[image:]

[Type text]	[Type text]	[Type text]

﻿﻿Guide Dog News
2021, Issue 1

COVER
Photo: Zack Thibodeau and his guide dog, Namath

Greetings from the CEO
Greetings,

As we welcome a new year at Guide Dogs for the Blind (GDB), we are reminded of how much we can accomplish when we all work together.

The phrase “go further, go together” sums up our amazing community of donors, volunteers, staff, and alumni who combine efforts to fulfill our mission every day, even in challenging times. I’d like to recognize the Hind Foundation and the Hind family for their tremendous support over the years and especially this past year. When our training expenses grew due to the COVID-19 pandemic, the family and Foundation stepped forward with a $1 million gift to help fund in-home training efforts. This provided GDB with the funding to serve more individuals despite the challenges of COVID!

As we go further and go together, we are driven by the common belief that everyone should be able to live the life they want to live. Our passionate community leads the way in developing best practices to prepare dogs and clients for the guide dog lifestyle. And we advocate for the policy reforms that change how the world views blindness and disability. Because when everyone is empowered to participate, our communities are stronger.

Thank you for your continued encouragement and support. Together, we will go further. Together, we are unstoppable!

With gratitude,

Christine Benninger, President and CEO

Save the Date: Canine Heroes Virtual Gala
· June 6, 2021
· Details at guidedogs.com

Guide Dog Mobility Instructors: Must Love Dogs and People
Becoming a qualified Guide Dog Mobility Instructor (GDMI) requires a unique set of skills. Instructors must not only be highly accomplished at training guide dogs, but also possess exceptional people skills to teach clients who are blind or visually impaired how to partner with a guide dog.

“Training dogs to become guides is an extremely complex skill, and yet there’s so much more involved to create partnerships, the true heart of our mission. The art in this profession is really about working with people,” says Apprentice Program Manager Amy Gunn.

Megan Dodder recently completed GDB’s three-year apprentice program where she learned how to effectively train guide dogs and design personalized client training plans. The keys she says are getting to know each client’s specific desires and needs, and then creating a customized educational experience that takes their abilities and learning styles into consideration.

Megan reflected on working with a client who was learning to work with a successor guide dog.

“After meeting and talking with this client, I was able to curate an experience to support her specific learning style and desired levels of independence within the class program.”

One technique Megan employed was to prioritize what she calls ‘intentional silence,’ which means that Megan kept her verbal feedback to a minimum.

“We agreed upon different short phrases I could use when coaching to reduce my dialogue, and the client would ask me if she wanted additional assistance.” When the client was working on left turns, they agreed that Megan would say ‘footwork’ if the client needed a reminder. Another prompt might simply be ‘head up’ to address posture and increase stability on slopes.

Why is concise coaching so important? Listening to auditory cues (such as traffic) is a primary means of staying oriented in the environment and determining when to cross streets, so minimizing extraneous sounds (like talking) allows a client to attend to this information. Silence from the instructor also allows the client more mental concentration for other tasks, such as attuning to their dog’s movements, monitoring their dog’s behavior, and reinforcing good work.

Megan also employed a teaching style to promote critical thinking and self-discovery by asking questions. “For example, if a client becomes disoriented along a route, I might ask ‘What direction are you facing?’ or ‘Which street did you last cross?’ I also might leave route directions more open ended. Instead of saying ‘Turn left toward the coffee shop,’ I’d say, ‘Turn toward the coffee shop.’ Lastly, being quiet when a client and their guide dog reach their destination respects the independent completion of the route.”

Equipping clients with tools and techniques to customize their dogs’ work also leads to independence sooner. In class, clients learn how to teach their dogs to find a variety of useful targets such as pedestrian buttons, chairs, and doors to frequented destinations, resulting in less instructor input. These same skills can then be applied when traveling in their home communities.

Megan says one of the biggest lessons she learned during the apprenticeship was how to collaborate with clients and let them shape their educational experience within our comprehensive class training program. “I learned to meet my clients where they were so they can live the lives they want to live. That’s really what it’s all about.”

Photos:
· Megan Doddard walking on a wooded path with a guide dog in training
· Megan Doddard kneeling next to two guide dogs in training

Guiding with Good Health
Veterinary Financial Assistance Program Covers Cost of Guide Dog’s Surgery

Melissa Padron still remembers the awful day she felt a small lump over the left eye of her beloved guide dog, Cameo. She rushed Cameo to her veterinarian, praying for a positive outcome. A biopsy revealed some good news: the mast cell tumor was non-cancerous. The bad news: the tumor needed to be removed before it grew any larger and the surgery would cost about $1,700. “There was no way I could afford the cost of the surgery,” Melissa recalls. She immediately contacted Guide Dogs for the Blind to see how we could help. Our veterinarians reviewed Cameo’s records and recommended she see a specialist for the surgery. All medical costs would be covered by GDB’s Veterinary Financial Assistance program. Melissa breathed a sigh of relief.

“I’m just so grateful that Guide Dogs for the Blind was able to cover her surgery costs. Their financial assistance program and ongoing support to graduates ensures that we can keep our guide dogs happy and healthy.”

Three weeks later, Cameo resumed her guide dog duties. “Thank you, Guide Dogs for the Blind, for giving me the chance to keep Cameo and keep up with her care. My life would have been lost without her and I would not be the confident person that I am today without her.”

When she started the guide dog journey eight years ago, Melissa says she never could have imagined the bond she would develop with Cameo. “This girl has given me freedom, confidence, dignity, and much more. Her companionship, loyalty, and sweet doggie snuggles are a couple others.”

Melissa says it’s remarkable how in tune Cameo is with her moods. “She knows when I’m stressed, nervous, unsure, or in pain. She’s comforted me through college finals, job interviews, tough decisions, adventures, major surgery, and two children. She’s been by my side through some of my most cherished memories and major life milestones. I couldn’t ask for a better dog to guide me through life’s many hurdles and successes.”

After her children were born, Melissa says Cameo helped her maintain an active lifestyle in her community. “I never could have remained so involved without her.” Melissa pauses and recalls what it was like when she was first paired with Cameo. “I still remember the feeling I had when I first grabbed the harness handle and gave her the guide dog command ‘forward’. It felt like I was flying down the sidewalk. We were one. A team.”

Photos:
· Melissa Padron with her Guide Dog, Cameo.
· A family photo with Melissa, Cameo, and Melissa’s two daughters.

Help Fund Critical Care Needs
Donate today to help ensure the health and welfare of guide dogs like Cameo so they can continue their life-changing work as guides. Your donation will help us provide critically needed vet care for guide dogs in 2021. Thanks to a $100,000 match from the xx and xx foundations, all donations made by April 30, 2021 will be doubled! Please use the attached envelope in this newsletter to mail your donation or donate online at guidedogs.com/newsgift. 

· $50 = $100 and helps pay for rabies vaccines
· $100 = $200 and helps pay for veterinary examinations
· $250 = $500 and goes toward annual wellness vaccinations
· $500 = $1000 and assists with the cost of urgent care procedures

Happenings: Holiday Celebration Raises More Than $450,000
Our first-ever Virtual Holiday Celebration was a huge success! More than 1,500 households throughout the U.S., Canada, England, and India attended the online festivities, which raised more than $425,000 for our programs!

A big thank you to Guide Dogs for the Blind client Zachary “Zack” Thibodeau for his eloquent speech about his guide dog Namath. Special thanks to actor Noah Wyle for making a brief appearance and narrating one of our videos during the event. Thanks also to the David and Leah Robinson Fund and the ROMA Foundation for their incentivizing matching gifts, our individual donors, and amazing sponsors for their incredible support. To view the event, visit guidedogs.com/celebration2020.

Presenting Sponsor:
· Suburban Auto Group

Platinum Sponsors:
· Janice Berthold, Heffernan Insurance Brokers
· Gainline Financial Partners
· The Klein Family
· OnPoint Community Credit Union

Gold Sponsors:
· Elizabeth A. Gard
· Google
· Granite Solutions Groupe
· The Lassonde Family*
· NW Natural
· Joan Robinson*
· U.S. Bank Private Wealth Management

Silver Sponsors:
· ACT 1 Partners
· Grady Britton
· Valero Benicia Refinery

Bronze Sponsors:
· DILAN Consulting Group
· Zamost Public Relations

Media Sponsor
· KOIT Radio

*Canadian donor to Guide Dogs for the Blind International

Photo: CEO Chris Benninger and Theia; event host Theresa Stern and her guide dog, Wills.

Grad Profile
Zachary “Zack” Thibodeau was 8 years old when he first started going blind. His mother Johanna contacted Guide Dogs for the Blind (GDB) to see how we could help. Zack was too young for a guide dog, but the perfect age for our K9 Buddy program, which matches children and young adults with special dogs to be their companions. His K9 Buddy Natura changed his world.

“From the moment I met her, she calmed my fears, helped me build my confidence and made me realize that I wanted a guide dog of my own,” says Zack.

A few years later, Zack attended Camp GDB, a weeklong summer camp that gives teens ages 14 to 17 the opportunity to meet other teens who are blind or visually impaired. In addition to participating in fun activities like bicycling, hiking, and kayaking, teens explore the companionship, independence, and responsibility of having a guide dog. Zack’s summers at Camp GDB further solidified his goal to get a guide dog.

In late 2019, Zack’s dream came true when he was paired with Namath, a black Labrador Retriever. Now age 18, Zack and Namath have been a guide dog team for a year. Zack recently spoke at our Virtual Holiday Celebration about how thankful he is for Namath and their life-changing partnership.

“Namath is amazing. He makes me so happy and he’s so playful. But most importantly, he is a trustworthy companion that I can rely upon. I’m so grateful to have a guide dog of my own and I want more people to have this partner, this friend, this trusted ally.”

As he completes his senior year in high school, Zack is excited to begin his next adventure: attending Yale to pursue a career in public policy. Namath is a big factor in how confident he feels.

Johanna has noticed a big difference in Zack since he got Namath. “Zack is much more confident and sociable with Namath by his side.” Zack agrees that Namath has changed how he interacts with others. “He’s definitely helped me be more compassionate and empathetic towards others. He’s given me a lot of skills that I can apply toward my interactions with others. I think he has made me a better person.”

Photo: Zack and Namath

Ode to Clipper
By Jen Ferris, GDB Client
I was 32 years old when I was matched with Clipper. He gave me an added sense of freedom and independence, along with unconditional love and loyalty that I never could have imagined. He accompanied me through so many changes in our ten years together.

When I was in the thralls of my master’s degree, there were moments when I could not comprehend any more information or write a coherent sentence. Clipper and I would head out for a walk and when we returned home, I was renewed and invigorated. This is how we carried on until I completed my degree.

During a pivotal moment after my Braille notetaker was stolen, Clipper taught me about courage, compassion, and empathy. I did not have the financial means to replace it, so we hit the streets to get it back. Armed with cigarettes, coffee, sandwiches, and a picture of the notetaker, Clipper and I met with people who were homeless and down on their luck. I informed them that the Braille notetaker had zero street value but was priceless to me. A week later, it was returned intact to a restaurant. Prior to Clipper, I was fearful, and judgmental of this population. With Clipper by my side, I felt safe, protected, and free to exercise my options to recover my notebook. I vowed then and there I would never be without a guide dog in my life.

In 2014, I retired Clipper with a couple who worshipped him until he was laid to rest in 2020. This fine boy led a good and noble life full of work, play, health, and vitality. I am grateful that he was loved and adored every day of his 14 1/2 years on this earth. Clipper set the bar for intelligence and dedication to his work. I applied these standards and expectations to my current guide dog, Victoria, who is equally sweet, loving, and intelligent. Thank you, GDB for the unrepayable gift of Clipper in my life. I will never forget what he has done for me.

Photo: Jen and Clipper

Planes for Puppies
When GDB needed help finding transportation for guide dog puppies, Angel Flight West (AFW) answered the call. With more than 1,500 volunteer pilots across the 12 Western states, they arrange free flights for people who have non-emergency medical needs but require air transportation to access care. During the pandemic, they have pivoted to include service animal transportation, among other things. Recently, a generous AFW pilot transported five future canine heroes to GDB puppy raisers in New Mexico. Thank you Angel Flight West for your support of our mission!

Photo: GDB’s CCP Operations and Project Manager Sarah Blevins.

Join Us for a Virtual Seminar
Six Ways to Help Guide Dogs for the Blind by Incorporating Charitable Giving into Your Estate Plan   

Learn about estate planning options that could help GDB and your heirs at the same time! Featuring GDB’s International Director of Gift Planning, Thomas F. Horton, Esq.

· Thursday, March 11, 2021
· Noon PT/1 PM MT/2 PM CT/3PM ET   
· Learn more and register at guidedogs.com/plan

President’s Circle: Thank You to Our New and Continued Supporters, October 1-December 31, 2020
Honoring the generous major donors who contribute $5,000 or more annually.

Visionaries: $1,000,000+
Hind Foundation				

Champions: $250,000+
Elizabeth A. Gard 	

Soul Mates: $100,000+
Anonymous
The ROMA Foundation			

Heroes: $50,000-$99,999
Carl E. Wynn Foundation
Carol Moss Foundation
Hadley and Marion Stuart Foundation
The Catherine M. Kruttschnitt Family
Douglas Shumway
Thurnauer Charitable Trust

Partners: $25,000-$49,999
Sherrie Anderson
Anonymous
Mary Sue Bosch
Melinda McMahan Conner
The Danford Fisher Hannig Foundation
Mrs. Gerda Franzen
The Gershen Foundation
Hammack Family Foundation	
Charlene Kass
Jon and Carolyn Kreitz
Sharon D. Lund Foundation
Dr. Robert Stein	
The David & Leah Robinson Fund
Louise Yale

Companions: $10,000-$24,999
Erika and John Ammirati
Ginger and Donald Anderson
Robert and Margaret Barbour
Christine Benninger
Bergen Foundation
Janice and Thomas Berthold
Robert and Diane Butler
David Pickard and Mary Clarke
Clark-Janis Foundation
The Darlene & Harry Lambert Foundation
Debicki Foundation
Dr. Scholl Foundation
The Eleanor Hutchinson Parker Foundation, Inc.
The Eugene C. and Florence Armstrong Family Foundation
The Fred & Patty Hopp Foundation
Orrin and Karen Gabsch
George and Mary Josephine Hamman Foundation
Margie and Bob Giles
Eileen and Mark Goor
Kim and Gary Griffiths
Glenn Haldan
Drs. James G. Hendrix and Kimberly B. Hendrix
Bennett and Andrea Holtzman
Jim and Chana Jackson, The Ann Jackson Family Foundation
Camille and David Jassny
The Klein Family
Sean and Carlie Leach
Lee H. & Marion B. Thompson Foundation
The Leo Lester Browne Donor Advised Fund
The Marini Family Trust
Sandra Mehrwein and Alan Mehrwein
OCF Joseph E. Weston Public Foundation
Mr. James E. Oliver Jr.
Madeleine M. Palacin - Dedicated to ALL COVID-19 front line workers
The Valerie and Robert Peebles Charitable Fund
Eloise and John Pound
Quentin & Virginia Peterson Charitable Foundation
Susanne Richey
The Rubin Family Foundation
Safeway Foundation
Elaine Sarkaria
Eric and Wendy Schmidt
M Siegel and Diana K. Dobrowsky
Wallis Smith
Nanako and Mitsutoshi Watanabe
Edward and Patricia Whitehead
Ms. Carol Whitmire
William E. Dean III Charitable Foundation
Barbara E. Yeager
Jim Zayac and Jim Schwarz
Margaret Zivelonghi

Friends: $5,000-$9,999
Mr. Ken Amdahl
Anonymous
Joan and Fred Baker
Susan and Michael Bates
Paula Block
Charlotte Branton
Carolyn R. Buehner
Blake and AmyAnn Cadwell	
Ms. Jennelle Crothers
Denise and Michael Deleray
Karol Denniston
Mary B. Doyle
Amy and Michael Dreyer
Michael Driver
Grace and Ed Ehrman
Elster Charitable Trust
Frank Frand
Bill Frew
Yvonne Gee
Dianne Geiger
Susan and David Gerke
The Gidaro Family Philanthropic Fund
Betty Glenn
Peter Gruhl and Vicki Martinez
Harbor Point Charitable Foundation
Mark Hayter
Bruce and Joan Herriges
Jerry Hicks
Kristin Hite
Mary Hooke
Alma Hoskins
James V. Huhn and Betty Riley
James J. Santiago Trust
The Julia Stearns Dockweiler Charitable Foundation	
Jordan Kalish and Maria Campione
Kerby Family Charitable Fund
Peggy Kivel
Garrett Kohl
Joanne Kok and Jeremy Nightingale
Tim Koogle and Pam Scott
Irene and Robert La Rue
Granite Solutions Groupe
Lassonde Family Foundation*
Thomas W. Little
Kristine Long
Susan and Warren Lortie
Linda C. Love
Mabel B. Fischer Grant Foundation
Marc Glassman, Inc.
Dennis Marino
Marshall and Mary Brondum Special Assistance Foundation, Inc
Debbie and Mitch Menaged	
Mr. & Mrs. Philip T. Meyerson
Grant and Gina Mulligan
Deborah J. Neff
Stasia Ogden
Akiko Onofusa and Paul Danny
Joan Parker
Paul C. and Elaine Pennington
Barbara and Bill Peterson	
Karen and Richard Pettingill
Janice and Donald Provan
Renaissance Charitable Foundation, Inc.
The Robert and Grace Liming Charitable Fund
The Roberts Brothers Foundation
Joan Robinson*
William Rowe
Kenneth Ruby
Mr. W. Robert Ruge
Mrs. Beth Russell
Joyce Sanborn
Kathleen Schaefer
Stefanie and Ryan Shuflin	
Cindy and William Steenis
Mickie Stokes
Barbara and Von Summers
Sheldon A. Taft
Jodi and Greg Thomas
Porter E. & Helenmae Thompson Foundation
U.S. Bank Private Wealth Management
Thomas Warrington
Betty White Ludden
Patrica Wild
Beverly Williams	
Warren and Claudia Wish

*Canadian donor to Guide Dogs for the Blind International

New Legacy Society Members, October 1-December 31, 2020
Recognizing the vision of those who have included GDB in their estate plans.

Pat Brewster
Janis L. Brush
Stephanie and Doug Butler
Michael L. Carney
Leslie Crosby and Craig A. Anderson
Donald Kitson
Marta and Gerald Kurland
Cathy Meo
Michael and Leni Moore
Carol Page
Ernest Roeske
Susan Thomas
Claudia and Warren Wish

Join Us for a Virtual Seminar: Six Ways to Help Guide Dogs for the Blind by Incorporating Charitable Giving Into Your Estate Plan
Learn about estate planning options that could help GDB and your heirs at the same time! Featuring GDB’s International Director of Planned Gifts, Thomas F. Horton, Esq. There is no cost to register.

Thursday, March 31, 2021
Noon PT/1PM MT/2 PM CT/3PM ET   
Learn more and register at guidedogs.com/plan

For more information about including Guide Dogs for the Blind in your estate plans, please call our estate planning team at 800.295.4050 ext. 4073 (Joan) or ext. 4169 (Tom).

You Can Make a Difference

Send a tax-deductible donation today by mailing a gift or donating online.
· U.S.: guidedogs.com/newsgift
· Canada: gdbinternational.ca

Contact us at 800.295.4050 ext. 4160 or visit our website at guidedogs.com/waystogive to learn how you can:
· Make recurring gifts from your bank account, credit card, IRA or DAF
· Make a stock gift
· Name GDB in your will
· Donate cryptocurrency
· Make an honor or memorial gift
· Have your employer match your gift
· Donate your vehicle (call 877.DOG.CAR1)

On occasion, GDB will share donor information with like-minded non-profit organizations to better fulfill our mission. If you do not want your information shared, please email us at donations@guidedogs.com.

image1.jpg
Ao

Guide Dogs for the Blind

