The Seeing Eye Guide

A magazine for friends of The Seeing Eye

Winter 2014-2015
Volume 80, Number 3
The cover photo shows Seeing Eye graduate Dr. Louis Leotta Jr. with his German shepherd, Cori, in harness. They are walking on a snowy sidewalk on a suburban street. Lou is wearing a warm winter jacket, zipped up almost all the way, but not quite; underneath he is wearing a shirt and tie. He is wearing black gloves. His head is up as he walks with Cori eagerly pulling out in front of him.
The text across the bottom of the picture reads: 60 YEARS OF LEARNING
Contents

Winter 2014-2015, Volume 80, Number 3
Letters to The Seeing Eye

Cover Story: Dr. Louis Leotta, Jr.
Thank You, Volunteers
Pennies for Puppies: Girl Scouts / Girl Power!
Adopted Dog: Marek. What happens when a Seeing Eye dog goes blind?
Donor Profile: The Wohlers Family Foundation

On the Cover:
Dr. Louis Leotta Jr., who was teamed with his first Seeing Eye dog in 1955, walks with his ninth, a German shepherd named Cori. Photo by Tom Martin.

A Seeing Eye Perspective

This story has a photo of Seeing Eye President and CEO James A. Kutsch Jr. with his Seeing Eye dog, a German shepherd named Vegas. Kutsch is wearing a blue shirt and khaki slacks and has his arm around Vegas, who is panting so he appears to be smiling. Behind them are green bushes.

A Seeing Eye Perspective

It’s amazing when you think about how many lives are touched by a single Seeing Eye® dog.

For the first two months of his life, my Seeing Eye dog, Vegas, was watched over by his mother – and the staff and volunteers at our breeding station. Not only did they care for Vegas, but they also played with him and the other puppies, a key early lesson in teaching him to trust and love humans and other dogs. The staff also exposed him to all manners of unusual sounds, sights, and smells, another important exercise in developing a future Seeing Eye dog.

His education continued when he was assigned to the puppy raiser family that would welcome him into their home. For the next year, Vegas learned basic commands like sit, down, and rest (our command for “stay”). He also learned how to stay off of the furniture, walk on a leash, and other good “house manners.” He attended puppy club meetings where he met other puppy raisers and their puppies. He went to malls, to sports events, and on other outings. All these experiences shaped Vegas into the well-mannered, friendly dog he is today.

All this before his formal training had even begun!

At 15 months of age, Vegas was assigned to a “string” – the group of a half-dozen or so dogs that a Seeing Eye instructor trains for four months. Vegas walked the streets of Morristown, learning “forward,” “left,” and “right” – yes, our dogs know left from right! – and how to stop at corners, for passing cars, or at stairs. He also learned how to look up to spot low-hanging tree branches, street signs, and awnings, and how to ignore pedestrians, passing dogs, and even darting squirrels.

Finally, it was time for Vegas to meet me. And since May 7, 2013, we’ve spent nearly every waking moment together. I learned how fast he walks, and how hard he pulls, and whether he prefers pats or scratches when I praise him for a job well done. He’s learned how quickly I can follow him around obstacles, and how many times I’ll throw his favorite toy, and which one of my feet is the more comfortable pillow while we’re in a long meeting.

Our match has been a successful one, not just because of the time we’ve spent together, but because of all those people who helped along the way, from the volunteer at the breeding station who introduced him to a wobble board to the instructor who taught him how to navigate around a construction site. But there’s one other person who helped make our match: You, our donor. Your support not only made this match possible, but made possible all of our more than 16,000 matches.

On behalf of all those graduates and their dogs, Vegas and I can’t thank you enough.

Sincerely,

James A. Kutsch, Jr.

President & CEO, The Seeing Eye

Welcome to The Seeing Eye Heritage Society

This page has an illustration of Buddy, the German shepherd who was teamed with Morris Frank and was the world’s first Seeing Eye dog.

The Seeing Eye Heritage Society was founded in 1989 to recognize and honor those individuals who have taken the important step of including a legacy gift to The Seeing Eye in their financial portfolios or estate plans. Members of The Heritage Society have recognized the importance of the continuation of our work with people who are blind and visually impaired and have expressed a commitment to that end by planning a gift which will help provide for the future success of the school.

Legacy gifts make up a large portion of the donations received by The Seeing Eye each year, for which we are most grateful. Gifts of this nature secure the future of our mission, providing ongoing services to our graduates and new students.

It is very possible that you are eligible for membership in The Heritage Society, but haven’t let us know. If you have created a bequest in your will or trust, or named The Seeing Eye as beneficiary of a charitable trust, a retirement plan, or a life insurance policy, you are eligible to become a member of The Heritage Society! We want very much to be able to say “thank you” and include you in The Heritage Society events. Please take a moment to inform us of your intention by calling 973-539-4425 x1735 or email donate@SeeingEye.org.

Across these pages you will see the names of those individuals who have informed us of their extraordinary commitment to enhancing the independence, dignity, and self-confidence of people who are blind through the use of Seeing Eye® dogs by providing for The Seeing Eye in their estate plans. Thank you!

Ms. Pauline Alexander

Mrs. Cynthia Allen

Jen Armbruster

Tamara Armstrong

Rana McMurray Arnold

Ms. Murielle Arseneau

Mrs. Rhoda Attanasio

Barbara A. Backer, RN

James & Irene Baranski

Dr. & Mrs. James Barnes

Dr. Michael L. Barnett

Ms. Alma Baumgaertner

Ms. Barbara Baumgaertner

Mildred H. Beam

Andrea & Mitch Becker

Mrs. Susanna A. Berger*

Rita V. Bergerson

Ms. Nancy Conant Berresford

Nanette Boak

Ulrike Kreiner-Holzhauer and Viktor Kreiner

Miss Candice Bolte

Doris Bowen

Mr. Kenneth Bowles

Fred & Kathy Brack

Carole J. Brand

Mr. Daniel P. Braun

Art & Mary Braunschweiger

Lt. Gen. & Mrs. Robert A. Breitweiser

Nina R. Brilli

Mrs. Gloria Brinker

Barbara Brooks Family Trust

Mr. & Mrs. William Brouillard

Cindy Brown

Carol & Ray Bsarany

Mr. and Mrs. Gary Buck

Dr. Mari Bull

Ms. Joan E. Burgomaster

Lolly & Jay Burke

Lloyd Burlingame

Mr. & Mrs. Frederick B. Campbell

Thomas J. Cancro

Mr. Richard Cannon

Ms. Judi Cannon

Donna A. Carides

Julie H. Carroll, Esq.

Ms. Judith Carson

Carole Doosey Cascella

Mr. Santo Cascio

Ms. Lauren Casey

Mrs. Ann L. Cavalli

Catherine A.M. Cavanaugh

David & Marion Chappell

Mrs. Margaret P. Chappell

Mr. Thomas J. Cherry

Dr. Lawrence X. Clifford

Mr. & Mrs. Robert W. Collin

Lt. Col. Norman F. Comly*

Mr. and Mrs. Patrick G. Constantinides

Mr. Alan Conway

Miss Ann L. Corbly

George & Nancy Cottrell

Mrs. Joan Coughlin

Ms. Arline Cowell*

Mr. Charles Crawford

Mrs. Lee Crossman

Deborah E. Curtis

Mr. John A. D'Ambra

Mr. Alan Dalton

Craig Davis

Lois N. DeConca

Mrs. Elizabeth Sandra DeGeorge

Ms. Raye L. Delle

Lori & Dennis DeMarco

Francis & Karen DeNaro

Ms. Denise DePalma

Doris N. Desher

Ms. Barbara Dicks

Margie Donovan

Dr. & Mrs. George Alexander Doumani

Janice G. Drake

Ms. Michele Drolet

Kenneth Duncan & Patricia Lewis*

The Honorable and Mrs. Davis Duty

Mr. & Mrs. David J. Ebel

Douglas and Wyndham Eberle

Dr. Sylvia Ebert

Mr. and Mrs. Terry J. Eld

Dr. & Mrs. James Elston

Marcus Engel

Lorraine Engenito

Elizabeth Esposito Chiarella

Mrs. Susan Etters

Donna J. Evans

Albert & Gloria* Evans

Mr. Paul H. Falon

Mrs. Lorraine R. Filiere

Stuart H. and Sandra K. Fine

Ms. Eleanor A. Finnin

Mr.* & Mrs. James Fitzgerald

Patricia E. Fleming

Mr. Gene F. Forsyth

Betty Foster

Ms. Jane L. Fouraker

Maria Franchino

Ms. Mary Franklin

Ms. Estelle Freedman*

Mr. Robert E. Friedman

Ms. Irene M. Gaitley

Mr. & Mrs. Matthew Gallagher

Mrs. Frederica W. Gamble

Tom Garner

Mrs. Peggy Garrett

Ms. Helen Gartman

Hank & Gudy Gautschy

Drs. Philip and Marjorie Gerdine

Shirley M. Giovannoli

Florence Susan Godek

Susan* & Keith Gonzalez

Mr. Brian Gourley

Joan Grandinetti

Peggy Grow

Elsie D. Hajdics

Robert & Dana Hamwee

Peggy Harris

Marilyn & Gord Harris

Ms. Mary Ellen Harris

Mr. J. Philip Hart

Timothy & Lorraine Hartley

Ms. Joan D. Hassan

Robert & Jean Hegedus

Jeffrey Henn

Mr. & Mrs. David G. Henry

F. Lois Henry

Tidi B. Herndon

Mr. & Mrs. Gordon C. Hill

Jamie C. Hilton

Jim & Debbie Hoffert

Mrs. Elizabeth Hontz

Claire A. Hopkins

Don Horneff

Mrs. Vivian Hulse

Ms. Mary Jane Irwin

Graham & Jean Jeffrey

Miss Barbara L. Jennings

Priscilla H. Johnson

Miss Natalie Johnson

Mr. R. Bruce Johnson

In memory of Dolores Johnston

Lynda Jones

Michael and Sylvie Meyers-Jouan

Ms. Jane Judson

Mrs. Karen Julius

Mr. Howard J. Kahn

Arthur & Esther Kane

Dr. Sivia Kaye

Mrs. Virginia S. Kelcec

Kevin & Gina Keyte

Mrs. Junerose Killian

Rita Kilpatrick

Joseph Dean Klatt, PhD

Cameron & Martha Koblish

Raymond and Lois Kohan

Earl & Anna Kragnes

Norma Krajczar

Charles W. & Cissy R. Kramer

John G. & Ruth K.* Kramer

Marvin * & Gaytha Kraushar

Mr. Harry L. Krueger

Dr. James A. Kutsch, Jr. & Mrs. Ginger B. Kutsch

Ms. Elissa La Bagnara

Mrs. Mary Lacatena and Mr. Jerome Lacatena

Annette M. Lange

Jacqueline Lanning

Mr. and Mrs. Robert Lardine

Theresa Lassek

Elaine J. Lawrason

Kathleen & Leonard Lederer

Mr. Ralph W. Ledford

Dr. Harold F. Leeper & Ms. Ann B. Gourley

Midge Leitch, VMD*

Margaret Ann Leitz

Kaye Leslie

Helen and Robert Levins

Hilda W. Lichtenstein*

Dr. Rebecca Lineberger

Irwin & Lois Ann Linker

Richard H. Livesey III & Mrs. Mae F. Livesey

Judith and Victor V. Lolli

Daisy Lundsten

Mr. & Mrs. Herbert Lurie

Mr. Edward Macauley

Ted Macdonald

Mrs. Marjorie Machesney

James & Eugenia MacKellar

Mary Jeanne Maclaurin

Mrs. Ann Mann

Mary Manwaring

Donna Jean Marrone in memory of Louis Jr. & Karen Ann

Ms. Phyllis J. Marsteller

Robert & Debra Mastera

Camille Mastri

Ms. Flora Mattis

Ms. Ruth A. McCartney

Mrs. Gwynne G. McDevitt

Mrs. Toula McEllen

Erin McNamara

Mr. David McShane

Mr. William Meinecke

Mr. Richard G. Mercner

Mrs. Judith Meyers

Mr. & Mrs. Stephen Meyers

Barbara Michie

Mrs. Melba Middleton

Mr. Edward W. Miller

Asya Miller

Lois Mills

Harriet E. Monaghan

Pim Montgomery

Rev. Bonnie L. Moore

Mrs. Barbara Moore

Jeanne-Marie Moore

Helen F. Morgan

Paul and Rosie Morline

Jed C. Morris

Mr. & Mrs. Joseph D. Moulton

Ms. Phyllis M. Murphy

Jeanne C. Myers

Dr. Grace Napier

Mrs. Jeanne Neale

Miss Evelyn M. Nemes

Dr. & Mrs. Edwin B. Nettleton

Dr. Aminda Nicoloro

Ms. Arlene Nihan

Mrs. Renate S. Nolius

Mr. and Mrs. James M. Norman

Barbara W. Nugent

Richard K. O'Dea

Mrs. Juanita B. Oleyar

Louise B. Olshan

Mrs. Elise R. Olton *

Mr. & Mrs. L. Ostar

Mr. & Mrs. L. Ostar

Mrs. Margaret S. Osterhoudt

Elizabeth Ostrowski

Margaret E. Otto

Mrs. Irene Palazzo

Mrs. Ethel H. Palmer

Lois Paris

Mr. & Mrs. Ben Parisi

Theodore C. Paulson, Sr.

Mr. Louis Pepe

Ms. Zucel Perez

Mr. and Mrs. Jack Peterson

Gail J. Petre

Miss Camille Petrecca

Dianne & Beverly Petty

Mrs. Lisa Pfleider

Mr. William J. Pimblott

Miss Gladys R. Pincus

Cheryl L. Pitz

Martha & Howard Polin

Dena L. Polston

Andrea C. Popick

Mr. Charles A. Prescott

Mr. George T. Pullman

Mr. William D. Quick

Ms. Ellen Quimper

Claire Durand Racamato

Mrs. Ruth Reed

Miss Monte F. Richardson

Buddy & Nancy Richman

Mr. and Mrs. Robert R. Roberts

Ms. Rachel Robinson

Claire Barlow Roffino

Richard & Lisa Roiseman

June Catherine Romano

Diane Romano

Barbara Ina Rosen in memory of Rose and Max Rosen

Elyse G. Rosenfield

Mr. Kenneth Rosenthal

Ms. Grace Rosenthal

Jan Rumbaugh

David A. Salo

Mr. Anthony Salvati

Sylvia Sammons

Dave & Janet Sanders

Doris R. Satterwhite

Susan Schechter

Patricia & Richard Schnadig

Katherine Schneider, Ph.D.

Mr. & Mrs. Leon E. Schrader

Ms. Betsy Schuhart

Mr. & Mrs. Robert Scott

Mr.* & Mrs. W. Sydnor Settle

Helen E. Sheehan

Katherine Shelton

Irene Sidun

Mr. and Mrs. Robert Silver

Judith L. Sissick

Janet L. Smith

Mr. Gerald Smith

Cornelia J. Smith

Susan V. Smith

Ann C. Smith

Mrs. Lenore Smith

 James C. Solly in memory of Eleanora M. Solly

Mrs. Lillian S. Stamler

Ms. Valorie Stanard

Mrs. Lois A. Stange

Mark & Barbara Steinberg

Jo Anne Stevens

Eva Marie Stevens

Carol Stevens Hewson

Mrs. Marilyn Stiglitz

Mrs. Gloria Strei

Mr. Bruce Strnad

Mrs. Miriam Strong

Helen Jo Taliaferro

Leon A. Tierney, Jr.

Mr. Peter M. Tilkin

Jane Toleno

Kathy Towson

Miriam Travis

Ms. Eileen L. Trotta

Mr. John Turner

Carol A. Ungro

Ms. Peg Van Patton

Shirley M. Vavra

Mark Vellen

Dr. Brian Wallach

Mrs. Doreen Waller

Mr. & Mrs. Frank E. Walsh, Jr.

Sally A. Webb

Ms. Jane Weidlund

Mrs. Dorothy Weidowke

Miss Suzanne Whalen

Mr. and Mrs. Eric Whalen

Mrs. Marie Whitlatch

Ms. Theresa Wierszylo

Ms. Virginia Wild

Ms. Diane Wilgan

Dwight Wilson, Jr.

Mrs. Sharon F. Wolf

Ms. Karen A. Wood

Patricia J. Woolard-Wolff

Mary E. Wurst

Miss Ann S. Yagolnitzer

Joyce B. Young

29 members of the Heritage Society wish to remain anonymous

* in memoriam

Letters to The Seeing Eye

Dear Seeing Eye:

After graduating from The Seeing Eye in June with Bryce, I decided it was a good time to “downsize.” I had a moving sale at which I set out a jar accepting donations for The Seeing Eye. Bryce was a huge hit, just as he is EVERYWHERE we go together. He is the most incredible thing that has ever happened in my life. He amazes not only me, but everyone he comes in contact with! Thank you for allowing me the opportunity to become more independent and more self-confident because of the gift of my Bryce “Krispie.”

Please accept this donation as a thank you for all you have done for me and will continue to do for others. Bryce and I send our best to all our friends and family at The Seeing Eye.

Elizabeth Roberts

Seeing Eye graduate

Dear Seeing Eye:

I would like to thank you for the puppy raising scholarship, for which I am honored to have been chosen. Your generosity will help me attend Rensselaer Polytechnic Institute as I pursue a degree in mechanical engineering.

We got our first Seeing Eye puppy when I was just 7, and we are still raising puppies now, 10 puppies later. I can truthfully say that the program has been an integral part of my childhood and adolescence. Being involved with the program helped me make community service a way of life, develop strong public speaking skills, and learn the importance and challenges of living up to your commitments on a daily basis. Most importantly, The Seeing Eye Puppy Raiser Program has allowed me to know that I have assisted some people in a profound and meaningful way. With the help of your generous scholarship, I will get the education I’ll need to be able to impact the world on a much larger scale.

I thank you again for your generosity!

Austin Freedman

Dear Seeing Eye:

The Seeing Eye has been important to me since I was 11 years old, and my family and I started raising our first puppy. Through puppy raising, I have learned so much about myself and life, much of which served me well throughout high school and will continue to be important to me as I begin my studies at Middlebury College in Vermont this fall. I wrote my college essay about puppy raising, and how it taught me patience and persistence, in addition to providing my family and me with so many wonderful and valuable experiences. The college reader at Middlebury told me that my essay made her cry; my story about raising puppies for The Seeing Eye really struck a chord with her.

When people learn that I am a puppy raiser, they always focus on one piece of it – that I must return the puppy I’ve grown to love to The Seeing Eye when the pup is ready to begin his or her formal training. While that’s always difficult, I try to focus on the joy of seeing that former mischievous puppy moving confidently through Morristown traffic during the town walk, and then getting the letter that my dog has been matched, as well as the many moments of laughter and delight that each puppy gives me and my family.

Turbo, Dixie, Xena, Layla, Qaden, and Erika are six wonderful dogs; all have had their strengths and challenges, and I have cherished and learned from each one of them. It’s been an honor and a privilege to be a puppy raiser for The Seeing Eye for the last seven years; I’ve gotten so much more than I’ve given.

Meredith Tulloch

Dear Seeing Eye:

My mother, Rosemary Charlton, started raising Seeing Eye puppies in the late 1990s. The first dog you train always stays with you and our dog was a yellow Lab named George. We had him during my last years of high school and while it was difficult to let him go, we were comforted to learn that George had been paired with a 19-year-old girl about to go off to college, as I was at the time. Over the years my mom raised and sent five dogs back for training in Morristown. Each dog brought his own challenges and traits, but one dog in particular stayed in my mom’s heart: a golden retriever named Morrie. Morrie was an affable dog from the start. He was kind and gentle, nice and playful. Morrie was difficult to give back! He ended up failing the program because of an inner eye issue and was adopted by our family. Over the years, he became a central part of family life. My brother and I joked that Morrie was the favorite child (which I can’t say with certainty was a joke!). When my parents moved to southern Delaware my mother stopped raising puppies, so Morrie was the link to that wonderful time in our lives. He loved walking on the beaches down there, playing with stuffed toys, and of course, food. Morrie passed away in September at the grand old age of 14. To say “he will be missed” is an understatement.

We would like to give this donation to The Seeing Eye in Morrie’s name. It was collected from all the people in my mom’s life who loved Morrie. We hope it will aid in your wonderful work!

Cristin Charlton Introcaso and Falon Licinski

Graduate Profile

Sixty Years of Learning

This article has two photos. The first shows Dr. Louis Leotta, Jr., sitting in an easy chair in his home. Behind him is a brick fireplace and a bookcase with many books. He is wearing a navy blue cardigan over a dark red sweater vest, with a white shirt and a red tie, dark slacks, and brown shoes. He is reaching down to pat the head of Cori, a German shepherd in harness. Cori, lying at his feet and facing the photographer, has her mouth open and she seems to be really enjoying the pat! The caption reads: Dr. Louis Leotta, Jr., and his ninth Seeing Eye dog, Cori. Photo by Tom Martin.
The second photo shows Lou seated in his chair with his hands folded in his lap, the fingers interlaced, as if he is speaking to a friend. Cori, lying at his feet, is looking back at him with her mouth slightly open and her ears perked up – intently listening! The caption reads: ‘This little dog is great for me,’ Lou says. Photo by Tom Martin.
From 1955 to today, Dr. Louis Leotta, Jr., has had a Seeing Eye dog by his side

Lou first came to The Seeing Eye as a college student; he returned two years ago as a retired college professor. He’s now with his ninth Seeing Eye dog, a female German shepherd named Cori.

“As long as I can walk I’ll have a guide dog,” said Lou, who lives in Olean, New York. “I’m 80 years old and I still walk two miles just about every day, even in the winter. On a good day, no ice or snow, we can do two miles in 35 minutes. This little dog is great for me. She pulls hard and she walks fast, and I want that, because I still walk fast too. One of these years maybe I’ll slow down.” He chuckled. “Not yet though.”

Lou was born legally blind due to glaucoma, but still had some usable vision, and he made the most of it. “I was very observant,” Lou said. “And that’s a mental process. There are people who have 20/20 vision who just don’t see very well. So what little vision I had, I made sure to use to the maximum.”

But one night, at the age of 15, Lou went to bed and woke up completely blind.

“I was still the same curious person, eager to learn about the world, but now I couldn’t see,” Lou said. “So I had to channel that curiosity in another direction. I turned to academics.”

He never considered getting a guide dog until, at Perkins School for the Blind in Massachusetts, he met a man who changed his mind.

“Morris Frank,” Lou said. “You have to remember Morris Frank was a salesman, and he sold me on the idea of a Seeing Eye dog. Not just to me, but to the world.”

After being accepted to study for his undergraduate degree at Colby College in Maine, Lou decided the time was right to get a Seeing Eye dog. “I was going to a new environment, and I thought a guide dog… well, maybe that will be useful. I had no idea what a difference it would make in my life.”

At the time, The Seeing Eye was still located in Whippany, New Jersey. His first instructor was Seeing Eye legend Dick Krokus.

“There was a perception in those days that blind people, of any age, were to be treated like children,” Lou said. “They had to be watched, and guided, and cared for. Even people who worked with blind people had a paternalistic attitude. That we had to be protected from ourselves. But at The Seeing Eye, you’re treated with respect.”

When he first came to The Seeing Eye, Lou said, he knew nothing about dogs.

“We didn’t have a dog growing up, so all I knew about them was the books I had read about how these dogs are so smart and so well trained,” he said. “The first day out with the dog, she made a mistake and I thought, ‘What’s this? Did they give me a bad one?’ I thought they would be like machines – you press a button and off you go. Of course it was a preposterous idea! A dog doesn’t work that way. They are trained dogs, but they aren’t robots. They are living beings with minds of their own. Soon enough I came to realize in fact I was making a lot more mistakes than the dog was. You’re a team and you need to learn how to work together.”

He said he knew he made the right decision on a particular route in Morristown. “There used to be a tree right in the middle of the sidewalk,” he recalled. “It’s not there anymore, but all of us old-timers know that tree well. Mr. Krokus said, ‘There’s a tree in the middle of the sidewalk and you’re going to have to go around it. Just follow your dog.’ And we take off down the sidewalk at a very good clip and I’m thinking, ‘Whoa, wait a second, where’s this tree, hang on!’ And that dog whipped us around that tree without even breaking stride and I thought, ‘This is it! This is what I came here for!’

 “I had some great instructors over the years. Dick Krokus, Daniel Boeke, Roger Taylor. But when I came for Cori in 2013, I think I learned more from Pete Jackson than I had from anyone. He caught a lot of things I was doing, maybe I wasn’t doing them wrong, but he pointed out how I could do them better. He never said, ‘You’re doing that wrong.’ Instead he said, ‘You might want to try this.’ You’re never too old to keep learning.”

Lou, who earned his master’s and Ph.D. at Columbia University, taught American History for 34 years, starting with Fairleigh Dickinson University and later at Rutgers University, both in New Jersey. He later taught at New Hampshire University. He spent most of his career at St. Bonaventure University in New York, where he was named a professor emeritus in 2001.

“The dog would help me get to the classroom,” Lou said. “But once I walked in, I would turn on the light, open the window, and put the dog under the desk. That was it! Then I’m just a professor. I would teach and the dog would sleep.”

Even after all these years, Lou said, he still gets a thrill out of working with a dog.

“I get a psychological boost from being able to walk down the street, not needing someone to guide me, not having to worry about bumping into anyone or anything,” he said. “That freedom it gives me is why I come back, time after time.”

Volunteer Reception

Thank You, Volunteers!

Holly Duffy is the 2014 Volunteer of the Year

This article has several photos. The first shows five women standing together in the Multi-Purpose Room of The Seeing Eye. The woman in the center is holding a large framed photo of a German shepherd in a field. The photo caption reads: Seeing Eye volunteers, from left, Melinda Gilligan, Karin Stoetzer, 2014 Volunteer of the Year Holly Duffy, Marilyn Cianciotta, and Kaity Duffy.

Next is a montage of four photos: Jim Kutsch shaking the hand of a volunteer; David Johnson smiling as he speaks with volunteers; Davida Isaacson smiling as she listens to Seeing Eye graduate Toula McEllen and her husband Tom; and Seeing Eye Board Chairman Peter Crnkovich speaking to the volunteers as Jim Kutsch, with Vegas at his side, listens with a smile. The caption reads: Staff, graduates, and volunteers at the 2014 Seeing Eye Volunteer Reception.

The Seeing Eye has about 160 on-campus volunteers – even more volunteers than it does full-time employees. These volunteers do a number of tasks, from helping to care for the dogs to leading campus visits to bringing special deliveries to puppy raiser families!

On September 4, The Seeing Eye thanked its volunteers with a reception held on campus. All volunteers were invited to attend, and gifts were presented to the 39 volunteers who achieved milestones of 1, 5, or 10 years of service.

“Volunteers are The Seeing Eye’s secret weapon,” Seeing Eye President & CEO Jim Kutsch said. “Every volunteer is helping our mission, and they do it in all aspects of our work.”

Holly Duffy, a volunteer in the Donor & Public Relations, Admissions & Graduate Services, and Puppy Development departments, was named The Seeing Eye’s 2014 Volunteer of the Year.

“I first heard about The Seeing Eye from actually seeing them around town – I live in Morris Township so the dogs are all over,” she said. “The instructors, students and dogs frequently train in my neighborhood. My own pup is so used to them that she's not bothered by them at all, and she's bothered by a lot of dogs!”

Holly became a volunteer in January 2010, helping with filing and organizing estate files. A few months later, she started helping Donor & Public Relations with merchandise sales to students.

“What I like best is the chance to actually interact with the students,” Holly said. “I feel very fortunate. I get to see the change in the students from when they are hesitantly walking down the hallway during their first few days, to the soon-to-be graduates who are so comfortable and trusting with their new Seeing Eye dogs. It is such an amazing transformation!”

Lately, she’s been helping Puppy Development with “puppy relays” – transporting 7-week-old puppies from The Seeing Eye to the area coordinator, who then delivers them to their puppy raising families, and bringing the older puppies back to The Seeing Eye when they’re ready to begin training.

“I love working with everyone on campus,” Holly said. “I have become quite close with a few of my ‘bosses.’ I also work with a great group of volunteers! I truly could not have been Volunteer of the Year without their help.”

Holly also enlisted some help of her own – she’s convinced her husband, Andy, daughter, Kaity, and son, AJ, to support The Seeing Eye as well.

“If you’re interested in volunteering for The Seeing Eye, I say ‘do it!’ It is such a wonderful organization, and I hope to be volunteering here for a long, long time,” she said.

Volunteer Service Awards

One Year of Service

Lisa Blumert

Marjorie Brandriss

Linda Chakrin

Peter Gakos

Marjorie Kennedy

Kathleen Lederer

Michele Loihle

Donna Mascia

Linda McConoughey

Margaret Meyer

Michael Meyers-Jouan

Daniel Paterson

Nadine Sutcliffe

Lauren Wheeler

Colleen White

Kasey Wu

Five Years of Service

Alma Best

Trish Ebel

Robert Frederick

Bob Garry

Robert Green

Robert Hemsen

Ellen Ringle

Kathleen Liptak

Kathleen Lopes

Ginny Mahood

Caren Malone

Lewis Ostar

Elise Ross

Jane Schneiderman

Dale Smith

Joyce Spinelli

Karin Stoetzer

Ten Years of Service

Gayll Fisher

Bruce Johnson

Barbara Landmann

Patricia O’Connor

Pat Swanson

Volunteer of the Year

Holly Duffy

Pennies for Puppies

Girl Power!

Across the top of the page is a close-up photo of a pile of pennies. There also is a photo of four girls, in brown Girl Scout vests over lime green Seeing Eye T-shirts, standing in front of a poster that reads “The Seeing Eye” and is covered with colorful paw prints and pictures of Seeing Eye puppies. The photo caption reads: Girls from Girl Scout Troop #1518, from left: Julie McGovern, Rebecca Perez, Christina Mari, and Ryan Sargenti.
Girl Scout Troop’s support of Seeing Eye earns Silver Award

Four girls who have been Girl Scouts together since kindergarten wanted a special project for their Silver Award, the second-highest award a Girl Scout can achieve. Christina Mari, Julie McGovern, Rebecca Perez, and Ryan Sargenti, of Girl Scout Troop #1518 in Oradell, New Jersey, now in the ninth grade, wanted to base their project around an organization that they admired.

“The four of us had something in common – we all loved dogs,” Christina said. “We realized that working with The Seeing Eye would give us a chance not only to help people, but dogs and puppies. We also liked that the organization was close to our home, so we could visit and deliver our donation in person.”

“We went on The Seeing Eye’s website and right away we knew it was what we wanted to do,” Ryan said.

The girls held two bake sales to raise enough money to purchase a leather harness for a Seeing Eye dog, and collected towels, pet toys, and dog food to donate to The Seeing Eye through our Pennies for Puppies® program. They also held an awareness event at an elementary school, teaching the children about The Seeing Eye and the importance of not distracting guide dogs and other service animals while they are working.

“We did an activity where we blindfolded the students and put different obstacles in front of them, and one of us would guide them,” Julie said.

"We learned how difficult it actually is, and how lucky we are to have our eyesight,” Rebecca said. “It’s a lot of work to get a guide dog and it’s not easy. It takes a lot of hard work and training.”

Pennies for Puppies®/Dollars for Dogs® programs

The Seeing Eye offers two programs to help groups that want to raise money for us. Pennies for Puppies is aimed at schools, Boy and Girl Scout troops, and other youth organizations. Dollars for Dogs is for service clubs, senior citizen groups, businesses, and other adult organizations. Your organization can come up with its own fundraiser, such as a bake sale, a “denim day” where employees can make a donation to wear jeans to work, collect at a school play, and so on. Or you can contact us for ideas that have worked for other groups. For more information about either program, call Pennies for Puppies/Dollars for Dogs volunteer coordinator Don MacGowan at (973) 539-4425 or email pennies@SeeingEye.org.

Career Change

What Happens When A Seeing Eye Dog Goes Blind?
The photo shows Pam Wilson, wearing a red sweater and black slacks, sitting in a chair in front of the fireplace next to a Christmas tree covered with ornaments. There are a number of presents under the tree. She is holding a yellow Labrador/golden retriever cross who is sitting on the floor in front of her. The caption reads: Marek, a yellow Labrador/golden retriever cross, sitting in the Carol G. Simon Foyer at The Seeing Eye with adopter Pam Wilson.
At The Seeing Eye, we invite local schoolchildren to visit the campus to learn about our program, and they often get the chance to have a question-and-answer session with a Seeing Eye graduate. Particularly among the younger children, one question is asked surprisingly often: “What would happen if your Seeing Eye dog went blind?”

Thanks to The Seeing Eye’s careful breeding program and health screening process, fortunately this is rarely the case. But it can happen… and it did, to Marek, a yellow Labrador/golden retriever cross who had worked as a Seeing Eye dog for six years.

But by age 9, he began to develop vision problems of his own. Diabetes and age-related cataracts were making it impossible for him to continue working as a guide dog, and unfortunately, his owner was unable to keep him as a pet.

Marek was returned to The Seeing Eye, where Dr. Dolores Holle, The Seeing Eye’s attending veterinarian and director of Canine Medicine & Surgery, evaluated his vision.

“Due to the cataracts, he probably only had light perception at this point,” she said.

His diabetes was treated, and surgery at Red Bank Veterinary Hospital then removed the cataracts to restore most of his vision.

“It was a wonderful thing to be able to restore Marek’s vision,” she said. “He came here really relying on his nose to identify everyone, and it was a joy to see him re-acquaint himself with everyone now that he had some vision again.”

Marek’s health and vision had improved, but his career as a Seeing Eye dog was over. Now what? As you can imagine, there’s a long waiting list of people eager to give a home to these well-trained, well-behaved dogs. Michael and Pam Wilson, who live in Denville, New Jersey, were offered the opportunity to take Marek home in December, and quickly jumped at the chance. He arrived home just in time for the holidays.

“He loves playing in the snow,” Pam said. “We went out hiking in it today and he was happy as a clam. He’s really spry for his age!”

Pam said she and her husband are very attentive to Marek’s diet – his usual treats are ice cubes (no surprise given his love for eating snow).

“We brought him to the vet last week for a glucose test, and all his numbers were great,” she said. “He’s so well trained. He’s just a great dog.”

Pam also is a volunteer for The Seeing Eye, helping to organize and maintain our extensive archive of historic documents and other items related to the guide dog movement. She’s also done grocery shopping for students while they are in class.

“The Seeing Eye is a wonderful place to volunteer,” she said. “Everyone is always so happy to see you and so appreciative of what you do.”

Donor Profile

The Wohlers Family Foundation

A Quarter-Century of Supporting The Seeing Eye

Across the bottom of the page is a photo of Seeing Eye Instructor Nicole Meyerkopf, wearing a bright blue zippered sweatshirt with The Seeing Eye logo and beige slacks, kneeling with her arm around a yellow Labrador/retriever cross. The photo caption reads: Nicole Meyerkopf with her current string of dogs she is training: Irma, a female German shepherd; Nyack, a male yellow Labrador retriever; Ruffles, a female black Labrador/golden retriever cross; Lindo, a male golden retriever; Radar, a male yellow Labrador/golden retriever cross; and Eva, a female German shepherd.

The relationship between The Wohlers Family Foundation of Chicago, Illinois, and The Seeing Eye began in 1991, with a gift from Albert Wohlers. Mr. Wohlers played an active role in the family foundation until his passing at age 97 in November 2014.

“My grandfather’s father went blind at the end of his life. This had a strong impact on my grandfather and was largely the motivating factor for his involvement with The Seeing Eye,” said Natalie Malik, Mr. Wohler’s granddaughter and the executive director of the Wohlers Family Foundation. “He and my grandmother both suffered from macular degeneration as well, so he himself felt the threat of blindness and was getting treatment for the last several years of his life.”

The foundation has continued Mr. Wohler’s legacy of support for our mission, and, in July 2014, provided a generous grant to sponsor Seeing Eye Instructor Nicole Meyerkopf for one year.

Nicole has been with The Seeing Eye since 2007. While attending Rutgers University in New Brunswick, New Jersey, she raised two puppies for The Seeing Eye and served as president of her on-campus puppy club. She also is currently raising Ellen, a Labrador/golden retriever cross. Nicole taught four students in our October 27 – November 20, 2014 class and also made trips to Montana in September and to the Pacific Northwest in late November to visit graduates and current applicants. She is scheduled to teach again in our April 6 – April 30, 2015 class.

“I’ve always known I wanted to work with animals,” Nicole said. “I studied animal science with the intention of working with horses, but the more I learned about The Seeing Eye, the more interested in the organization I became. Not only do I have a passion for working with animals, but I also have always loved talking to and teaching people. The instructor position here spoke to both of those strengths.”

Nicole said there are challenges to being an instructor. “We spend a lot of time away from home between doing overnights in class and traveling,” she said. “It can also be emotionally draining. The absolute hardest part of being an instructor is when a match fails, or it is time for a dog to retire. It is always disappointing and heartbreaking when a partnership ends.”

But ultimately, she said, it’s all worth it. “It’s the type of profession that encourages development and evolution as a trainer and as a teacher,” she said. “The relationships I have with my students and graduates are unique and special, and I always look forward to meeting my new students on incoming day.”

We thank the Wohlers Family Foundation for sponsoring Nicole and for its belief in our mission and the difference we are making in the lives of men and women who are blind and visually-impaired.

News Highlights

Prepare To Bid!
This article has a picture of a yellow Labrador retriever puppy chewing on an auction paddle that has The Seeing Eye logo on it.

The Seeing Eye will be holding its sixth annual online auction this spring, beginning April 28 and ending May 8. We are currently accepting item donations, such as new (or unique) items, gift baskets, sports tickets, or gift certificates. We also are looking for companies that would like to sponsor the auction.

If you have an item to donate, or if your company would be interested in sponsoring the auction, please contact Sara Meehan at SMeehan@SeeingEye.org, call (973) 539-4425 ext 1736.

Set Your Support In Stone
This article has a photo of a yellow Labrador/golden retriever cross, in harness, and a yellow Labrador retriever puppy, sitting on the engraved bricks outside the entrance to The Seeing Eye.
Are you looking to memorialize a favorite person or dog in your life, or looking for the perfect gift for someone who has everything? Personalizing an engraved paving stone on The Seeing Eye's Path to Independence is a great way to leave a lasting legacy for you or a loved one. A gift of $250 can commemorate a 4-inch by 8-inch brick with room for up to 39 characters; $500 for an 8-inch square brick containing up to 78 characters; and $1,000 or more for a 12-inch square paver with up to 128 characters. Bricks are installed annually in summer. The deadline to purchase a brick to be installed this summer is April 30. For more information, email donate@SeeingEye.org or call (973) 539-4425.
Acknowledgments
This page has an acknowledgment for our corporate partner, Johnson & Johnson. It has the red logo of Johnson & Johnson and below it in gray reads Family of Consumer Companies. The text reads: The Seeing Eye thanks the Johnson & Johnson family of consumer companies for their support of our mission to enhance the dignity, independence, and self-confidence of people who are blind and visually impaired through the use of Seeing Eye dogs.

This page also has an acknowledgement for our corporate partner, Healthy Vision Association. The logo is a green circle surrounded by two blue half-circles that are almost touching each other. The website for the organization is below the logo: www.HealthyVisionAssociation.com.

Back cover

The back cover has a photo of a close-up of a honey-colored golden retriever puppy, just a few months old. He has snow on top of his little black nose and under his chin.
The caption reads: This adorable photo is from the 2015 Seeing Eye® Puppy Calendar, which is still available from our website at www.SeeingEye.org/calendar.
The Seeing Eye

President & CEO

James A. Kutsch, Jr.

Editor

Craig Garretson, Communications Manager

Visit our website: www.SeeingEye.org

Email: info@SeeingEye.org
Phone: 973-539-4425

Fax: 973-539-0922

In Canada:
The Seeing Eye Organization
c/o T8059, STN A

Toronto, Ontario M5W 3W5
Visit our website: www.SeeingEye.ca

Registered Canadian Charity Number 89100 8690 RR 0001

ISSN 0037-0819

Publication number 488580

The Seeing Eye produces The Guide® magazine in print, audio, and electronic versions. Copies are available by request. This issue and past issues also are available on our website. Permission to reprint may be obtained by contacting The Seeing Eye.
Seeing Eye® is a registered trademark for guide dogs of The Seeing Eye, Inc., and is its registered service mark for training dogs as guides and instructing visually impaired individuals in their use and care. The Seeing Eye admits and offers students of any race, color, religion, nationality, ethnicity, gender, gender identity, gender expression, sexual orientation or ancestry all the rights, privileges, programs, and activities generally accorded or made available to students at the school. It does not discriminate on the basis of race, color, religion, nationality, ethnicity, gender, gender identity, gender expression, sexual orientation or ancestry in administration of its educational policies, admissions policies, scholarship and loan programs, and other school-administered programs.

The Seeing Eye follows the guidelines recommended by the Council of U.S. Dog Guide Schools for the humane care and training of dogs to be guides, and the instruction and graduate services offered to people who are blind or visually impaired.
The Seeing Eye is an accredited member of the International Guide Dog Federation. The mission of The Seeing Eye is to enhance the independence, dignity and self-confidence of people who are blind, through the use of specially trained Seeing Eye dogs.
© 2015 THE SEEING EYE.
