


During 2015 a Wish with Wings was blessed to be the recipient of several community events, including The Greatest Gift Catalog Ever, Colonial Birdies for Charity, Colonial Kids for a Cause, Kendra Scott Gives Back, Fuzzy's Taco Shop Cups for Kids, Southlake Women's Club Art in the Square, North Texas Giving Day, Chuggers Charity Golf Tournament, Fuzzy's Golf Tournament, Santa Land at Lincoln Square, and the Fort Worth Texas Magazine Dream Home. If your group or organization would like to host an event benefiting a Wish with Wings, contact Lesley@awww.org.

a Wish with Wings is affiliated with the Association of Fundraising Professionals, the Association of Wish Granting Organizations, the Fort Worth Chamber of Commerce and Women Steering Business. If you would like to schedule a presentation or program, please contact Lesley@awww.org.

2015 Wishes

- 28 Disney Wishes
- 1 DJ Equip/music lessons
- 1 2015 NBA All Star game
- 1 Billy Bob's Country Concert, and Meet & Greet with Easton Corbin
- 1 Houston Texan room décor and flat screen TV
- 1 Art playhouse
- 1 Trip to Niagara Falls
- 1 "Outside" playroom
- 1 Garage remodel into new room
- 1 Oahu, Hawaii Trip
- 1 Staycation/Shopping Spree
- 1 Chevy Truck Restoration
- 1 Christmas Surprise

For our 2014 Annual report, including a listing of our generous donors, please visit our website at awww.org.

A Wish With Wings 2014 Board of Directors:

Greg Kalina, President of the Board
Del Frisco's Double Eagle Steak House

Kurt Haman, Vice President
Sewell Lexus of Fort Worth

Thomas Spencer, Treasurer
Tarrant County Tax Office

Diane Ayres, Secretary
Fort Worth Texas magazine

Larry Anfin, At Large
Formerly with Coors Distributing Company of Ft. Worth

Don Marable, At Large
Edward Jones

Amy Yudiski, At Large
TXO - Director of Charities

Michelle Porche Hancock
Special Advisor to the Board

2015 Wish Family Events


Pancakes with the Easter Bunny
Our annual Breakfast with the Easter Bunny is a fun morning that kicks off the spring season. There are Easter baskets and breakfast for all the Wish children and their siblings.


Wish Family Day at Fossil Rim
Each Fall a Wish with Wings partners with Ronald McDonald House of Fort Worth to treat families to an outing, sponsored by The Sportsmen's Club of Fort Worth, at Fossil Rim Wildlife Center. The theme of the day is "Go Wild!" and that is exactly what the wish kids do...they go wild and have a day of fun.


Wish Family Day at the Ballpark
Each summer, our Wish families enjoy a wonderful, sunny outing to Globe Life Park. The Texas Rangers donate tickets so that we can invite our Wish families to join us for a day at the ballpark. Pantego Lions Club also sponsors a wonderful picnic-style lunch for the Wish families.


Holiday Party
Our most popular event of the year is our annual Holiday Party hosted by Del Frisco's Double Eagle Steakhouse in Fort Worth. Santa arrives via a fire truck and puts everyone in the Christmas Spirit.

- Rebecca Barksdale, Tarrant County
- Laurie Brants, Brants Realtors
- Chuck Bush, Fuzzy's Taco Shop
- Lindy Eubank, Civic Leader
- Michael Farmer, UBS Financial
- Deric Gardner, Tusk Enterprises
- Donna Kee, Treska
- Harva Kuykendall, Frost
- Janeen Lamkin, Civic Leader
- Norm Lyons, Civic Leader
- Preston Mundt, Kelly Hart & Hallman LLP
- Mary Phillips, Civic Leader
- Cynthia Prince, Civic Leader
- Trey Quinn, Pilot Logistics
- Whit Smith, Whitney Smith & Co
- Frank Testa, Cook Children's Hospital
- John W. Wright, McDonald Sanders, P.C.
- Judy Youngs, Executive Director

Magical Wishes...Bringing Hope, Happiness, Laughter and Joy


Jack and Hallie along with 26 more of our Wish Kids went on Wish trips to Disney World, where they enjoyed a magical week at Give Kids the World Village as well as visiting all the Disney Parks, Universal Studios, SeaWorld and lots of other fun attractions.

Jack is a charming six-year-old boy who has never met a stranger. Jack's favorite part of his wish was Splash Mountain. Hallie's favorite part of her wish was swimming with the dolphins at Discovery Cove.

Hallie is an outgoing, fun-loving and optimistic seven-year-old girl who loves to draw, play with her dogs and siblings and wants to be the first female president.

Blake's Wish was to go to Oahu, Hawaii and visit his best friend Ashton. While he was there he enjoyed a luau, a submarine excursion and his favorite - zip lining.

Blake is an energetic and adventurous eight-year-old boy that enjoys playing Minecraft and making people smile.

Heather's Wish was to have her 1966 Chevy truck painted and restored. With the help of Art's Unique Creations Paint & Body Shop in Wichita Falls, we were able to surprise her with newly restored Chevy truck!

Heather is a very talented nineteen-year-old sophomore, majoring in Mechanical Engineering at Midwestern State University.

Sweet Nicholas needed a space of his own where he could have therapy, play and feel safe. With the assistance of Partin Drywall, Nicholas' Wish for a new room came true! Not only did he get a brand new room, he gained a lifelong friend in Ernest Partin.

CFC #38471
SECC #284000

THANK YOU DONORS:

Judy Abernathy
Heather Addington
Sue Aichele
Erin & Robert Aldrich
Sue Allcon
Regina Allen
Karen & Larry Allmond
Rob Alvarez
Becky & Gary Anderson
Brenda Anderson
Judy & Paul Andrews
Vicki & Don Andrews
Karen & Larry Anfin
John Aughinbaugh
Holly Austin
Joe Armendarez
Jennifer & Eric Armstrong
Marguerite & James Arno
Tina Arnold
Sue Ashworth
Jason Aston
Michelle & Jon Atwood
John Aughinbaugh
Diane & Bill Ayres

Jade & Jake Bailey
William Baillie
Ball Family
Lydia Baker
Diane Allen Bannen
Sandra Baum
Cindy Barginear
Rebecca Barksdale
Aubrie Barranco
Elizabeth Barrick
Kari Basham
Alexandra Batista
Megan & Scott Bennett
Stephanie & John Bennett
Brent Berryman
Kimberly & David Berzina
Lu Ann Betik
Gloria & Jonathan Bey
Debbie Blair
Nancy Blanton
Tony Blauvelt
Megan & Victor Boschini
Jan Boland
Bolling Family
Becky & Henry Borbolla
Deanna & Darrell Bossert

Linda & Don Bowden
Jean & John Boyd
Laura Bradford
Kelly & Scott Bradley
Lee-Anne & Brian Bradley
Liz & Dick Brannon
Laurie & Clay Brants
Deborah & William Brinkman
Theresa & Randy Brillhart
Joseph D. Brooks
June & Bryan Brooks
Camille & Hal Brown
Carroll & Tom Brown
Easton Brown
Jill Brown
Hope Elizabeth Buckholt
Anna Burns
Amy & Chuck Bush
Desiree Bush
Shelba & Steve Buyers
Gail Cackett
Susanna Campbell
Lea Cane
Lucila Cano
Dora & Seferion Cardona
Kathryn & Matt Carter

Lauren Jane Carter
 Amanda Carthey
 Marva Carwell
 Bianca Castillo
 Kaisone Chanthapanya
 Anthony Chaumont
 David R. Cheesman
 Phethmany Chilatabong
 Debra & Berten Christianson
 Aiden Christopher
 Gilbert Cipriano
 Rick Cirilo
 Deborah & Glen Cline
 Shirley & Jim Coleman
 Beth & Craig Collins
 Brad Collins
 Carla Collins
 Gina & Doug Collins
 Jeffrey Cooper
 Mark Corder
 Heidi & Alan Coretz
 Chris Covington
 Deborah & Tom Cowee
 David Crawford
 Shelby Crawford
 Stephanie Culver
 Tori Sophia Cummings
 Victoria Cummings
 Nancy & Mark Dambro
 Kimberly Darden
 Steven Darden
 Denis Davidson
 Geri Davis
 Helen Buchanan Davis
 Margaret Davis
 Mitzi & Bill Davis
 Karen Dawson
 Brad DeLong
 Claire & CJ de Vilder
 Debra & Charles de Vilder
 Ann & Dennis Devlin
 Sheri & Jim Dickenson
 David Dickey
 Melanie & Timothy Dickson
 Brandee Dill
 Libby & Robert Dixon
 Lorenzo Dominguez
 H. Paul Dorman
 Trish Doswell
 Shawna Duckworth
 Jenny & Rob Dupree
 Sarah & Richard Drew
 Stephanie Morton Dwight
 Mandy Ebner

Christie Eckler
 Katie Eidson
 Melissa & Andy Eldridge
 Linda Elhoff
 Tracy & Lewis Elkins
 David Ellis
 Natalie Ellis
 Bob Paul Erwin
 Bernice Etcoff
 Kristi & Ken Evans
 James Fanning


George Fassett, Jr.
 Sarah Fettinger
 Robin Fielding
 Mark Fields, II
 Tanette & Paul Fillmore, IV.
 Jean Ann Fisher
 Lindy Eubank Robert Fitzgerald
 Patricia & Nick Fleming
 John Fletcher
 Patricia Fly
 James Fogle
 Debbie & RJ Forester
 Marcia & Aaron Formby
 Mr. & Mrs. Michael Foster
 Katie Freeman
 Ashley Freer
 Fuller French
 Avery Frye
 Kami Gaffin
 Barbara Boehme Galt
 Ganninger Family
 Robin & Deric Gardner
 Shannon Gardner
 Dr. Charles Geer
 Anjum & Josh George
 Dee Anne & Anthony Gie
 Tiffanie Gilbreth
 Dana Gill
 Diane & Arsalan Gittiban

Debra & Nigel Goad
 Mr. & Mrs. Gary Goble
 Grace Goldman
 Melissa & David Goodroe
 Manda & Bobby Gorman
 Amy & Patrick Gotcher
 Molly Granaghan
 Jack Gratch
 Jade Green
 Josephine & Elmer Gregory
 Michelle & Kevin Gregory
 Christen Gullatt
 Jennifer Gunn
 Darcy Ann Gustafson
 Kathy & Jesse Guzman
 Molly Hacker
 Michelle & Eric Hahnfeld
 Ashley & Grant Hall
 Carol & Kurt Haman
 Lynn Hambrick
 Carolyn & Bob Hamilton
 Zach Hardaway
 Pattie Hardin
 Connor Hart
 Eric Hart
 Patty & Richard Harvey
 Ashley & Cory Hawkins
 Katie Hayden
 Tom Hayford
 Scott Hays
 Lizzie & Matthew Head
 Alison & Mitch Hefter
 Carla Helstrom
 Deana Herd
 Clarissa Hernandez
 Kelly & Mike Hernandez
 Trudi & Jerry Herstein
 Lee & JJ Henry
 Louette & Jim Hews
 Barbara Heyer
 Brad Hickman
 Joel Hill
 Susan & Tim Hill
 Val & Bill Hodgkinson
 Ashley Hollis
 Suzy Holloway
 John Hoover
 Martha Horsman
 Deborah & Scott Horton
 Nancy Horton
 Melissa Hoskins
 Jack Hove
 Kerri & Eric Hove
 Marie Hughes

Jennifer & Kennon Hughens
 Elizabeth Kanning Humble
 Deloris Hummel
 Gail Hurn
 Anne & Steven Iler
 Lesley & David Irwin
 Lindsey Irwin
 Janet & Roger Jackson
 Brad Jay
 Duren Jenkins
 Adrienne & Walt Jennings
 Jill & Bill Jennings
 Joann Jensen
 Sarah & Kevin Jimerson
 Deann & Wynn Johnson
 Diane & Rich Johnson
 Karen & Matt Johnson
 Kelly & Scott Johnson
 Kim Johnson

Nancy Kirkpatrick
 Melissa & William Kirtley
 Shannon & Jay Kizer
 Deborah Klein
 Barbara Kline
 George Ann Kniffen
 Cal Kost
 Harva Kuykendall
 Jo & Dallas Lacy
 Edwin Lain
 Julie & Chuck Lambert
 Janeen & Bill Lamkin
 Candice & David Lear
 Darija Lesker
 Debra Levy
 Jeff Levy
 Emily & Chris Lewis
 Ronda Lewis
 Sarah Lewis
 Warren Lewis
 Lezlee Liljenberg
 June Littlepage
 Deborah Lloyd
 Kevin Long
 Arden Lovell
 Dan Lowrance
 Donnetta & Larry Ludwick
 Penny Luker
 Jackie Lynn
 Terry B. McAuley
 Kelly McCann
 Anna McDaniel
 Rebekah McDaniel
 Susan McDonald
 Brenda & Dan McGahey
 Sandra McGlothlin
 Rachel & David McKenzie
 Adam McMillon
 Judy & Bob McNamara
 JaNae McPeek
 Colton McWhorter
 Jackie Madsen
 Kathy Maheu
 Lisa & Stephen Mallick
 Marche Ann Mann
 Rattana Mao
 Loretta & Don Marable
 Nancy & George Marlow
 James Marrocco
 Richard Marrs
 Bobbie & Bill Marshall
 Jennifer Massey
 Heather & John Masterson
 Brian Matthews

Emily Matthews
 Michael Matthews
 Olivia Matthews
 Karen & Scott Maulden
 Cristy & Matthew Mayfield
 Cliff Mead
 Shelly & Mark Mednansky
 Jessica & John Meyer, Jr.
 Matthew Meyers
 Catherine Miller
 Elizabeth & Matt Miller
 Mike Miller
 Susan & Jay Miller
 Sharon & Dan Millians
 Laura Minor
 Vicki & Johnny Minshew
 Judy & Scott Mitchell
 Whitney & Jonathan Mock
 The Honorable Mike & Rosie Moncrief
 Lynn Montgomery
 Ryan Morgan
 Carolyn & Jerry Moore
 Cheryl & Fred Moore
 Mitzi & Jim Moore
 Tisha & Link Moore
 Ashley Mooring
 Tanya Morris
 Jessica Morrison
 Roxanne Morrison
 Mary & William Morton
 Kathy & James Mott
 Kristy Mouser
 Donald Moxley
 Antoinette Testa Murphy
 Janis & Larry Murphy
 Sarah & Philip Murrin
 Amy & Doug Mussler
 Adelene Myers
 Edward Nadwodny
 Sondra Napier
 Jeff Naquin
 Dana & Dwayne Neal
 Whitney & Fln Neve
 David Newby
 Susan Nicholson
 Ashley & Bryan Nicolle
 Gary Noel
 Doris & James Nolan
 Shannon & Stephen Nolan
 Jennifer O'Hara
 Anna Lisabeth O'Neil
 Cynthia & Hal O'Neil
 Beatrice Ohalloran
 Debbie & Doug Odle


Melody Johnson
 Nancy & James Johnson
 Penny & Jeff Johnson
 Avery Jones
 Jacqueline Jones
 Rachel & Nathan Jones
 Robert Jordan
 Sherry Joseph
 Tina & Greg Kalina
 Donna & Gary Kee
 Catherine & Thomas Keene
 Rui Kelly
 Regina & Larry Kemp
 Shane Kennedy
 Cody & Chase Kennemer
 Cathy & Jim Kerrigan
 Meda Kessler
 Carol B. King
 Judy & Roy William King
 Mary King
 Charlotte & Speedy Kirkpatrick

Sue & Max Odle
 Laura Ohara
 Bethany Oram
 Dominique & Scott Orbon
 Stephanie Orges
 Sue Carolyn & Russell Owen
 Brian Pack
 Alfredo Padron
 Nita & Kenneth Page
 Kay Harvison Parker
 Rebecca & Doug Parr
 Ashley & Thomas Parsons
 Caren Parten
 Tracey & Ernest Partin
 Paige & Oliver Pate
 Deborah & Randal Patterson
 Kelsey & Gary Patterson
 Tonya Patterson
 Amy Pearsons
 BJ & Herb Pease, Jr.
 Kimberly Pease
 Janay & Tim Pendley
 Frasher Pergande
 Michelle Perry
 Elaine & Tim Petrus
 Bonnie & Alan Petsche
 Mary & Jonathan Pettit
 Scott D. Pfaff
 Jeremiah Pfeiff
 Jackie Phelps
 Mary Phillips
 Doug Pignatelli
 Robert Pignatelli
 Peggy Potter
 Elizabeth & David Pratt
 Pam & Mark Presswood
 Betsy & Tom Price
 Beth & Trent Prim
 Cynthia & Scott Prince
 Ryan Prince
 James Prince
 John Pritchett
 Blake Proffitt
 Diane Prothro
 Lauren Pulido
 Elizabeth & Kyle Pyron
 Amy & Trey Quinn
 Marlana & William Ramsey
 Brent Rasmussen
 Matt Redding
 Brent Reeder
 Jason Reeder
 Linda & Gary Reeder
 Scott Redding

Marissa Renteria
 Courtney Reynolds
 Fred Reynolds
 William Rhodes
 Rhonda & Paul Rich
 Ann Richardson
 CP Richardson
 Jennifer Riddle
 Nancy & Roy Rimmer, Jr.
 Carlos Rios
 Roy Rivera
 Mr. & Mrs. John Roach, II
 Dan Roark
 Jean Roberts
 Robert Roberts
 Jackie & Eric Robinson
 Judy & Rudy Robinson
 Linda Wilcott Rodriguez
 Olivia Rodriguez
 Rosalyn Rosenthal
 Rozanne & Billy Rosenthal
 Regina Ross
 Charlie Royer III
 Terrie Russell
 Jeff Salavarría
 Kittie Sallee
 Tracey Wood-Sanford
 Dorothy & Marshall Sansbury
 Mendy Sass
 Ellen & Craig Schaefer
 Mary & Gerry Schlegel
 Susan & Donald Schleppengrell
 Kami & Jim Schlossnagle
 Robert Schumacher
 Dennis Schuster
 April Scopa
 Lizzie & Rob Sell
 Ashley & Steeli Sellers
 Cathy Sewell
 Amy Shackelford
 Rebecca Shiel
 Ted Shinn
 Bobbye Shire
 Eric Shulman
 David Simcho
 Ranjit Singh
 Sharyl Skoog
 Lee Small
 Stacy & David Snead
 Elizabeth Snider
 Heather Snyders
 Katherine & Chris Snow
 Laura Solomon
 Rodger Soucy

Carolyn Spann
 Rachel Spence
 Cheryl & Tom Spencer
 Keith Spraggins
 Tina St. Clair
 Amanda & Tom Stallings
 Gloria & Sly Starling
 Mike Stekoll
 Helen Stephens
 Kendall Stephenson
 Andrey Stewart
 Veronica Beg-Stimson
 Stormes Family
 Roby Stringer
 Toni Stuard
 Rhonica Stuart
 Charlene & Steve Suba
 Harry Sullivan
 Carol Swanson
 Mike Tanna
 Jaunita & Bill Taylor
 Melissa & Leo Taylor
 Brooksie Terrell
 Penelope & David Terry
 Lei & Frank Testa
 Donnell Tharp
 Casey Thomas
 Karen Thomason
 Isiah Thompson, Jr.
 Sharon & Brent Thompson
 Karen & Jim Thompson
 Steve Thompson
 Mechelle Thurston
 Nancy Tice


Faye & Jay Townsend
 Kris Traver
 James Travis
 Randy Trawník
 Albert Trujillo
 William Tucker

Sandra Tuomey
 Elizabeth Turner
 Carter Upton
 Sheila T Van Y
 Ian Valderas
 Dorothy & Jerry Vaughn
 Anita & Daryl Veach
 Omar Velez
 Debbie & Steve Vinson
 Kathy Wade
 Shelia & Kip Wadleigh
 Burch Waldron
 Inez Walker
 JoAnn Walker
 Kim & Joey Walker
 Zayn Waller
 Linda & Kent Ware
 Valerie & James Warneke
 Ashley Warren
 Jennifer Warren
 Karen & James Watson
 Matt Whetstone
 John White
 Sharon & Garrett Whitney
 Charean Williams
 Dwayne Williams
 Lori Williamson
 Chad Willingham
 Dana Wilson
 Karen & Richard Wiseman
 Amanda Wolf
 Randy Wolsey
 Peggy & William Womack III
 Rebecca Wood
 Susan Wood
 Gary D. Woodall
 Susan Woodrum
 Diane & John Wright
 Kaye Wright
 Susan Wright
 Tre Wright
 Autumn Yarbrough
 Judy & Don Youngs
 Shanie & Scot Youngs
 Amy Yudiski
 Beth Zimmerman

CORPORATE DONATIONS:

Aetna-Arlington Volunteer Council
 Albertsons Safeway
 Amon G. Carter Foundation
 Anchor Roofing Systems
 Arlington Lodge No. 2114 B.P.O.E
 AZZ incorporated

Bank of Texas
 BaylorScott&White
 Briggs Freeman Real Estate Brokerage,
 Inc.
 Budget Blinds
 Buyers Barricades
 Chick-fil-A – Hurst
 Ciera Bank
 Cook Children's
 Dallas Ft. Worth Metroplex CFC
 (declare) photography
 Del Frisco's Restaurant Group
 Elaine Turner
 Encore Club of Arlington
 ENTECT, LLC
 Fort Worth Billiard Supply Co.
 Frost Bank
 Fuzzy's Taco Shop
 Gene Allen's Gifts
 Hangman's House of Horrors
 Initially Yours


J&S Air, Inc.
 Karsten Advisors
 Kendra Scott Design, Inc
 Kroger, Inc.
 LaQuinta Inn & Suites
 Lockheed Martin AERO Club
 Lockton Companies, LLC
 Mid Cities Air Conditioning
 O'Neal Oil Company
 Once Upon a Time...
 Partin Drywall
 Pilot Corporation
 Prim Construction LLC
 Primrose School of Grand Peninsula
 Primrose School of Walnut Creek
 Rent A Frog Valet LLC
 Republic Title of Texas, Inc.
 Sewell Lexus of Fort Worth
 SKU2U Fulfillment
 Sportsmen's Club of Fort Worth
 The Class Act

The Egg & I Restaurants
 The Gus Bates Company
 The Junior League of Fort Worth
 The Worthington Renaissance
 Fort Worth Hotel
 TWU of America Local 542
 UPS
 Van Vending
 Walters & Mason Retail, Inc.
 WebTPA
 Wells Fargo Bank

IN KIND DONATIONS:

Accent on You
 Barbara Heyer
 BeautyCounter
 Billy Bob's
 Builder's Supply
 Carey International
 Carrier Enterprise, LLC
 Civil Solutions, Inc.
 Claudia Butts Advertising
 DFW Paving, LLC
 Elaine Turner
 Fort Worth Convention Center
 Fort Worth Electric
 Fort Worth, Texas magazine
 Giddy Upcycle
 Grissom's Jewelry
 Hall Mechanical
 Haltom's
 Henson Lumber
 Higginbotham
 House of Blades
 Kelly's Treasure
 Kendra Scott
 Kevin James McCrea Photography
 Lane Boots
 Laurie & Clay Brants
 Lei & Frank Testa
 Linda Kelso
 Litex Industries
 Lon Smith Roofing
 Olympus Property
 Orlando Medical Rental, LLC
 Partin Drywall
 Plywood Company of Fort Worth
 Schwartz Hanson Architects
 Sewell Automotive Companies
 Silver Creek Materials
 Teague Lumber
 Texas Built Plumbing
 Texas State Senator Jane Nelson
 The Capital Grille
 Treska
 Trophy Club Country Club

True Grit Concrete
Unique Door Design
Vaden Acoustical
ZYN22

IN MEMORY OF:

Donna Arbuckle

Elena Aguilera
Claudette & Jack Baker
Mackey & Jim Brittain
Kathy & Bob Fain
Jennie Paget
Virginia Taggart
Ed Washburn

Jeni Ayers

Beverly & Glynn Hutton

Ashley Baganz

Selma Sherman

Pauline Barney

Selma Sherman

Sandra Baum

Selma Sherman

Samantha Alison Bell

Joyce Bell

Vonie & Randy Davis

Jo Brookshire

Pam & Bruce Lane

John Campbell

Mary Phillips

LaBon Porche Clarke

Michelle Hancock

Jimmy Craft

Lynda Steinberg

Barbara Frey

Luther Frey & Family

Richard Frey

Mr. & Mrs. Ronald Rose

Mary & Ray Watson

Rosemary Friman

Brenda & Dan McGahey

Mahota Fruits

Nancy Horton

Elton Green

David, Judy, Sara & Jacob Thompson

Standley Green

Susan & Chucky Copeland

Elizabeth Handley

Korkye Purviance

Becky Harper

Selma Sherman

Beverly Harrell

Andrea & Mark Chicotsky

Don Hase

Mary Phillips

Ed Havran

Selma Sherman


Herbert Allen Horn

Sandy & Bill Benson

Brad Howell

Vonie & Randy Davis

Susan Lynn Hunter

Sandy & Bill Benson

Emily Hunter

Mary Mahon

Jerrold Jamieson

Janell & Warren Jamieson

Rick Jamieson

Audrey & Roy Stolting

Ray Johns

Nancy Horton

Amy Kagel

Gail & Denis Davidson

Abraham Kaplan

Brenda & Dan McGahey

Dee Kelly

Selma Sherman

Paula Kilgore

Selma Sherman

Louise Kinney

Dale Kinney

B.J. Kirkpatrick

Sharon & Paul Davis

Shelly Hornbuckle

Charlotte & William C. Kirkpatrick

Brenda & Dan McGahey

Laurie Scheiern

Carolyn Sterett

Pamela Kirkpatrick Waits

Billy Kirkpatrick

Brenda & Dan McGahey

Shanie, Scot & Aidan Youngs

Barbara Konig

Selma Sherman

Henrietta Krumholz

Andrea & Mark Chicotsky

Selma Sherman

Lou Ann Lipscomb

Selma Sherman

Baby Malakai

Brenda & Dan McGahey

Carl Martinez

Brenda & Dan McGahey

Kookie & Lee Mezger

Lyndia Steinberg

Ken Mizelli

Doris & Jerry Miller

Bert Neef

Sandy & Bill Benson

Kim Orrell

Brenda & Dan McGahey

Jimmy "Pooh" Phillips

Kim Adamcik

Anthony Allen

Nancy Anderson

Margaret Arrington

Susanne Ashworth

Gerald Baker

Sylvia Jo Barbee

Lita Campbell

Elizabeth & Scott Carson

Allen Cetto

Sara Cook

Cindy Counts

Deann & Scott Davidson

Gail & Denis Davidson

Patricia Dixon

Ann & Pierce Doan

Amy Drake

Brenda Sue Erwin

Sandra Fioretti

Kathryn Foster

Carolyn & Sam Grant

Eva Mae Green

Barbara & Peter Grenier

Kevin Hadawi

Mary Jane Hunter

Caroline & Jerry Ingram

Sherry & Dean Jessop

Shirley Jones

Mary Ann & Frank King

Dale Kinney

Leo LaBorde

Paul Lengen

Cathy & Trey Lindemann

Linda & Jerry Linder

Lesli McKee

Chad McMillan

Lara McNeill

Leslie & Ken McVay

Clarence Edward Mason

Cliff Mead

Dawn Morgan

Brian Norton

Jackie Halpin-Osteen

Joseph Parmelly

Mary Phillips
 Linda & Tom Potts
 Donna Williams Ralston
 Carl Rhone
 Mary Robbins
 Scott Schieffer
 Les Studdard
 Debra Thomas
 Lynn Tramp
 Susan Uzdavinis
 Sharon Wade
 JoAnn & Kirby Warren
 Nancy Webb
 Charean Williams
 Megan Zetik
Nightingale Pierce
 Ellen Oneal
Davy Peter Porche
 Michelle Hancock
Fredrick Rahr, Sr.
 Cynthia & Scott Prince
Aaralyn Isabela Rodriguez
 Princess Aaralyn Foundation, Inc.
Betty Scott
 Michelle Hancock
Joe Sparks
 Brenda & Dan McGahey
Terry Spradlin
 Denise & Jim Yankie
Gerald Stavely
 Sandy & Bill Benson
Marc Stepich
 Vonie & Randy Davis
Merle & Carl Taylor
 Carolyn Sims
Richard Tucker
 Selma Sherman
Rob Tucker
 Vonie & Randal Davis
Mary Louise Wadsworth
 Sandy & Bill Benson
Charles Warn
 Terry Frick
 Ellen Goodman
 Dorothy Havel
 Charlotte & Bill Kirkpatrick
 Mary & DL Layton
 Brenda & Dan McGahey
 Barb Wooley
Joy Weaver
 Selma Sherman
Amy Wolsey
 Cindy & Randy Wolsey


Carol Zentner
 Gail & Denis Davidson
Collin Zimmer
 Linda & Steven Neel
 Zimmer Family Irrevocable Trust

IN HONOR OF:

Diane Ayres
 Christy & Jason Smith
Mr. and Mrs. Brad Barnes
 Boonie & Lee Barnes
John Bennett
 Cynthia & Scott Prince
Erikah Blair
 Chalea & Chaz Andrejko
Linda & Jim Bobo
 Carson Meinen
Chuck Bush
 Darylene McDonald
Kimberly Clark
 Caren Parten
Pat McCarty & Elinore Cocca
 Suzanne & David Hooper
Nancy & Mark Dambro
 Caren Parten
Johnathan Eisen & Robin O'Neil
 Caren Parten
Lindy Eubank
 Gena & Randall Johnson
Evin Fahey
 Ken Norton
Trinity Fields
 Dixie & Greg Fields
Linda & Jay Fierke
 Nancy Kay & Stan Howard
Gabriel Gere
 Jennine Gere
Megan Goin

Judy & Ray Fisher
Michelle Hancock
 Mitzi & Bill Davis
 Linda & Jay Fierke
 Nancy Kay & Stan Howard
 Dan Lowrance
 Malynda & Bruce McGee
 Lynny & Eddie Sankary
Ashley Irwin
 Mary Phillips
Callie & George Jennings
 Caren Parten
Jill Jennings
 Jamie Jennings
Eric Johnson
 Caren Parten
Greg Kalina
 Kendall Cree
 Mitzi & Bill Davis
 Christy & Jason Smith
Leo LaBorde, Sr.
 Leo LaBorde
Dan Lowrance
 Linda & Jay Fierke
 Mitzi & Bill Davis
 Christy & Jason Smith
Lindsey "Bird" Luker
 Julia Leonard
Bobbie & Bill Marshall
 Julie & Jeff Bledsoe
Elizabeth Miller
 Katherine Berend
Jerry Miller
 Leon Murdoch
Virginia & Meto Miteff
 Caren Parten
The Honorable Mike & Rosie Moncrief
 Bill & Shirley Martin
Sean Muir
 Jon Muir
Richard Nagy
 Rita Nagy
Christina Norton
 Ken Norton
Nicki Pace
 Margaret Smith
Trent Pace
 Katie Baughman
 Jacquelyn & Justin Geiger
 Constance & Steven Maurici


Lesley Irwin
*Community Outreach
& Events Manager*

Lesley is the voice of a Wish with Wings™, cheerfully greeting each visitor, handling the day-to-day administration of the wish house. She is responsible for special events and coordinating volunteers. With a BS in recreation and leisure studies from the University of North Texas, she previously served in several positions for the Colleyville Area Chapter of the National Charity League, and as a logistics event coordinator for GDA Speakers. Lesley serves as the secretary for the Association of Wish Granting Organizations and is a member of the Association of Fundraising Professionals.

Judy Youngs
Executive Director

Judy joined the Wish team in September 2010, bringing extensive leadership experience at local, state and national levels, in numerous for-profit and not-for-profit organizations. Previously the executive director for Rocky Top Therapy Center, Judy currently serves as past president of the Association of Wish Granting Organizations and is a member of the Association of Fundraising Professionals. Judy's Wish is that no child's Wish goes unfulfilled due to lack of funding.

Clarissa Hernandez
Wish Coordinator

Clarissa joined the Wish with Wings team in 2013. She graduated from Texas Woman's University with a bachelor's degree in child development, emphasis in child life. Her determination and strong work ethic has been a great asset to the team.

"I am thrilled to be here at the wish house where I have the opportunity to advocate for children and their families in such a unique and special way."

Elizabeth Miller
Wish Coordinator

Elizabeth is the newest member of the Wish with Wings team. A Texas A&M graduate with a bachelor's degree in early childhood development, she recently returned to her hometown of Fort Worth after her husband's military career took them to North Carolina and Europe. Her compassion for children and her willingness to go above and beyond make her an essential member of the Wish team.