

the VISIONARY

A PUBLICATION FROM THE CENTRAL OHIO LIONS EYE BANK

An Attitude of Gratitude

Cornea recipient Robert Williams doesn't need to be coaxed to express his enthusiasm about the gift of sight that he considers "almost a miracle." His cornea problem – keratoconus – was diagnosed when he was only about 13 years old. The disease causes a person's cornea to become misshapen and thinned, distorting vision. As often happens with a keratoconus patient, Mr. Williams' vision grew worse and attempts at non-surgical treatments became futile. The use of glasses gave way to gas permeable contact lenses, but as the disease progressed and his vision was no longer sufficient to pass a driving test, he understood that a transplant was going to be necessary. As an entrepreneur, metal machinist, and avid motorcyclist, losing sight was affecting far too much of his life.

But Mr. Williams was reluctant to undergo the procedure. He researched cornea transplants and didn't like the idea of a long healing process and slow recovery of vision. Then – on the Internet, of course – he discovered the availability of a "new" transplant technique that intrigued him. He read of the partial-thickness transplant, a less-invasive, stronger graft with a much more rapid path to healing and improved vision. It took awhile before he found someone who could answer all his questions about the surgery, until he contacted cornea surgeon Richard Erdey, M.D. Mr. Williams received the answers he'd been looking for, and had an overall "good vibe" interacting with the surgeon and his staff. Lacking health insurance coverage, once he heard that he was a good candidate for the partial-thickness transplant procedure, he gathered and borrowed from family the funds necessary to move forward.

Prior to the transplant, Mr. Williams' vision in his keratoconic eye was 20/300. After the procedure, on progressive post-op visits to the doctor he was 20/70, then 20/60, and 20/50 with correction. At his next visit, he's hoping for 20/30.

Mr. Williams describes himself as having "an attitude of gratitude." He sees his 95-year-old grandfather every day, and is very thankful to have that opportunity. He cherishes

Robert Williams with his grandfather, WWII Vet Cleo Keffer

those close to him, and explains his philosophy is to "treat friends like pieces of jewelry." He still takes the time to write personal letters and thank-you notes, eschewing the modern tendency to dash off a quick e-mail. And he is an organ donor himself. He's a believer that "you should change somebody's life if you can."

He talks of his surgeon's talent, knowledge, and staff in glowing terms, saying "everybody's great at Dr. Erdey's!" He keeps them in his prayers.

His appreciation for the success of his cornea transplant is as clear as his new vision when he says, "It's been an absolute blessing in my life."

Standing on the shoulders of giants

A message from Jason Brosious, Executive Director, Central Ohio Lions Eye Bank

Dear Eye Bank Friends:

As I step into my new role with the Central Ohio Lions Eye Bank, I have reflected on what brought me, and this organization, to where we are today. So much has been involved in the evolution of the Eye Bank, including the hard work and perseverance of so many contributors to the organization's growth. So, it is imperative for us to recognize those who have done their part to make the Central Ohio Lions Eye Bank what it is today. For both myself and this organization it is important to remember the diligent efforts and dedication of our former (retired) Director Phyllis McNabb, who over the last 28-plus years transformed this organization from two rooms at The Ohio State University and minimal staff, to an independent organization serving the entire community (not to mention the rest of the country and the world). Today, the Central Ohio Lions Eye Bank stands shoulder to shoulder with the best Eye Banks in the nation. Then there are our Medical Directors, Boards, and staff, and the surgeons who attend to the patients we serve daily; it is their shared commitment to improving

**New Executive Director
Jason Brosious**

the lives of our patients that spurs us to fulfill our mission. Our community Lions tirelessly stand by our side to ensure that we all live up to being Knights of the Blind, as Helen Keller asked almost a century ago. Our hospital partners

work collaboratively with us every day, helping to ensure that eye donors and their families are cared for to the last, and that the donors' wish to give the gift of sight is carried out. As for our donors and their families - without their selfless and final gift, we could not do our part in this modern-day miracle of restoring sight.

As you can see, the Central Ohio Lions Eye Bank is sustained by a community that believes in our mission and understands the importance of restoring, improving, and preserving sight. I look forward to carrying on the tradition of progress, quality, and success that has been the hallmark of the Eye Bank for nearly 45 years. I am grateful for the leadership opportunity that the Board of Trustees has given me. And I am excited to get to know more of the Friends of the Eye Bank, whose support of the organization continues to be immeasurable.

Best regards,
Jason

A post script...

For many years it was my privilege to serve as the Executive Director of the Central Ohio Lions Eye Bank. Getting to know and work with the Eye Bank's Friends, supporters, contributors, staff, physicians, and beneficiaries has been an honor far beyond my ability to express. I leave the Eye Bank in great hands with Jason Brosious. He has been extraordinarily devoted to the organization and responsible for the technical leadership that put the Eye Bank at the forefront of the field. His future vision will bring about exciting advancements. After fifteen years of

working side by side with Jason, I know that the welfare of the patients who depend on the Eye Bank will always be his guiding principle. I look forward to watching the organization grow and prosper under his direction. Of course I can't simply walk away from a position that was more a gift than a job to me, without saying good-bye and thanking the many, many people I got to know and cherish through the Eye Bank. I'll continue to work on Eye Bank projects wherever I can be of help, and to stay in touch as I begin my new adventure.

With much gratitude,
Phyllis

UPCOMING EVENTS

CLIPPERS BASEBALL GAME
Sunday, July 23, 2017
4 pm at Huntington Park

**SWINGING FOR SIGHT
GOLF TOURNAMENT**
Monday, October 9, 2017
(Columbus Day)

For ticket information, please contact Jason or David at 614/545-2057.

2016: Another Record Year!

The Eye Bank was quite busy last year, setting a new record for the number of transplant and other surgical patients the organization was able to help. Overall, surgeries exceeded 1,100 – including 915 corneal transplants. The number represents an increase in corneas provided of over 150% in one year. The number has tripled since 2010.

The Eye Bank's priority continues to be the provision of corneas to patients here in the community. The transplant surgery must be performed within seven-eight days after the corneas are donated, so once the local need is filled in any given week the Eye Bank offers any surplus corneas for transplant patients in the U.S., and across the globe. The Eye Bank provides corneas to patients who need

corneal transplants regardless of their economic circumstances, insurance status, race, religion, or country of origin. Thanks to the charitable support of our community, fees for processing corneas may be adjusted or waived by the Eye Bank if economic hardship would otherwise prevent a patient from having his or her vision restored.

Thanks to All Our Generous Supporters

\$1 – \$99

Elsa C. Anderson
Joseph V Adams, Jr.
Elizabeth S. Jackson
James Barrett
James Barrett
Mike Kerek
Sue Diehm
David E. Bowling
Diane Cadigan
Jansje R. Steger
Shirley Jacobs
Waynesville Lions
Jeff Mers
William Sisco
Phil & Karen McElwee
Lew Cromwell
Zanesville Host Lions
Chauncey Dover Lions
West Muskingum Lions
Carolyn Hartenach
Glen Cole
Joan Bowling
Mary Bumpus
Dave Stockum
Dan & Helen Miller
Gregory Randolph
James Bolyard
Lynn McCann
Gallipolis Lions
Beverly Aleguas
Frosty I. Brenen
Joan C. Wagner
Phillip Ridenour
John Ranbarger
Bruce M. Black
Sue Horn
Robert A. White
A. Mary Richardson
Carole E. Lyle
Richard & Janice Merrick

Cynthia Crane
Cynthia H. Mitchell & Family
Murray R. Chapman
Craig & Valerie Niemi
Carol Smith
RM Hartman
Beth Hammerstein
Michael D. Buell
Frazeyburg Lions
Fredericktown Lions
Beverly Lions
East Knox Lions
Blanchester Lions
Centerville Lions
Athens Lions
Xenia Lions
Amanda Lions
Lynchburg Lions
Bernadette Ludwig
Dominic DiGiacomo
Donald R. Dodd
John R. Haehn
Scott Williams
Larry F. Miller
Ed Otte
Leo & Janice Tope
Bloom Carroll Lions
Trent Albright, M.D.
Richard & Gail Lyndes
Duncan Falls Philo Lions

\$100 – \$249

Wm Henry Harrison HS Staff
Darlene A. Roll
Harold & Mona Anderson
Robert & Carol Anderson
Dan Schlater
Fred B. Bakies
John C. Walter

Mary Gray Campbell
Kenneth V. Cahill
Donald F. Hayes
Rev. Patrick & Barbara McKinney
Janice Barnes
Tom Henderson
Reno Lions
New Concord Lions
Marysville Evening Lions
Frankfort Lions
Jackson Lioness
Pleasant Lions
Scenic Hills Lions
Warsaw Lions
Spring Valley Lions
Ripley Lions
Larue Lions
Tri-Village Lions
Baltimore Lions
Carroll Lions
Jamestown Lions
London Lions
Bellefontaine Lions
New Holland Lions
Washington CH Lions
Mary T. Babcock
Irene Bosold
Michell Opemcack, M.D.
Tanya Levering 100
Ron Keller
Columbus NE Lions
Mt. Vernon Lions
Mount Orab Lions
Wilmington Lions
Shirley G. Brown
Alice Heigel
New Albany Lions
Robert E. Spung
Chillicothe Evening Lioness
Richard T. Fullerton

Groveport Madison Lions
Green Camp Lions
Prospect Lions
Jackson Lions
Martinsville Lions
Richard Erdey, M.D.

\$250 – \$499

Michael Murphy
Timothy S. Bates
Laura Lions
Pickerington Leos
Whitehall Area Lions
Summit Station Lions
Bellbrook Lioness
Ironton Lions
Battelle
Richard Hendrix
Kroger
Anonymous
Edwin Otte
Fairborn Lions
Sunbury Lions
Beavercreek Lions
Reynoldsburg Lions
Waverly Lions
Pataskala Lions
Jeffersonville Lions
Hillsboro Lions
Reynoldsburg Lions
Licking Valley Lions
Canal Winchester Lions
Thornville Lions
Millersport Lions

\$500 – \$999

Sally Schuman
Fred Milford
D. Robinson
Ray Mazzotta
Robert Rupp

Anonymous
Columbus Northern Lions
Beechcroft Lions Club Board
Delaware Lions
Gahanna Lions
Delaware Lions
Rushville Union Lions
Pickerington Lions
Heath Lions
Debbie Robinson
Grove City Lions
Marietta Noon Lions
Westerville Lions
Bellbrook Lions

\$1000 and Above

John & Carol Overly
Chillicothe Lions
Bexley Lions
Ohio Lions Foundation
Columbus SE Lions
Dublin Lions
Chillicothe Evening Lions
Good Hope Lions
Anonymous
Columbus Inpatient Care
Port Williams Lions
Anonymous

In Memoriam

Andrew Barnes
by Janice Barnes
Ralph Stacy by Craig & Valerie Niemi
Maggie Lyons
by Shirley Jacobs
Carol Dille by Phil & Karen McElwee; Darlene A. Roll
Paul Edward Hutchins

by Wm Henry Harrison
HS Staff; John C. Walter
Saundra L. Bowling
Daid E. Bowling
Michael Bishop
by Cynthia H. Mitchell & Family
Homer E. Bosold
by Irene D. Bosold

In Honor of

Dr. Richard Erdey
by Joseph V. Adams, Jr.
Dr. Thomas Mauger
by Carole E. Lyle
Dr. Curtin Kelley
by Rev. Patrick & Barbara McKinney
Phyllis McNabb
Anonymous

Dr. Richard Lembach Education, Research, and Development Fund

Mary T. Babcock
Bernadette Ludwig
Dominic DiGiacomo
Battelle
Donald R. Dodd
John R. Haehn
Carolyn Hartenbach
Joseph V. Adams, Jr.
Scott Williams
Richard Hendrix
Larry F. Miller
Shirley G. Brown
James Barrett
Elsa Anderson
Glen Cole
Joan Bowling
Irene Bosold

Donations given from April 4, 2016 through May 15, 2017. As a non-profit organization, the Eye Bank relies on private donations to make services available to those who need us. If you would like to help us give the Gift of Sight with a contribution, please contact the Central Ohio Lions Eye Bank, 262 Neil Avenue, Suite 140, Columbus, Ohio 43215, 614.545.2057 or visit our Web site at www.DonateMyEyes.org.

Eye Bank Appoints New Executive

On January 2017, the Board of Trustees announced that Jason Brosious is the new Executive Director of the Central Ohio Lions Eye Bank. Mr. Brosious is well-known to those who work with the Eye Bank, as he formerly served as the Eye Bank's Technical Director. He has worked in and led the technical program for over 15 years. He holds Bachelor's and Master's Degrees in nursing, and is an Eye Bank Association of America (EBAA)-Certified Eye Bank Technician (CEBT) and an American Association of Tissue Banks-Certified Tissue Bank Specialist (CTBS).

Mr. Brosious developed the Eye Bank's services for preparing corneas for specialized corneal transplants. The Central Ohio Lions Eye Bank was one of the first

in the nation to establish a program using this advanced technology. As a result, he was tapped to help write the national standards for such programs.

As a seasoned eye banker, Mr. Brosious currently sits on the Eye Bank Association of America's Medical Advisory Board as well as its Board

of Directors. Additionally trained and certified in tissue banking, he is poised to take the Eye Bank to the next level in the field of transplant donor recovery.

Mr. Brosious was named Executive Director upon the December retirement of former E.D., Phyllis McNabb. Megan Hicks, CEBT, was promoted to the Technical Director position.

The Visionary is published by the Central Ohio Lions Eye Bank. Please report all changes of address to: Central Ohio Lions Eye Bank, 262 Neil Avenue, Suite 140, Columbus, OH 43215, or email at info@coleb.org.

2016-17 Board of Trustees	Lions Board
Lilane L. Fox Chairwoman	James Shively Chairman
Brian Turner Treasurer	PDG Marty Savage First Vice Chairman
John Stechschulte, M.D. Medical Director & Board Secretary	Mary Bumpus 2nd Vice Chairman
Jason Brosious Executive Director	George Barnes, Jr. Secretary
PDG Jay Carey	PDG Norman Cupps
Jason Koma	Gary Herdman
Crystal McCann, CPA	Duane Smith
PDG Dan O'Conner	Norm Neuberger III
Lindsey Osting	David Jordan
Don Robinette	Dr. Robert Nelson
Robert Rupp	Will Schindley
Richard Lembach, M.D. Medical Director Emeritus	James Shively
	Neal Bennett
	Brian Turner
	Jeff Sweeney
	Don Hilkerbaumer
	PDG Marty Savage
	George Barnes Jr.
	Mary Bumpus
	PDG Don DeVault
	Anna Knight
	PDG Russ Perkey
	PDG Janice Arnold
	PDG Chris Homer

Development Advisory Board

John Stechschulte, M.D.
Chairman
Jason Brosious
Jeff Mers
Don Robinette
Jeff Thurston

CENTRAL OHIO LIONS
EYE BANK
Be a part of the vision.

OUR MISSION | To restore, improve, and preserve vision by connecting eye donors and transplant recipients, educating physicians, and enhancing research through quality eye banking services.

- New Executive Director Named
 - A Transplant Recipient's Gratitude
 - Upcoming Eye Bank Events
- Special thanks to Old Trail Printing for donating the printing of the newsletter

IN THIS ISSUE

the VISIONARY
A PUBLICATION FROM THE CENTRAL OHIO LIONS EYE BANK

CENTRAL OHIO LIONS
EYE BANK
Be a part of the vision.
262 Neil Avenue, Suite 140,
Columbus, OH 43215

