

Kay Littlejohn – Loving Life and Living Fully

Kay Littlejohn's story is one of success, survival, challenge, persistence, passion, and faith. Kay has been described

by those who know her as, "a very positive person." Her calm, yet confident, demeanor, as she talks about her life in soft, almost hushed tones, would put even the most nervous person at ease. After spending any significant time talking to Kay,

or interacting with her, one can't help but feel uplifted. It's that "I'll have what she's having" feeling.

Kay lives a full life. She enjoys writing, reading, cooking, participating in church activities, getting involved in her community, and she described her family and three grandchildren

as her "joy and passion." She explains her view on life by saying this, "God gives us the gift of life, but the opportunity to live it fully, is our responsibility. That's on each person." It is very obvious that Kay is loving her life and living it fully.

Prior to losing her

society, she had no idea that individuals with blindness could live productive, happy, full and independent lives. She took refuge on her sofa in her living room, and did not leave her house for one year.

With the help of family and friends she got involved in community organizations

and resources including Safe Haven, Division for Blind Services, and the Lighthouse. She

"The things that I do blind, I have always been doing them, it's just that now, I have to concentrate more and I do them differently."

vision in 2012, due to a severe blow to the head, resulting in Cortical Vision Impairment, Kay worked as a runway model, a business owner, a cosmetolo-

gist and a reservation agent for American Airlines. The trauma of the horrible attack she endured at the hands of her ex-husband changed all that. She spent months recovering, and was finally told by doctors that she had no light perception in either eye, and there was

no treatment, surgery or expectation that her sight would improve. She lost her business, was unable to work as a reservation agent, and thought her life was over. You see, like many people in our

slowly began the journey of emotional healing and learning new skills.

Lighthouse's Rehabilitation Department began Orientation and Mobility training with Kay. It was a slow process. The first lesson consisted of getting off the sofa and finding the front door, then turning around and finding the sofa again. Slowly, she began to travel independently throughout her home. Then, she ventured outside the front door of her house to walk around the yard. Kay describes that with each O&M lesson, her fear decreased. The Lighthouse's Rehab Department also provided Kay training on cooking skills, cleaning, laundry, matching clothing, and applying make-up by feel. With each new skill

continued on page 3

In This Issue:

- President's Message
- Shot In The Dark Event
- Community Partner
- Thank You! Lighthouse Proud
- New Employee Welcome

**TARRANT COUNTY ASSOCIATION
FOR THE BLIND
dba LIGHTHOUSE FOR THE BLIND OF
FORT WORTH**

2015 Board of Directors:

EXECUTIVE COMMITTEE:

Chairman

R. Alston Roberts, Investment Manager

Vice-Chairman

Dennis Shingleton,
City of Fort Worth, Councilman District 7

Treasurer

Melanie Lara, YWCA of Fort Worth, CFO

Secretary

Theresa Berend, The Berend Law Firm, Attorney/
Owner

Prior Board Chair

Dr. Shannon Shipp, TCU Associate Professor

MEMBERS AT LARGE

Elizabeth Campbell, Fort Worth Star-Telegram,
Reporter

Dana Compton,

Komatsu Architecture, Director Business
Development

Dr. Charlene Conner

Parker University, Dean of Business School

Dr. Jennifer Deakins, Community Eye Clinic,
Director

Joe Estill, Human Resources Consultant

Brian Farrington, Cowles & Thompson, PC, Attorney

Kristi Hasty, Community Volunteer

Michael Hingson, The Michael Hingson Group

Zim Zimmerman, City of Fort Worth, Mayor Pro
Tem and District 3 Councilman

Shanda Pettibone, Board Mentee

Platt Allen, III, President & CEO

@FWLighthouse

Pinterest.com/
LighthouseFW

YouTube.com/
LighthouseFW

Facebook.com/
LighthouseFW

President's Message

Platt Allen, III

Opportunity.

Those of you who have followed the Lighthouse for any time have heard me use this word often. At the Lighthouse, it is what we do. We provide opportunities.

If you are employed on one of our production lines, we provide an opportunity for you to learn new skills, improve your performance and to be part of a successful team. If you are a client, we provide the opportunity for you to explore your limits and reach your full potential. If you are a volunteer, board member or donor, we provide the opportunity for you to engage with a dynamic and exciting mission.

Opportunity.

As we approach the New Year, I see opportunity all around us. We are expanding our production capability through the addition of sonic welding and pouching. Both will initially be used to manufacture and package tests for the detection of drugs of abuse. We continue to identify new products to further diversify our offerings to Federal, State of Texas, and commercial customers. The drug test kits and lab verification services are the most recent additions.

Opportunity.

I want to take this opportunity to say "Thank you." It is with very heartfelt gratitude that I say thanks to my senior leadership team. 2015 was not the easiest year. But together we weathered the storms and are positioned for a terrific 2016. Thanks to my production team. It is through their dedication and hard work that we are able to provide our customers with products that exceed their expectations. Thank you to our vendors for keeping our raw materials flowing onto our production lines. Thank you to our Board of Directors for their leadership and good governance. It is their vision for our organization to be recognized as "world class."

Finally, thank you for being a part of our family and sharing in the individual and collective success of each person we serve.

Platt Allen, III

SHOT^{in the} DARK[®]

Golf Tournament & Wine Dinner • Benefitting Lighthouse for the Blind of Fort Worth

Presented by

ENERVEST

Golf under Starry Skies, Award Winning Wine, and Guide Dog Pups

You know it is going to be a special evening when you walk into River Crest Country Club and are warmly greeted with wagging tails by the Lone Star Guide Dogs pups in training!

The 2015 Shot in the Dark Night Golf Tournament and Wine Dinner is being applauded as a SUCCESS. A highlight of the evening came in the way of a heart-warming testimony by 14-year-old Louise Anne and parents, Keith and Paige Berger, as to how they are benefitting from the life-changing programs available through Rehabilitation Services.

Another highlight was the presentation by Hailey Trefethen of the Trefethen Family Vineyard. She shared the history of this 45-year-old, Napa Valley winery

and described each wine as it was presented with the paired dinner course.

CBS 11 meteorologist Jeff Jamison served as Master of Ceremonies throughout the evening and encouraged strong participation in the live and silent auctions resulting in a banner year for both.

Meanwhile under a beautiful starry sky, volunteer extraordinaires greeted our

golfers at each tee and thanked them personally for being a part of the evening. On the final hole, golfers had the opportunity to experience blind awareness by teeing off under blindfold.

Special recognition was given to presenting sponsor EnerVest for their generous, ongoing participation since the event premiered.

The Lighthouse and the 2015 Shot in the Dark Committee sincerely thank all of our 2015 sponsors, guests and volunteers for joining us and supporting the Lighthouse's mission of empowerment towards independence for individuals who are blind or have low vision.

A complete list of our sponsors can be found on the next page.

Kay Littlejohn— *continued from page one*

mastered, Kay's confidence continued to increase. Additionally, the Rehab Department exposed her to computer technology and speech software. She is still in the process of technology training, and is progressing well.

Today, Kay walks in downtown Fort Worth, with her straight white cane, crosses busy streets alone, and travels independently with confidence. She cooks for her family, and participates in public speaking events on domestic violence and overcoming challenges. Kay shares her story freely; she writes and has a strong desire to help others. Kay ex-

plains that, "The things that I do blind, I have always been doing them, it's just that now, I have to concentrate more, and I do them differently." She goes on to add, "As a blind person, and because I have had sight before, I have the ability to dream. So I dream daylight. I imagine when I am talking to someone, their smile and facial expressions. I see beyond my sight. My vision is beyond what I cannot see."

So what's in store for this

go-getter? Kay's future goals include continuing with technology training, becoming successfully self-employed again, possibly writing a book, and enjoying each day as a gift. Kay stated, "I never thought I would be here at this moment, traveling independently, smiling, feeling good about me, and enjoying the company of other people. When I lost my sight, I thought my life was over. But thanks to the training by organizations like the Lighthouse, I enjoy each day and have hope for my future."

Thank You!

2015 SHOT *in the* DARK *sponsors*

GOLF TOURNAMENT & WINE DINNER

PRESENTED BY:

ENERVEST

DIAMOND SPONSOR

PLATINUM SPONSOR

Anonymous

GOLD SPONSOR

GM FINANCIAL

OPHTHALMOLOGY
ASSOCIATES

SILVER SPONSOR

TEXAS CAPITAL BANK®

DREAM CAPTURED
EVENT DESIGN

BANKING INVESTMENTS INSURANCE

Insurance • Risk Management • Benefits

Woodcrest Capital LLC
Linda & Jim Ryffel

BRONZE SPONSOR

THUMBTECHS

First Bank Texas

RMP Industrial Supply, Inc.
TIBH

BDO

Spectrum Business
Southside Bank
Cowser Tire & Service

Thanks to everyone who made our golf tournament, wine dinner and auction a success!

LIGHTHOUSE
for the Blind of Fort Worth

www.LighthouseFW.org
[Facebook.com/LighthouseFW](https://www.facebook.com/LighthouseFW)

SHOT[®] in the DARK *Photo Highlights*

Photos: Jim Byrd Photography

Empowerment through Employment

New Attitude Spurs Growth in Manufacturing and Sales

As 2016 fast approaches, the Lighthouse is poised for a great year when it comes to manufacturing and sales. We have a renewed focus on our copy paper, which is our largest revenue generator. This line has been a staple for the Lighthouse since the mid-seventies, and we still see new opportunities for growth in the Fort Worth community as well

as throughout the state. With faster turnaround times, we are listening to our customers and delivering to meet their needs.

Fast Pack Shipping Boxes have been a great product segment for us. We have grown this product line year after year and looking for a record 2016. We have added a new box, XD-4, to the federal procurement list, which now includes over 30 different types. We currently employ over 17 individuals with visual impairments in our box department and are looking to add more with continued growth.

The sky's the limit for us with our Drug Testing product line. We recently added 3 new product categories – Oral Collection & Immediate Read Devices, Urine Sample Lab Kit, and Oral Fluid Drug Test Lab Verification Kits –

to the Works Wonders™ Program*. We have big plans on the way of manufacturing our own cups by the middle of the year. Accomplishing this exciting goal will result in increasing employment opportunities for up to 5 individuals with visual impairments and hopefully more as we continue to grow.

We added our Spiral Wound Paper Tube line roughly two years ago. We have successfully integrated this product line into the Lighthouse and are becoming a top manufacturer

within this market. Our goal is to add Spiral Wound Mailing Tubes to the Works Wonders™ Program offering next year. Our goal is to have two tube lines operating full-time and being run by 2 individuals with visual impairments.

Finally, our Machine Shop has faced some adversity in the short time we have owned it. However, we have new production personnel in place and they bring with them an attitude of “we can do this and do it right!”

We are adding more customers and taking great care of our existing ones by delivering great quality products that meet the needs of the Oil & Gas markets as well as the Aerospace industry.

The Lighthouse is excited about 2016 and looks forward to a tremendous year! We greatly appreciate all of our vendors and customers and thank you for your support!

For information on the Lighthouse's manufacturing and sales, contact head of Sales and Marketing, Will Frederick at 817-332-3341.

* WorksWonders is the name of the state use program in Texas. It is a phrase demonstrating the mutually beneficial partnership involving people with disabilities and the state and local government entities that purchase the products, services and temporary employment services offered through nearly 120 statewide Community Rehabilitation Programs.

The AbilityOne® Program is the largest Federal source of employment for people who are blind or have significant disabilities. Through a national network of more than 600 nonprofit agencies, the program provides the Federal Government products and services at fair market prices.

Community Partners

Close Encounters at the Amon Carter Museum of American Art

Provided by Tracy Greene

A new public program at the Amon Carter Museum of American Art offers people of all ages with low or no vision the opportunity to experience the artworks in the museum's collection. In the *Close Encounters* program, participants

**AMON
CARTER**
MUSEUM OF
AMERICAN ART

By hearing the paintings' details while simultaneously feeling the elements described in the tactile tools, visitors who are visually impaired can better appreciate and discuss the artworks.

and their guests use tactile tools that mimic paintings through raised silhouettes, while museum educator Peggy Sell provides supplementary context and information. By hearing the paintings' details while simultaneously feeling the elements described in the tactile tools, visitors who are visually impaired can better appreciate and discuss the artworks.

"We understand that visitors who are visually impaired may have a difficult time accessing and interpreting the visual arts," says Sell. "We want to change that. The *Close En-*

counters program offers an intimate, welcoming art museum experience."

The 2016 *Close Encounters* programs are scheduled on the following Wednesdays:

program). Call 817.989.5030 or email visitors@cartermuseum.org to reserve your place and receive helpful instructions and parking information.

The tactile tools used in the *Close Encounters* program are

also available upon advanced request; please use the above contact information. Additional low/no vision resources at the Amon Carter include large print label booklets and tactile experiences in specific galleries, which are available anytime.

This program is generously supported by Alcon Foundation and the Helen Irwin Littauer Educational Trust, Bank of America, N.A., Trustee.

February 10, April 13, June 8 and August 10. The program is free, although reservations are required (registration opens the first day of the month prior to the

In recent months, we have been spotlighting people, activities and opportunities that make us **Lighthouse Proud**. On behalf of the Lighthouse employees, board of directors, and our consumers, we thank you for investing in our mission of empowering the blind and the low vision.

As 2015 comes to a close, please join the Lighthouse in celebrating the ways we are impacting the lives of children and adults who are blind or live with significant low vision:

- The Lighthouse continues to be the **number one Tarrant County employer of individuals who are blind or have significant low vision**.
- On a daily basis, 50+ working aged adults who are sight-impaired come to the Lighthouse with the personal goal of **performing a competitive and meaningful job**. Employees hold positions such as **Receptionist** who greets all Lighthouse guests and callers, an **Orientation & Mobility Instructor** who provides white cane training, a **Band Saw Operator** who assembles boxes and a **Machinist** who runs a mill at our CNC machining operation.
- On a weekly average basis, nine new individuals contact the Rehabilitation Services for assistance and information. Reasons for contact are as varied as their circumstances and ages. It may be a simple question as to where to find an affordable **magnifier** or they may want to know why and how to sign up for

Braille classes.

It might be a parent requesting someone to come to their home to teach their blind son **how to cook independently** or a son calling on behalf of his elderly mother who has been diagnosed with **Macular Degeneration**.

- The Lighthouse likes to have FUN by hosting the **Lighthouse/DBS Children's Holiday Party, Valentine Dance for Teens, Camp Lighthouse @ the Y, a Day at the Fort Worth Stock Show and Rodeo, Bingo Night**, and **community service projects** like volunteering at a food pantry.
- The Lighthouse is viewed as a community resource and collaborative partner.

When it comes to what it is meant by being **Lighthouse Proud**, Leslie Hall, head

of Rehabilitation Services, captured it when she said, "The Lighthouse is providing services to more people and reaching more families in the community. Generally, when people think of blindness, words such as: *inability*, *sad* and *dependent* may come to mind. By expanding and connecting, there is an opportunity for more exposure to blindness, which in turn positively impacts the perception held by the general public. We

view it as chipping away at the negative social stigma that has historically been associated with the blind. Our continued goal is for the general public to associate blind individuals with words such as: *confident*, *independent* and *highly capable*.

Our purpose is to raise the general public's expectations of blind people for the purpose of creating a richer, more integrated, and diverse community."

We hope that you too are **Lighthouse Proud** and realize the benefit of continuing your support. Please consider making a year-end gift to the Lighthouse for the Blind of Fort Worth as we plan for 2016. Use the enclosed envelope or visit us at www.lighthousefw.org/donate to make an online gift. For personal assistance, please contact Nancy Fisher at 817-529-7782. And again we say **THANK YOU!**

Beacons of Hope

Gifts Received Between November 1, 2014 – October 31, 2015

Because of the kind gesture of the following, Lighthouse for the Blind of Fort Worth is proudly providing jobs, services and independence.

Individuals, Corporations, Community

Albertson's/Safeway
Ann Allan
Platt Allen, III
Robyne Anderson
Vicki Andrews
Larry Anfin
Anonymous
Jose F. Arrono
Kay D. Baker
Wendell Baskin
Angela Bass
Mr. & Mrs. Gus Bates, III
Joan Bayer
Mr. & Mrs. Louis C. Bell
Kerri Benson
Bret Berglund
Theresa Berend
Birdies For Charity
Liz and Dick Brannon
Peggy Brantley
Mr. & Mrs. Terry Bromlow
Wanda Burns
Elizabeth Campbell
Robert Capper
Carswell Retired Officer's
Wives
Angela Casteel
Leoncia T. Clark
Rebecca Clark
Jim Cleland
Dr. and Mrs. Brett Cochrum
Ted Collins, Jr.
Combined Federal Campaign
Dr. Charlene Conners
ConocoPhillips Matching Gift
Program
Betty Constantine
Jane A. Cooper
Dr. Kory Cummings
Juana Rosa and Ron Daniell
Jennifer Deakins
Doyle Deese
Gregory Dowdy
Mark Dreier
Bob & Janice Faller
Carl Fink
Nancy & Jack Fisher
Daniel Fox

Fort Worth Delta Gamma
Alumnae
Will Frederick
Phil and Subie Green
Joni Goodwin
Marva Grovey
Leslie Hall
James Harrison
Kristi Hasty
Aliah Henry
Daniel Hernda
Theresa Hocker
Virginia O. Hubbard
Vernon Huffines
Lucy Hyden
Hilton Garden Inn
Denise Kahn
Cindy Keen
Catherine Kerrigan
Meda Kessler
Michelle Killinger
Kroger Community Award
David LaDuke
Melanie Lara
Mariah Larson
Leaman Containers
Marion Linn
Charles D. Little
Lone Star Protective Services
Phyllis Looney
Annette Marsh
Roy McDermott
Victor N. Meltzer
Carole Middleton
Donna and Mike Miller
Pat Monaghan
Cecilia Montgomery
Robert Morgan
Jerry & Dolores Nelson
Melissa & Gary Nickelson
Gail & Robert Page
Stephen L. Parker, DDS
Lila Patterson
Janna S. Poland
Suzanna Powell
Dorothy Prescott
Caron Quevreaux
Cindy Quigley
Rahr and Sons Brewing
Company

R. Alston Roberts
Irvin Robinson
Jean Robinson
Mary Ryglewicz
Rotary Club of Southlake
Leonard Schuessler
State Employees Combined
Campaign
Mary J. Sherman
Cherie & Shannon Shipp
Bill Stahnke
Christi Stinson
Melissa Taylor
TCU Delta Gamma Foundation
Carolyn Teague
The Oakridge School-Junior
Class
Alliece Tinsley/John Bean
TPG
Chyau Tzena
United Way of Tarrant County
Wayne Walstad
James C. Werner
Don Wheeler
E. Lavelle White
Melanie White
Amanda White-Brown
Sue Williams
Donna Arlene Williams
Wynodean Wilson
Robert Wolfe
Cynthia Young
Patsy & B.J. Zimmerman
Zim Zimmerman

Honorariums

Carol Margaret Allen
~ In Honor of Friends during
the holiday season
Jack & Martha Calloway
~ In Honor of Lindsay Cole
Dr. Jennifer Deakins
~ In Honor of Doug Dahl
Mrs. James Fuller
~ In Honor of Friends and
Family
Becky & Pete Geren
~ In Honor of Kathe & Stephen
Goodwin

Rachel & Michael Goldman
~ In Honor of Nancy Fisher
Ricardo Gonzalez
~ In Honor of Luis M. Gonzalez
Kathe & Stephen Goodwin
~ In Honor of Friends during
the holidays
Kristi and Herndon Hasty
~ In Honor of Platt Allen, III
Rita Hazel
~ In Honor of Angela Johnson
Jim & Kelly Mazzo
~ In Honor of the marriage of
Jennifer Deakins & Ryan
McCreight
Cecile Montgomery
~ In Honor of Nancy Fisher
Norris Reid
~ In Honor of Angela Yount
Dr. Rufus A. Roberts, Jr.
~ In Honor R. Alston Roberts
Rosalyn Rosenthal
~ In Honor of Anne & Ronald
Koonsman
Kerry Ross
~ In Honor Ben Thaden-Pierce
Satori Capital
~ In Honor of Cami Hamann
Terry Slinkard
~ In Honor of Denny Taylor
St. Lukes Methodist UMW
~ In Honor of Nancy Fisher
Freeda Taylor
~ In Honor of Denny Taylor
Umbel Corp.
~ In Honor of Michael Baird

Memorials

Cedar Hill Fire Fighters
~ In Memory of Janice Tancred
Bobbie Cleveland
~ In Memory of Mary Jane
Darwin Hudlin
Carol Cooper
~ In Memory of Dick
Cappleman
Don Davis
~ In Memory of Sandy Davis
Mary & Joseph Dulle
~ In Memory of Dick Cappleman

Beacons of Hope *continued...*

Joann Hamlin
~ In Memory of Mary Jane Darwin Hudlin
Doris Hawkins-Trew
~ In Memory of Kenneth G. Hawkins
Bill Hefner
~ In Memory of Charles "Pop" Collins
Jackson Walker
~ In Memory of Dick Cappleman
Velma & Robert James
~ In Memory of Ed Lindsey
~ In Memory of William (Bill) Eubanks
Docia Larson
~ In Memory of Uncle Ward Virginia & Don Lemons
~ In Memory of Robbie Stutes
Jay Lesok
~ In Memory of Bill Ryan
Maples Law Firm
~ In Memory of Janice Tancred
John McIntyre
~ In Memory of Dick Cappleman
Cecil Morgan
~ In Memory of Jay Morrish
~ In Memory of Pat Eubanks
~ In Memory of Jack Kibbee
Sarah Ray
~ In Memory of Joan Richardson
Victoria Roberson
~ In Memory of Janice Tancred
Barbara Salers
~ In Memory of Hazel Markum
Jim & Norma Walker
~ In Memory of Ed Lindsey

Foundations/Trusts

Alcon Foundation
Robert D. & Catherine R. Alexander Foundation
Arlington Tomorrow Foundation
Anonymous
C. B. Baird, Jr. Foundation
The Beasley Foundation
Bell-Wallace Charitable Foundation
Amon G. Carter Foundation
Colleyville Lions Foundation
Colonial Country Club Charitable Foundation
Communities Foundation of Texas – 2015 Hunt Cares Employee Campaign
Katherine E. Connors Irrevocable Trust, PlainsCapital, Trustee
Katrine Menzing Deakins Charitable Trust, Bank of America, Trustee
Virginia Clay Dorman Foundation
Virginia Clay Dorman Foundation in honor of Luis Oliver Vargas
The DuBose Family Foundation
Fash Foundation
Garvey Texas Foundation, Inc.
Jenny A. and Michael L. Herman Charitable Fund, Community Foundation of North Texas
The Holloway Family Foundation
Virginia Hulse Fund/First Presbyterian Church of Fort Worth
Jackson Family Foundation
J.E.S. Edwards Foundation
Helen Irwin Littauer Educational Trust, Bank of America, Trustee
Molyneaux Foundation
William A. & Elizabeth B. Moncrief Foundation
R4 Foundation
Rotary Club of Fort Worth
Sid W. Richardson Foundation
The Ryan Foundation
Mary Tabb & Clyde B. Thompson Trust, JPMorgan, Trustee
Walmart Foundation & Walmart Store #5614, Colleyville
Ulta O. Whaley Trust, JPMorgan, Trustee
Milton Hicks & Helen Gibbs Wood Trust, Bank of America, Trustee

Tarrant County Association for the Blind Endowment Fund

Ann Allan
Ann Simmons Allspaugh
Dr. & Mrs. James H. Atkinson
~ In Memory of Wayne Pound
Elinor Cocca
~ In Memory of Cecilia Klawitter
R. Joe Dunnam
Susan D. & Mark A. Jackson
Charles Louderback
N. David Moore
Bob & Susie Mosteller
~ In Memory of Mark Dodd
~ In Memory of Marshall Cooper
~ In Memory of Alonzo Moss
Mr. & Mrs. Harold Phillips
Fran Smith
~ In Memory of Willie Mae Smith
TPG Match
Bobbie Wygant

Eyes on the Oven

Robert Arluna
Samuel Bennardo
Wei His Chien
Patrick Chu
Andre Cota
Mario Fortuna
David Franklin
Michael Hales
Karen Harrelson
Kyle Kozlowski
Nike
Mike Pinkston
Nate Radcliff
John Sammons
Unto the Very Least of These, Inc.
Lisa Vlooswyk

2015 Shot in the Dark Tee Box, Practice Green, and Driving Range Sponsors

Angie's Wine Designs
Ann Allan/Willie Fay Lewis
Bayco/Nightstick
Berend & Lindsey PLLC
Community Eye Clinic
Charlene Conner
Cowser Tire & Service
DM2/Drew Martin

Dreams Captured Event

Design
EnerVest
Nancy & Jack Fisher
Hankook
Marie Hebron
Pediatric Eye Specialists
Reid Enterprises
Katie & Alston Roberts
SEK Enterprises LLC
Tarrant County Association for the Blind Endowment Fund
THUMBTECHS
WhitneySmith

Silent & Live Auction Donors

18 | 8
Alcon
Ann Allan
Platt Allen, III
Barre Code
Batteries Plus
Vicki & Charles Booth
Buffalo West
Cantina Laredo
Cedarcide
Chimy's
Colonial Country Club
Cowtown Cycle Party
Cowtown Segway Tours
Louis Daniel
Dr. Jennifer Deakins
Del Frisco's
Del Frisco's Grill
Embassy Suites – Fort Worth Downtown
Firestone & Robertson Distilling Company
Fort Worth Bike Sharing
Fort Worth Museum of Science & History
Fuzzy's Taco Shop
FWOpera
Marian & Chuck Frymire
GRACE
Hawaiian Falls Waterparks
Hilton Fort Worth
Holiday Day Inn Express
Jim Byrd Photography
Julie Jones
Kendra Scott
Lighthouse Employees
Little Red Wasp

Magdalena's/Paige & Juan
Rodriguez
Marriot South
Modern Lantern
National Cowgirl Museum &
Hall of Fame
Nike/David Franklin
Nothing Bundt Cake
Orange Theory
Pearl Snaps
Pier 1
Posh Play Matt
Regus Office Solutions
Renfro Foods
Rhar and Sons Brewing
Company
Ruth's Chris Steak House
Saddleback Leather Co.
Shaw's Patio Bar & Grill
Judy Shelton
SiNaCa Studios
Social House
Spikes & Hammer Wine Racks
Stage West
Tailgate USA
Texas Ballet Theater
The Capital Grille
The Cliburn
The Skin Institute
Trefethen Family Vineyard
Trey Mark Vodka
Vera Bradley

Wildcatter Ranch
Winslow's Wine Cafe
**THANK YOU THANK YOU
THANK YOU**
Jane Anthenien
Chuck Darling/Tyson
Fundraising
Enterprise
Frost
Mark Hernandez
Jeff Jamison
Junior League of Fort Worth
Lone Star Guide Dog Raisers –
Fort Worth
Marty & Pat's Frame Shoppe
River Crest Country Club
Curt Shannon
Jeff Siewert
Southside Bank
TCU Delta Gamma
Hailey Trefethen
Trefethen Family Vineyard
Our Wonderful Volunteers
WhitneySmith

**2015 Shot in the Dark
Committee**
Ann Allan, Co-Chair
Marian Frymire, Co-Chair
Mark Cundiff
Nancy Fisher
David Garcia

Marie Hebron
Julie Jones
Drew Martin
Bric Shelton
Bridget Shelton
INKIND GIFTS
Zane Ahlfinger
Tammy Anthon
Courtney Blackman
Casa Manana
Colleyville Heritage Lions
Colleyville Lions
Pat Conner
Kory Cummings, O.D.
DARS/DBS
Donald Davis
Delta Gamma Alumnae
Arya Firouzbalcht
Friends of the Arlington Public
Library
Fuzzy's Taco Shop/Todd Olson
– Berry Street
GRACE
James Grandpre
Coach Kevin Harder
Becky Haskin
Jeffrey Haughey
Hilton Garden Inn – Fort Worth
Medical District
Molly Holden

Homewood Suites – Fort Worth
Medical District
Rod Hood
Carol Kenel
Leaman Containers
Lone Star Guide Dog Raisers –
Fort Worth
Patricia Manelli
Mayda Arista Photographer
Northeast Richland Hills Lion
Club
Robert Ohr
Amy Quinn
RadioShack
Mary Ryglewicz
Victor Scott
John C. Tancred
TCU Delta Gammas
Texas Rangers
The Flower Market on 7th
Vicky Underhill
Mr. & Mrs. Carl Wrotenbery
Brian Yost/DeckerJones

*Lighthouse for the Blind of Fort
Worth strives to accurately reflect
all of those who generously
support our mission. If an error
has occurred, please accept our
sincerest apologies and let us
know of our mistake by contacting
us at 817-332-3341, ext. 7782.*

**What kind of gift
never expires,
never goes
stale, never gets
returned, is always
in fashion AND
you can feel great
about giving it?**

A Holiday Gift is a Beacon of Hope

A tribute gift to the **LIGHTHOUSE FOR THE BLIND of FORT WORTH**

**This holiday season make a gift in honor or in memory of a loved one,
dear friend or colleague. Your gift will warm their hearts and will make a
difference in the lives of people in our community who are
blind or visually impaired.**

**Please note: To insure gift notification by Christmas Eve, donation and names with mailing
addresses must be received in the Lighthouse office by December 21st.**

**Mail to: Lighthouse for the Blind of Fort Worth
Attention: Community Development
912 W. Broadway, Fort Worth, TX 76104**

**To make a gift online with credit card, just visit our website at
www.lighthousefw.org.**

**For questions or
additional assis-
tance, please call
Nancy Fisher at
817-529-7782.**

EMPOWERING INDEPENDENCE

Serving Tarrant and adjacent counties since 1935, Lighthouse for the Blind of Fort Worth stands ready to freely provide life changing orientation and mobility training, competitive & meaningful employment, and independent living skills training to anyone, any age, whose life has been altered by blindness or significant low vision.

912 W. Broadway | Fort Worth, Texas 76104
817-332-3341 | www.lighthousefw.org | www.facebook.com/lighthousefw

Ad design: Ed Woolf

New Faces at the Lighthouse

*Recently the following new employees
joined the Lighthouse team:*

Freddy Atkinson, Machinist III

John Bernard, Warehouse Associate I

**Andrew Bernet, Certified Orientation &
Mobility Specialist**

**Carl Commander, Jr., Machine Operations
Supervisor**

**Will Frederick, III, Head of Sales &
Marketing**

Norberto Gonzalez, Warehouse Associate I

Samuel Hensley, Machinist II

**Shawn Keen, Assistive Technology
Specialist**

**Ken Kiesling, CMC Machining Sales
Representative**

Justin Martinez, Production Line Worker

Uriel Martinez, Machinist Trainee

William Patton, Jr., Production Line Worker

Joshua Perry, Production Line Worker

**Joseph Pike, Inventory Control Purchase
Analyst**

Welcome! We're Lighthouse Proud!