
Clarendon Hills Lions Club
Ms. Michelle Clyne and Mr.
John Paprocki
Mr. and Mrs. Robert L.
Cormier
Kara Crumbliss, O.D.
Mr. and Mrs. Noel P. Cusick
Mr. Rick M. Daitchman
Davis Imperial Cleaners, Inc.
de Giulio kitchen design, inc.

THE CORWITH HAMILL SOCIETY (CONTINUED)

- Mr. and Mrs. Robert O. Delaney
 Ms. Barbara Desmond
 Ms. Catherine E. K. Diggle
 Mr. and Mrs. Leonard P. Disis
 Mr. and Mrs. William M. Doyle
 Mr. and Mrs. James E. Drexler
 Mr. Albert J. Dru
 Ms. Colleen C. Dwyer
 Mr. William J. Dzialo
 Mr. and Mrs. Joseph Ebster
 The Evangelical Lutheran Church of the Good Shepherd
 Evergreen Park Lions Club
 Family Club Solta
 Mr. Nairn Farnsworth
 Mr. and Mrs. Edward Filippini
 Ms. Phyllis L. Fineberg
 Mr. and Mrs. Jon W. Fisher
 Dr. and Mrs. Gerald A. Fishman
 Mr. and Mrs. Randolph H. Foster
 Fox River Grove Lions Club Inc
 Mrs. Debbie S. Frank
 Mrs. Arlene Frommer
 Ms. Joan T. Gagen
 Mrs. Janet R. Gates
 Mrs. Arlene Gellis Segal
 Mr. and Mrs. Dean Gerber
 Mr. Frank Giglio
 Glen Ellyn Lions Club
 Ms. Dianne E. Goren
 Grant Thornton LLP
 Mrs. Gerilyn A. Greenberg
 Ms. Beverly Gumola
 Mr. and Mrs. Glenn Hagberg
 Mr. and Mrs. William R. Hagedorn
 Mr. and Mrs. Bruce R. Hague
 Ms. Karen S. Hammermeister
 Harris and Harris LTD
 Mrs. Gayle Harris
 Ms. Gwendolyn Harris
 James M. Harris, O.D.
 Ms. Nancy Hartman
 Mrs. Jeanene C. Hazen
 The Healthcare Foundation of Highland Park
 Ms. Heather E. Hebbeler
 Mr. William Held
 Mr. Leo F. Hickman
 Highland Park Joy Cleaners Inc.
 Mrs. Carol Honigberg
 David and Nancy Huber
 Ms. Jayne A. Hultman
 Ms. Juanita L. Jefferson
 Mr. R. Razz Jenkins and Prof. Patti Interrante
 Mrs. Dolores C. Jilovec
 Dr. Mary Kay Johnson
 Mr. Thomas R. Johnston
 Jolie Maison, LTD
 Mr. and Mrs. John C. Jones
 Ms. Liane J. Joseph
 Mr. and Mrs. Reid C. Kanies
 Dr. and Mrs. Douglas S. Kaplan
 Mr. and Mrs. Robert N. Kaplan
 Ms. Rosa Karpati
 Mrs. Edna Kaucher
 Mr. and Mrs. Michael Kearney
 Mr. Michael L. Kelly
 Mr. Robert Kim
 Mr. and Mrs. Michael J. Kinn
 Mr. and Mrs. Philip Kinsella
 Mr. and Mrs. Fred Klage, Jr.
 Mr. and Mrs. Roger S. Knopf
 Ms. Myrna B. Kopin
 Ms. Lois Krabec
 Dr. Manus C. Kraff
 Ms. Cynthia E. Krch
 Ms. Edith Kubas
 Mr. and Mrs. Marvin Lader
 Mr. and Mrs. Lawrence P. Lanciotti
 Ms. Shirley Lauriano
 Mrs. Andrea W. Leshem
 Mr. Carl Levine
 Ms. Davida Levy
 Ms. Judith R. Levy
 Mr. and Mrs. Thomas E. Livingston
 Mr. and Mrs. Herbert Loeb
 Mrs. Tamara Lorber
 Mr. Joseph S. Lushnia
 Mariani Enterprises, Inc. DBA Mariani Landscape
 Mr. Randy Markowitz
 Mr. and Mrs. Raymond McCaskey
 Mr. Mark McGee
 Mr. R. V. McGrath
 Mr. and Mrs. William McNally
 Mr. and Mrs. Michael Meehan
 Mr. and Mrs. Carl Meyer
 Mrs. Penny Meyers
 Mr. and Mrs. Martin Miretzky
 Ms. Ericka E. Mixon
 Ms. Clara S. Moran
 Mr. George W. Morris
 Dr. and Mrs. Gregory Moss
 Mr. and Mrs. Peter C. Moy
 Mr. and Mrs. Theodore F. Mueller
 Mr. Richard Musson
 Mr. and Mrs. Michael Nadler
 Naperville Noon Lions Club
 Ms. Mary M. Naughton
 Mr. Michael A. Neigoff
 Joan C. Nelson
 Marguerite L. Nelson
 Mr. Timothy P. Neylon
 Ms. LaVerne A. Nichols
 Non Profit Risk Services, Inc.
 Mr. Gerald L. O'Donnell
 Mr. Patrick W. O'Leary
 Mr. and Mrs. Brian Oriente
 Ms. Nancy B. Paul
 Mr. and Mrs. James J. Pelts
 Mr. and Mrs. Robert Perkins
 Mr. Pasquale Perrone
 Ms. Virginia L. Phillips
 Mrs. Francine Pine
 Ms. Deloris Pinkney
 Ms. Joyce Plecki
 Ms. Elizabeth M. Postell
 Primex, Inc.
 Mr. and Mrs. James E. Pushaw
 Ms. Catherine Raimondo
 Mr. and Mrs. Gary Rich
 Mr. Lester Rockoff
 Mr. Allen Rogers
 Mr. and Mrs. Robert N. Rourke
 Messrs. Frank J. Rus and Don Toy
 Mr. and Mrs. David Rushing
 Russell and Frieda De Yong Foundation
 Mr. Frank Russo
 Mr. Jack A. Ryan
 Mr. and Mrs. Joseph I. Sana
 Mr. James W. Schmitt
 Mrs. Kim Schwartz
 Scott Byron & Company
 Mrs. Roberta Seedman
 Richard A. Shapiro, M.D.
 Mr. Alexander Shay
 Mr. and Mrs. Charles Shemely
 Mr. and Mrs. David Shine
 Ms. Martha Sichau
 Mrs. Jody Silverman
 Mr. Leonard P. Slotkowski, Jr.
 Ms. Mary Jane Smilanik
 Mrs. Deborah L. Smith
 Mr. and Mrs. Zygmunt K. Sokolnicki
 Mrs. Mary Ann Spyrison
 Ms. Sharon J. Stanley
 Rabbi Steven Lowenstein and Mrs. Julie Stark-Lowenstein
 Mr. Leonard F. Stein
 Mr. and Mrs. Ronald A. Stepp
 Ms. Pamela Stern
 Mr. and Mrs. Phillip L. Stern
 Mr. Warren G. Stober
 Mr. and Mrs. Roger Stone
 Mr. and Mrs. Robert Stracks
 Mr. Thomas Swigart, Jr.
 Drs. Janet P. Szlyk and Jeffrey M. Jackson
 Mr. Kenneth L. Tarnoff
 Mr. Thomas Theodore
 Tinley Park Lioness Club
 Mr. and Mrs. Jack Tobias
 Mr. John L. Toboja
 Topfer Family Foundation
 Mr. and Mrs. Stan Tryba
 Mr. Eric F. Ulaszek
 Union Pacific Foundation
 Ms. Lydia Usha
 Ms. Shirley A. Vallort
 Mr. and Mrs. Edward M. Vitu
 Ms. Katherine Wachowski
 Mr. and Mrs. Johannes Weertman
 Mr. and Mrs. Robert G. Wegner, Jr.
 Ms. Dorothy R. Weiskopf
 Mr. and Mrs. Ernest E. Werle
 Ms. Virginia S. Willcox
 Ms. Judith L. Williams
 Mr. and Mrs. Michael J. Windle
 Mr. and Mrs. Edmund F. Wisz
 Mr. and Mrs. Dewey Young
 Mr. and Mrs. Jerrold H. Zar
 Ms. Helene S. Zarcone

IN-KIND KINDNESS

- 8 Hospitality
Alice Benjamin Interiors
Anne Fontaine
Anonymous
Annoyance Theater
Anthony Cristiano
Auditorium Theatre
Basil Leaf Café
Beatrix
Bentley's Pet Stuff
Karen Berns
Binny's
Lisa Birmingham
Blick Art Materials
Bluestone
Margaret Brabowski
Buddy Guy's Legends
Caesars Entertainment
Cafe Ba Ba Reba
Cafe Bionda
Candylicious
Lion Richard Carlson
Carnivale
CH Carolina Herrera
Cheryl's Cookies
Chicago a Cappella
Chicago Architecture
Foundation
Chicago Blackhawks
Chicago Bulls
Chicago Cubs
Chicago History Museum
Chicago Marriott Downtown
Magnificent Mile
Chicago Opera Theater
Chicago Shakespeare
Theater
Chicago Sky
Chicago Symphony
Orchestra
Chicago White Sox
Chicago Wolves
Chicago's First Lady
Chicagoland Speedway
Colin of London Salon & Salt
Therapy
Contessa Bottega
Cooper Fox Gastro Pub
Cooper's Hawk Winery &
Restaurant
Core & Rind Hospitality
CorePower Yoga
Courtyard Marriott Mag Mile
Catherine Cox
Dana Hotel and Spa
Dennis Bartolomei Salon
Depot Nuevo/The Noodle
Do-Rite Donuts
DreamDry
- Dusek's Board & Beer
East Bank Club
Ebert Fine Art Portraiture
Entertainment Cruises
FEW Spirits
Firecakes Donuts
Flirty Girl Fitness
Flossmoor Station
Food for Thought
Four Seasons Hotel Chicago
Fred Astair Dance Studio
Freehand Chicago
Stanley Freehling
Gage Hospitality Group
Gene Siskel Film Center
Gentleman's Cooperative
Gibsons Bar & Steakhouse
Richard Godfrey
Janet and Robert Golinvaux
Goodman Theatre
Gordon Salon
Gourmet Expos
Greek Island Restaurant
Mary Anne Grice
Ed Guruber
Hard Rock Café Chicago
Lynette Harris
Harris Theater for Music
and Dance
Lisa Hilton
Kati Hochstadt
Horseshoe Casino
Howells and Hoos
Hyatt Centric Magnificent
Mile
Icon Poly
iFLY Indoor Skydiving
IL Sports Facilities Authority
Impact 365
Lindsay Inglis
Italian Village Restaurants
Jane Skin Care Studio
Jen Hanson Jewelry
Jewell Animal Hospital
Todd Kempton
Kendra Scott
Knot Standard
Tim Kolschowsky
Koval Distillery
Lagunitas Brewing Company
Land and Lake Kitchen
Leah Chavie Skincare Center
& Boutique
Leggiadro
Lettuce Entertain You
Lincoln Park Athletic Club
Lou Malnati's Pizza
Macy's State Street
Manny's Coffee Shop & Deli
- Maple & Ash
Margie's Candies
Carol Mark
Massage Envy
John Mendelak
Mercury-Chicago's Skyline
Cruiseline
Irene Michaels
Museum of Contemporary
Art Chicago
Music Box Theater
Music of the Baroque
Music Theater Works
Northlight Theater
Northwestern Men's Golf
Northwestern University
Athletics
O'Donovan's Pub &
Restaurant
One Eleven Events – Macy's
Orland Park Bowl/
Mickadoon's
Piccolo Sogno
Pinstripes River East
Gail Pollard
Portillos
Bob Pulford
Reggie's Music Joint
Revolution Brewing
Rivers Casino
Roger Beck Portraits
Rosebud Chocolates
Rosebud Restaurants
Robert Rourke
Scott Rubenstein
Steven Ruden
Gayle Ruden
Rosanna Ruscetti
Scooter's Frozen Custard
Sensible Innovations
Sephora
Shaw's Crab House
Shine Asian Cuisine &
Sushi Bar
Morrie Silverman
Lashawn Simmons
Siren Salon
Gerald Sivals
Six Flags Great America
Skydeck Chicago
Smylie Brothers Brewing Co.
Sports Clips
Sprinkles Cupcakes
Steppenwolf Theater
Tim Streng
Stuart-Rogers Photography
Sunda New Asian
Janet Szyk, Ph.D.
Tasting de Vine
- Tasting de Vine Cellars
Gary Taylor
The Blackstone Hotel
The Chopping Block
The Dinner Detective
The Duck Inn
The Field Museum
The Godfrey Hotel Chicago
The Second City
Angela Tickert
Top Golf
Trader Joe's in Glenview
Truluck's
Tufanos & Erie Cafe
Under Armour
Urban Oasis
Vanille Patisseries
Vitality Fit Life
Waldorf Astoria
Wendella Boats
Wicked Good Cupcakes
Williams Sonoma
Wines for Humanity
Yard House
Zanies Comedy Club

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, 2017 – June 30, 2018)

\$1,000,000 OR MORE

Sandy and Rick Forsythe

\$250,000 OR MORE

Mr. Arthur* and Mrs. Esther Kane*

\$100,000 - \$249,999

Ruth M. Levine Trust
Robert R. McCormick Foundation
Audrey Spiegel Trust
Wohlers Family Foundation

\$50,000 - \$99,999

Anonymous (3)
The Boeing Company
Mr. and Mrs. Larry J. Broutman
Crown Family Philanthropies
Mr. and Mrs. Fred C. Flosi
The Healthcare Foundation of Highland Park
Legacy Foundation
Irene Mandock Trust
Richard C. Maslo Estate
Elizabeth Morse Genius Charitable Trust
Northern Trust Charitable Trust
Polk Bros. Foundation
The Reader's Digest Partners for Sight Foundation
Chrystal Schmitt Trust

\$25,000 - \$49,999

Anonymous
The Barker Welfare Foundation
BMO Harris Bank
Julius N. Frankel Foundation
Lloyd A. Fry Foundation
The Leo S. Guthman Fund
Huber Financial Advisors, LLC
Icon Poly
Mr. and Mrs. Marvin Lader
Cecile H. Mack Trust
Mr. and Mrs. Raymond McCaskey
Colonel Stanley R. McNeil Foundation
Edmond and Alice Opler Foundation
Richard A. Perritt Charitable Foundation
PERT Foundation
Special Kids Foundation
United Way of Metropolitan Chicago

\$10,000 - \$24,999

Anonymous (3)
1111 Foundation
Mr. and Mrs. James Abrams
Ackerman Foundation, Inc.
AMC Cares Charitable Fund
John W. Anderson Foundation
Mr. and Mrs. Charles L. Barancik
The Berner Charitable and Scholarship Foundation
BlueCross and BlueShield of Illinois
Helen Brach Foundation
Bridgeview Bank Group
Fred J. Brunner Foundation
CIBC Bank
ComEd
Abe and Ida Cooper Foundation
The Patrick and Anna M. Cudahy Fund
The Nathan Cummings Foundation
Estate of Charles K. DeFreece
Dr. and Mrs. James S. Donaldson
Exelon Corporation
Mr. and Mrs. James T. Frankenbach
Grand Hotel
Ms. Caroline Grossinger
The Robert J. Gunterberg Charitable Foundation
Carrye & Abraham S. Hart Fund
Carl R. Hendrickson Family Foundation
Conrad N. Hilton Foundation
David and Nancy Huber
Frederick E. & Ida H. Hummel Foundation
International Exposition Company
The Labkon Family
Ms. Cheri Lawrence
Elick and Charlotte Lindon Charitable Trust
Ann and Robert H. Lurie Children's Hospital of Chicago
Mr. and Mrs. Todd Martin
Mrs. Beatrice C. Mayer*
Mazza Foundation
Helen W. Moats Trust
The Elizabeth Morse Charitable Trust

Mr. Walter* and Mrs. Ann Nathan
National Association of Realtors
Mr. Ross Pangere and Ms. Lexi Orfanos
The REAM Foundation
Mr. and Mrs. Gary Rich
Mr. and Mrs. Richard H. Schnadig, Esq.
Dr. Scholl Foundation
Sea Products
Charles and M.R. Shapiro Foundation, Inc.
Virginia Lee Shirley Private Foundation
Mrs. Patricia Silver
The Siragusa Family Foundation
Mr. Milan Sluka*
The Stahl Family Charitable Foundation
Dollie Swarts Memorial Trust
Mr. Ray Van Dyke
Mr. Ted Wecker
Ms. Virginia S. Willcox
Estate of Josephine Wojtyla

\$5,000 - \$9,999

Anonymous (2)
Ms. Joan Ackerman
Adreani Foundation
AutoCanada Inc.
Barnes & Thornburg LLP
Chicago Tribune Foundation
Mr. Robert W. Clarke
Mrs. Rosanne Cohen
CSX Corporation
Dr. and Mrs. Thomas A. Deutsch
Enaz, Inc.
Mr. H. Dennis Giertz
Glenview Lions Club
Max Goldenberg Foundation
Mr. and Mrs. Bruce R. Hague
Health Care Service Corporation
Ms. Sally R. S. Higginson
Immanuel-Bethel United Church of Christ
Mr. and Mrs. Val R. Jensen
Dr. and Mrs. Joel A. Kaplan
Mr. and Mrs. James M. Kesteloot
Klaff Family Foundation
Dr. Manus C. Kraff
Lawyers Trust Fund of Illinois
Leopardo Companies Inc.
Mrs. Patricia M. Livingston

Mr. and Mrs. Thomas E. Livingston
Locke Lord LLP
The Mart
Mrs. Ruth Mayer and Dr. Akiva Gross
Mr. and Mrs. William McNally
Arthur R. Metz Fund, Globe Foundation
Mr. and Mrs. Andy Mills
Morningstar
Ms. Doris Newton
Mr. and Mrs. Patrick O'Connor
One Magnificent Mile
Mr. and Mrs. Robert Randolph
Benjamin J. Rosenthal Foundation
Mr. and Mrs. John W. Rowe
Mr. and Mrs. Arturo Saenz
Sage Foundation
Mrs. Ilene Shaw
Singola Consulting
Snapdragon Book Foundation
The Edward S. Sprague Foundation
Drs. Janet P. Szlyk and Jeffrey M. Jackson
Target Corporation
Mr. and Mrs. Donald J. Vilim
Wendella
Mr. and Mrs. Lee E. Whitcomb
Mr. Robert Witt
Ms. Catherine J. Wytzka
Mr. and Mrs. Eugene Zemsky

\$2,500 - \$4,999

3M Industrial Business
500 North Michigan Avenue
737 North Michigan Avenue
Investors LLC
AHEPA National Housing Corporation
Ameriprise Financial Services
Appelbaum Family Foundation
Mr. and Mrs. Peter M. Ascoli
Assurance Agency, Ltd.
Best Western River North Hotel
Mr. and Mrs. David Brint
Ms. Jorie Butler Kent
Mrs. Melissa Small-Cefalu and Mr. Peter Cefalu
Harry F. & Elaine M. Chaddick Foundation Inc.

Chicago Blackhawk Alumni Association
Chicago Tribune Company
Ms. Anida Johnson "Cookie" Cohen
Comcast
Dr. and Mrs. Michael Conrad
Designs That Donate LLC
First Community Management
Four Seasons Hotel Chicago
Dr. Paul F. Frymark*
Mrs. Susan G. Gohl
Goldman Sachs & Company
Grant Thornton LLP
Mr. William W. Hauswirth
Mr. Steven and Ms. Lisa Hilton
Mr. and Mrs. Larry Hochberg
HumanWare, Inc.
Illinois Bar Foundation
Mr. and Mrs. Jerry Januszewski
Mr. Edward C. Jepson and Dr. Susan Sicotte
Dr. and Mrs. Colman R. Kraff
Dr. Cheryl Kraff-Cooper and Mr. Carey Cooper
Mr. and Mrs. James Lasky
Mr. Steven Laughman
Lefkowitz Foundation
Lions Club of Grayslake Foundation
Midtown Athletic Club
Ms. Sally Jo Morris
Mr. and Mrs. Robert Morrison
Nesko Electric Company
Northfield Township
Novak Construction Company
PACE Suburban Bus
Paul Frymark Trust
Perkins Coie LLP
PPF/MB North Michigan Avenue
Mr. and Mrs. John A. Raske
Retina Consultants, LTD
Mr. Charles Rizzo
The Alan and Roslyn Schwartz Foundation
Mr. and Mrs. Alan Schwartz
Scorto 1 NFP
Mrs. Charlene M. Seaman
Sensible Innovations
Mr. and Mrs. Howard Singer
Skyline Design
Mr. and Mrs. Matthew Spagat
Special Olympics Illinois
Staff Management
True Value
Mr. Pete and Mrs. Pam Tully
Abbie E. Tyrrell Fund
United Service Companies
Mrs. Mamie Walton

Samuel Weinstein Family Foundation
Woodward, Inc.
Harold D. and Hazel C. Wright Foundation
Mr. and Mrs. Ed Young
George H. Zendt Charitable Trust
\$1,000 - \$2,499
Anonymous
Mr. and Mrs. Maurice I. Aaron
Mr. and Mrs. Steven H. Adelman
Albert Goodstein Family Foundation
Mr. Robert Andrews and Ms. Camilla H. Diaz-Perez
Mrs. Jean Antoniou
Applied Materials AMAT Community
Athletico
Mr. and Mrs. Sanford Bank
The Modestus Bauer Foundation
Ms. Luanne A. Beck
Mr. and Mrs. Christopher Behnke
Mr. and Mrs. Donald A. Belgrad
Marcia E. Blake, O.D.
Mr. and Mrs. John R. Bodine
Mr. and Mrs. Sherwood Bollier
Mr. and Mrs. Ray Bonzani
Ms. Eleni Bousis
Mr. and Mrs. James E. Bramsen
Mr. Tom Brean
The Brink's Company
Brinshore Development, LLC
Ms. Holly Brown
Mr. and Mrs. Joel Bruckman
Mr. and Mrs. William Buecking
Mr. Joseph Bunta
Ms. Reute Butler
Mr. Gregory Calhoun
Mr. Ray Capitanani
Mr. and Mrs. Franklin A. Chanen
Mr. John D. Chaney
Chicago Mexica Lions Club
Chicago Stereo Camera Club
Clarendon Hills Lions Club
Lion Chris Coleman
Community Foundation of the Fox River Valley
Mrs. Kathleen Cook
Cooper Management Co., LLC
Ms. Joan Craig
Mr. Ed Cruikshank
Mr. and Mrs. Robert E. Curley
Darien Lions Club

Delta Controls Chicago, INC.
Alex Demond Fund
District 1-A Lions Clubs
Mr. and Mrs. Dante Domenella
Mr. and Mrs. Vernon R. Duncan
George M. Eisenberg Foundation for Charities
Ellie Jay LLC
Ms. Alison Faith
Mr. and Mrs. Jon W. Fisher
Mr. Bruce W. Foudree and Ms. Suzanne Reade
Ms. Gen Furla
Mrs. Kris A. Glicken
Gold Standard Enterprises, Inc. D/B/A Binny's Beverage Depot
Ms. Sandra Gorney
Dr. Janet Grip
Mr. and Mrs. Brian Grzelakowski
Mr. and Mrs. Craig Hardwick
Mr. and Mrs. Dale E. Heinz
Ms. Mary P. Hines
Dr. and Mrs. Bruce Hochstadt
Mrs. Sherry Lea Holson
Images Alive Ltd.
Jocarno Fund
Mr. and Mrs. John C. Jones
Mrs. Beena Joseph
Ms. Dorothy A. Kapchinski
Dr. and Mrs. Douglas S. Kaplan
Mr. and Mrs. Robert N. Kaplan
Mr. Ron Katz and Ms. Cheryl Coleman
Mr. and Mrs. Mark Kaufman
Mr. Tim Kenrick
Gerald A. & Karen A. Kolschowsky Foundation
Mr. Jason Kowalczyk
Ms. Cynthia E. Krch
Mr. Henry L. Latkin
Mr. Harry L. Lawson
Mrs. Debra Learner
Mrs. Debra F. Lewin
LineageCRE / Abart Properties Corporation
Mr. and Mrs. Terrence J. Longo
Mrs. Nina Mann
Mattingly Low Vision, Inc.
MAXIMUS Foundation
McLean Foundation
Mr. Jerry McNabb
Mr. and Mrs. Michael Meehan
Mr. Atul V. Mehta
Mr. A.J. Melaragno
Ms. Irene Michaels
Mr. and Mrs. Morton R. Mollner
Mrs. Sheila M. Moss

Mr. Jeff Mote
Mr. and Mrs. Kurt A. Muller
Mr. Richard Musson
Naperville Noon Lions Club
Mr. and Mrs. William North
Oakton Community College
Mr. Gus Olympidis
Mr. and Mrs. Brian Oriente
Mr. Thomas Osborne
Mrs. China I. Oughton
Palos Lions Club
Ms. Bobbi Panter
Mr. William G. Paullin
Mr. and Mrs. Jim Peard
Mr. Mark Peskor
Pinnacle Development
Mr. and Mrs. Randy Porzel
Power Paving Construction
Dr. William M. Reiff
Ms. Susan Richman
Mr. and Mrs. David S. Richter
Mr. Paul W. Rink, J. D.
Riverside Township Lions Club
Roberts Family Foundation
Mr. and Mrs. Mitchell Rogatz
Mr. and Mrs. Gary M. Ross
Mr. and Mrs. Steven B. Ross
Adam Rosuck Golf Shop
Mr. and Mrs. Constantino Salios
Mrs. Sherri Schorsch
Mr. and Mrs. Steve Schroeder
Mrs. Claudia P. Schwartz
Ms. Kathy Share
Dr. and Mrs. Steve Sholl
Mrs. Roni Siegel
Mr. Shawn Soltani
Sommers and Fahrenbach Inc.
Mr. Mark Sorbi
Rabbi Steven Lowenstein and Mrs. Julie Stark-Lowenstein
Mr. Dick Stoken
Mr. Peter Sutton
Ms. Nancy Timmers
Turano Baking Company
United Way Of Central Maryland
United Way of Central Ohio
Mr. Theodore M. Utchen
Mr. and Mrs. Robert S. Vihon
Mr. Joseph M. Weil
Mr. and Mrs. Richard Wellek
Dr. and Mrs. Jeffrey Weller
Mr. Robert Wernet
Whole Beauty Institute
Mr. and Mrs. Dale Wiersbe
Mr. Harvey W. Wittenberg
Mr. and Mrs. Robert K. Zentner

*deceased

2017 - 2018 Consolidated Financial Summary and Comparison

STATEMENTS OF FINANCIAL POSITION

as of June 30

ASSETS			
		2017	2018
Cash	\$	2,047,013	\$ 613,513
Receivables, Net		6,159,461	6,263,978
Inventories		569,471	646,424
Investments		11,699,343	13,412,649
Beneficial Interest in Perpetual Trusts		550,232	574,935
Prepaid Expenses		371,936	189,422
Land, Building and Equipment, Net		11,513,055	10,731,050
Total Assets	\$	32,910,511	\$ 32,431,971

LIABILITIES AND NET ASSETS			
Liabilities	\$	7,452,444	\$ 7,413,404
Net Assets			
Unrestricted		11,142,145	9,469,420
Unrestricted, Board Designated		8,842,261	10,070,604
Temporarily Restricted		3,478,761	3,457,541
Permanently Restricted		1,994,900	2,021,002
Subtotal Net Assets	\$	25,458,067	\$ 25,018,567
Total Liabilities and Net Assets	\$	32,910,511	\$ 32,431,971

STATEMENTS OF ACTIVITIES

Period ended June 30

REVENUES				
	2017		2018	
Contributions & Bequests	\$	5,675,808	\$	4,884,734
Lighthouse Industries Sales		3,748,068		3,692,326
Call Centers/Service Contracts		26,504,742		31,031,982
Program Revenues		5,652,176		5,777,101
Investment Income		284,064		309,677
Miscellaneous		284,708		284,681
Change in Value of Split-Interest Agreements		34,249		15,970
Net Realized Gain/(Loss) on Investments		478,747		430,508
Net Change in Unrealized Appreciation of Long Term Investments		351,900		(202,651)
Total Revenues	\$	43,014,462	\$	46,224,328
EXPENSES				
Program Services	\$	35,841,541	\$	39,674,480
Management & General		4,711,978		5,468,127
Fundraising		873,792		1,065,475
Public Relations		438,928		455,746
Total Expenses	\$	41,866,239	\$	46,663,828
CHANGE IN NET ASSETS				
Net Assets at Beginning of Year	\$	24,309,844	\$	25,458,067
Net Assets at End of Year	\$	25,458,067	\$	25,018,567

A CLOSER LOOK

There's always something happening at The Lighthouse. Even some of our best friends are still surprised at how many programs we offer. What's new to you?

The **Music Therapy** program at The Lighthouse North promotes children's language and social development through singing songs and playing musical instruments.

Our **Assistive Technology** team travels frequently throughout the year across the Chicago area to demonstrate innovative products that aid independent living.

The **Illinois Instructional Materials Center** relocated to The Lighthouse from Springfield in 2003. We provide alternative-format educational materials, such as Braille and large-print textbooks, to schools across the state.

The Lighthouse is committed to **community service**. Staff members volunteer at an annual holiday food drive in partnership with the Fellowship Missionary Baptist Church. In addition, we purchase new winter items for individuals in need, thanks to the generosity of The Associate Board.

The **Lions of Illinois** host the annual District 1-A Helen Keller 5K Walk/Run, with proceeds benefiting The Chicago Lighthouse.

Launched in 2004, our **Scholarship Program** has grown to become one of the largest of its kind in the country. We've awarded nearly \$1 million in funds to more than 700 college and grad students who are visually impaired.

The participants in our **Seniors Program** love our classes! They are active, engaged and never stop learning. We keep up with them by hosting group exercise, technology training, book clubs and more.

Our **Adult Living Skills** participants are endlessly inspiring. They sell candy and snacks to fund their own field trips: museums, boat tours and more.

Our "house band," **VisionQuest**, has been at it since 1985. They've recorded two albums, performed with local musical theater casts and been profiled by multiple media outlets.

THE CHICAGO LIGHTHOUSE BOARD OF DIRECTORS

This list is reflective for the time of publication.

CHAIR

Gary Rich

VICE CHAIR

Julie A. Stark
Owner
The Stark Solution

PRESIDENT

Janet P. Szlyk, Ph.D.
President and CEO
The Chicago Lighthouse

TREASURER

Bruce Hague
President, National
Commercial Banking
CIBC

ASSISTANT TREASURER

Robert Clarke
Partner
Deloitte Financial
Advisory Services, LLP

SECRETARY

Kati Hochstadt

ASSISTANT SECRETARY

Jaclyn McNally
Partner
Perkins Coie LLP

IMMEDIATE PAST CHAIR

Richard H. Schnadig
Attorney
Vedder Price (Retired)

EXECUTIVE COMMITTEE MEMBERS-AT-LARGE

Edward C. Jepson
Attorney,
Employment Law
Vedder Price (Retired)

Michael F. Meehan
Sales, Marketing and
Cost Containment
Consultant

MEMBERS

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

Larry Broutman
Wildlife Photographer

Janice Clarke

Anida Johnson
"Cookie" Cohen

John Coleman
Owner
Enterprise HVAC
(Retired)

William L. Conaghan
Vice Chair and CEO
Bridgeview Bank Group

Thomas Deutsch, M.D.
Provost
Rush University

Sandra C. Forsythe

Caroline Grossinger
Co-President
Grossinger Auto Group

David J. Huber, CFP
Chief Executive Officer
Huber Financial
Advisors, LLC

Val Jensen
Vice President,
Marketing and
Environmental
Programming
ComEd

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

James M. Kesteloot, CRC
President Emeritus
The Chicago Lighthouse

Manus C. Kraff, M.D.
Founder and President
Kraff Eye Institute

Marvin Lader
Datavantage
Corporation (Retired)

Thomas Livingston
Regional Vice President
Midwest
CSX Transportation

Ellen Martin
Vice President, Ethics
and Business Conduct
Boeing

Judy McCaskey
Educator and Civic
Volunteer

Dale J. Morrison, Esq.
Supplier Diversity
Coordinator
The University of Illinois
at Chicago

Laurie S. Randolph
Partner
Hinshaw & Culbertson
LLP

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

Karin Norington-Reaves
CEO
Chicago Cook
Workforce Partnership

Vonita Reescer
Owner VDR &
Associates, LLC

Paul W. Rink
Attorney

Robert Rourke
Vice President
LEK Consulting

Arturo Saenz
CEO
GSG Consultants, Inc.

Paul L. Scher
Sears (retired)

Sheree Valukas

Donald J. Vilim
Senior Counsel &
Assistant Secretary
AAR CORP

BOARD OF DIRECTORS MEMBERS EMERITI

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

CHICAGO LIGHTHOUSE INDUSTRIES BOARD OF DIRECTORS

CHAIR

Michael F. Meehan
Sales, Marketing and Cost
Containment Consultant

VICE CHAIR

Ted Wecker
President
Skyline Furniture Mfg

PRESIDENT

Janet P. Szlyk, Ph.D.
President and CEO
The Chicago Lighthouse

TREASURER

Robert Pascal
President
ForceRL

DIRECTORS

Donald A. Belgrad
Schnadig Corporation
(Retired)

Ted Mazola
President
New West Realty Group

Peter Miller
Founder and President
Security Systems, Inc.

Tom Powers
Medline Industries, Inc.
(Retired)

Gary Rich

Chicago Lighthouse Industries is a social enterprise with a mission to provide meaningful employment for people who are blind or visually impaired.

AROUND THE CLOCK

Chicago Lighthouse Industries Launches Online Retail Shop

Two years ago and 40 years young, Lighthouse Industries made itself over, rolling out a new line of fashion-forward clocks for the retail home-decor market, available at select Target locations, Target.com, Overstock.com and Amazon.com.

Just a year later, we were proud to launch our very own e-commerce site, where customers can browse and buy more than 150 clock models. And we discovered a new niche. “Locally-themed clock faces resonate passionately with retail consumers,” says Product Manager Richard Sullivan, noting that the Chicago flag and CTA map designs were best-sellers.

To capitalize on the trend, Industries introduced the first phase of its new Favorite Cities Series, featuring iconic symbols of New York, Minneapolis, Seattle, Washington, D.C., Boston, San Francisco and Los Angeles. It also added new clocks to its line for children, who often struggle with learning to tell time, Sullivan says. “We developed clocks with hands that are different shapes and colors, so kids can clearly see which one is which.”

And for those of us who could never quite tell, take heart: our once analog-only shop added digital clocks to its product mix in 2017. Last year, sales in this category grew 334%.

SHOP chicagolighthouseclocks.com

LEADERS IN ACTION

This list is reflective for the time of publication.

We're led by a dedicated team of doctors, researchers, administrators, creative professionals and community members with expertise in health care, public policy, business and advocacy.

ASSOCIATE BOARD

President

Sally Higginson

Executive Committee

Haley Baer

Gail Boorstein

Nancy Burstyn

Allie Davidson

Lindsey Dexl

Jo Ann Galston

Terri Gordon

Gayle Harris

Amy Hausman

Jaclyn Joseph

Julie Kraff

Cheryl Kraff-Cooper, M.D.

Debi Learner

Pamela Leslie

Carly Linton

Nina Mann

Penny Meyers

Sheila Moss

Joani Oslan

Fran Pine

Ilene Shaw

Heather Sher

Julie Smith

Alison Stolberg

Kim Strauss

JUNIOR BOARD

Holly Brown, *Co-Chair*

Joel Bruckman, *Co-Chair*

Megan Goldish, *Co-Chair*

LIONS STRICKFADEN ADVISORY COMMITTEE

Chairman

PDG Lion John Coleman

Members

Past Int'l Director Lion &

PDG Lion Dan O'Reilly

PDG Lion Ernie Lapid

PDG Lion Austin D'Souza

PDG Lion Wes Salsbury

PDG Lion Steve Anton

PDG Lion Ray Jachim

PDG Lion John Chisum

CHICAGO LIGHTHOUSE SENIOR MANAGEMENT TEAM

Janet P. Szlyk, Ph.D.

President/CEO

Pamela Tully, M.B.A.

Executive Vice President/COO

Mary Lynne Januszewski, C.P.A.

Executive Vice President/CFO

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

Chief Development Officer

Lisa Birmingham, M.A.M.S.

Chief Creative Director

Jeanette Bonzani, P.H.R.

Senior Vice President,

Human Resources

Dominic Calabrese

Senior Vice President,

Public Relations

Greg Polman

Senior Vice President,

Public Policy

Kathy Stoeberl

Senior Vice President,

Call Center Enterprises

Ricardo Vilchez

Senior Vice President,

Information Technology

Martha Younger-White

Senior Vice President,

Employment & Rehabilitation Services

Kara Crumbliss, F.A.A.O., O.D.

Vice President of Clinical Services, Low

Vision

Lee Burklund

Principal,

Children's Development Center

Robert Mantsh

Sr. Director, Adult Day Programs

Melissa Wittenberg

Sr. Director,

Chicago Lighthouse North

Joseph Adelman

Director Building & Grounds;

Shipping & Receiving

Heidi Ashwell

Director of Operations,

Chicago Lighthouse Industries

Charlene Bailey

Director, Contract Management Services

Elliott Boston

Director, Contract Management Services

Angela D'Antonio

Director, Marketing

Financial Development

Gerald Fishman, M.D.

Director, Pangere Center for Inherited

Retinal Diseases

Marla Garstka, M.A.

Director, Children's Programs,

Chicago Lighthouse North

Laurine T. O'Donnell

Director, Seniors Program

Joann Rushing

Director, Deaf/Blind Services

ABOVE: Several members of the Lighthouse Associate Board are shown with one of the lighthouses in front of the First Bank of Highland Park's Ruth Fell Wander Wall. The exhibit celebrated the contributions made by the Board to The Chicago Lighthouse.

ABOVE: The Junior Board of The Chicago Lighthouse gathers at its annual February Sweets for Sight evening, benefiting programs for children who are blind or visually impaired.

ABOVE: Lion Chris Coleman created 2018's "coolest" fundraiser—the opportunity to skate at the Blackhawks' practice rink before cheering them on at a game. Left: the winner of a Lighthouse Industries Blackhawks clock signed by Patrick Kane. Center: Lighthouse employee Brett Shishkoff (right) and his father, Paul. Right: Attendees enjoy a pre-game skate.

THE CHICAGO **SO**CIALIGHT

See and be seen at one of The Chicago Lighthouse's unique and fun events. Whether it's a casino and poker night, a fashion show, or an evening of decadent desserts, there's an event for you to support The Lighthouse mission.

1

2

3

4

5

1. 2018 **FLAIR** fashion show Honoree Candace Jordan with Co-Chairs Sherrill Bodine & Sheree Valukas and 2017 recipient, Cheri Lawrence.
2. Junior Board Member Jason Stanford and his guests enjoy the Board's **Sips for Sight** event.
3. Lighthouse Industries employee Leon Taylor and President & CEO Janet Szlyk presenting the Light of

the Night Award to Alexandra Johnston at the **Seeing What's Possible Gala**.

4. Over 200 ladies from Chicago's North Shore enjoying an afternoon of Canasta, Mahjongg and Bridge at the Associate Board's **Games Galore**.
5. **Gala** Honorees Steve & Georgiann Pangere enjoying cocktails with a few friends.

6

7

8

10

9

- 6. Accomplished Jazz Pianist Lisa Hilton at the 8th Annual **Jazz Night**.
- 7. Associate Board Executive Committee members Haley Baer, Sheila Moss, Fran Pine and Joani Oslan enjoying another successful **House & Garden Walk**.

- 8. Junior Board Co-Chair Holly Brown taking in **Sweets for Sight** with fellow Junior Board Member Sean Tehrani and friends.
- 9. Enjoying the Roulette table at our 2nd annual **Raising the Stakes for Vision: Poker & Casino Night**.
- 10. Jane Zappala modeling a gown from Mira Couture at our **FLAIR** fashion show.

UPCOMING EVENTS

Seeing What's Possible Annual Gala
Friday, June 14, 2019

House &
Garden Walk

Associate Board House & Garden Walk
Wednesday, June 26, 2019

Scholarship Awards Celebration
Saturday, July 13, 2019

FLAIR: Fun. Fashion. Philanthropy.
Friday, September 13, 2019

Junior Board Sips for Sight
Fall 2019

Associate Board Style for Sight
December, 2019

Samuelson/Hamill Breakfast
December, 2019

EDITORIAL CONCEPT Janet P. Szlyk, Ph.D.

WRITERS Audrey Mast; Dominic Calabrese

EDITOR Dominic Calabrese

EDITORIAL BOARD Angela D'Antonio; Jessica Grant; Jill Johnson;
Jennifer Miller, J.D., LL.M.; Melissa Wittenberg

DESIGN Lisa Birmingham

ILLUSTRATION Dan Capuli

PHOTOGRAPHY Vincent Johnson; Matt Kosterman. Contributions from:
Lisa Birmingham; Eddie Bonneau; Michael Carr; Dominic Calabrese;
Jessica Grant; Mila Samokhina; Spot My Photos and Jason Weisner

For large print or Braille versions of the Annual Report, call:
(312) 666-1331 ext. 3358, or email: publications@chicagolighthouse.org

IMAGINE... the opportunity to let your talent shine.

IMAGINE... inclusiveness in the workplace.

IMAGINE... learning skills to keep your independence.

IMAGINE... a classroom that builds confidence and compassion.

The Chicago Lighthouse

www.chicagolighthouse.org

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

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