

Charting the Course
2012 REPORT TO THE COMMUNITY

CONSERVANCY
for CUYAHOGA VALLEY NATIONAL PARK

Cuyahoga Valley National Park traces its roots to the Cuyahoga Valley Association's efforts in the early 1970's to protect the valley from growing development threats. Culminating with Congressman John F. Seiberling's successful campaign for Congressional designation, the Cuyahoga Valley was recognized as a unit of the National Park System in 1974.

Today, the Conservancy for Cuyahoga Valley National Park draws its strength from thousands of members, volunteers, donors, and advocates who share a love of our extraordinary 33,000-acre national park lying along 20 miles of the resurgent Cuyahoga River between Akron and Cleveland. We work in partnership with the National Park Service to engage the community in enjoyment and support of the park and its programs.

Our passion is to help Cuyahoga Valley National Park rise to its full potential for the people of Northeast Ohio and the nation. We cherish our Cuyahoga Valley as a phenomenal civic asset, a treasured landscape, and a very special place firmly rooted in *who we are and what we care for*.

CONSERVANCY
for CUYAHOGA VALLEY NATIONAL PARK

conservancyforcvnp.org

A DECADE OF GROWTH

Ten years ago, key leaders of Cuyahoga Valley National Park (CVNP), the Cuyahoga Valley Association and the Cuyahoga Valley Environmental Education Center (CVEEC) had a vision. Built on the strong foundation of the Cuyahoga Valley Association, a reorganized friends group for CVNP was formed. It provided youth programs and outreach through the CVEEC, while continuing the tradition of organizing supporters and providing funding for key park projects.

Today's Conservancy for Cuyahoga Valley National Park is organized into six units: education, fundraising, volunteer management, Extraordinary Spaces, programs and retail. We have been on a continuous growth curve, with today's budget triple the size of what it was in 2002. Our volunteers, staff, and dollars support a wide variety of projects and programs in the national park.

Our highlights for 2012 include:

- Co-management with Cuyahoga Valley National Park of over 5,900 volunteers.
- Residential environmental education and summer camp programs for 3,000 children.
- Field trips, day camp, and outreach programs for 9,000 children.
- 65 weddings hosted by the park's Extraordinary Spaces program.
- Opening Trail Mix Peninsula, a new retail/welcome center.
- 9,500 people enjoyed our Music in the Meadow free summer concert series.
- Thousands of park visitors enjoyed special events including the popular Fall Running Series, Festival of Lights, Music by Nature, and more.
- Involvement with a variety of park initiatives, including the new Trail Plan.

The success of the Conservancy is due to the strong support of our members and donors. As a supporter of the Conservancy, you are an advocate for our national park and the benefits it presents to our region. Your support demonstrates your commitment to the park's values of health and wellness, education, nature and wildlife preservation, and diverse programming offered through CVNP and the Conservancy.

We also appreciate the dedication of Stan Austin, CVNP Superintendent and his staff, the Conservancy's board members and staff, and our partners, Craig Tallman of the Cuyahoga Valley Scenic Railroad and Darwin Kelsey of the Cuyahoga Valley Countryside Conservancy. Together, we preserve this special place and provide great opportunities for people to enjoy their time here.

Chuck Mlakar
Chairman, Board of Directors

Deb Yandala
CEO

FROM THE SUPERINTENDENT

In recognition of the Conservancy for Cuyahoga Valley National Park's many accomplishments since the organization's inception, I want to thank Deb Yandala and her staff, the board members, committee members, donors, and thousands of Conservancy members for their tireless efforts and commitment to the mission of Cuyahoga Valley National Park. Our partnership has grown tremendously over the years and we would not be considered on the cutting edge for partnerships without the creativity and commitment from the Conservancy.

This has been a successful year for many long-term projects in the national park. A few highlights include: soil remediation completion and the preparation for the final restoration efforts at the former Krejci Dump Site; launch of a National Park Service initiative *Call to Action #13: Stop Talking and Listen*, in which we engaged with under-represented audiences and formalized a Community Engagement Council; finalized public comment for the park's Trail Management Plan where we expect a record of decision in spring 2013; and the launch of the first phase of the Environmental Assessment for the Boston Mills Area Plan which includes upgrades to visitor, employee, and partner facilities.

Thank you for your dedication and passion in moving this great national park forward to many more successful years!

Stan Austin
Stan Austin

1971

Roots of Cuyahoga Valley National Park established when Cuyahoga Valley Association (CVA) forms (predecessor to the Conservancy)

1974

Congress establishes Cuyahoga Valley National Recreation Area (CVNRA) with grassroots support from CVA

1991

Cuyahoga Valley Photographic Society established

1999

November Lodge dedicated on CVEEC campus*

2002

CVEEC and CVA merge to form Cuyahoga Valley National Park Association (CVNPA)

2007

Trail Mix Boston opens

2008

Trails Forever program initiated*

2011

Renovated Stanford House re-opens to the public (formerly Stanford Hostel)*

2012

Trail Mix Peninsula, a retail store in partnership with Cuyahoga Valley Scenic Railroad, opens

As the Conservancy for Cuyahoga Valley National Park looks ahead and embarks on a new strategic planning process, we also reflect on significant accomplishments from our past. This timeline shows a few examples.

Thank you for all of your support as we've progressed along our journey. We look forward to *charting the course* to continue our work for Cuyahoga Valley National Park.

1994

Formal dedication of the Cuyahoga Valley Environmental Education Center (CVEEC)

2000

CVNRA name changed to Cuyahoga Valley National Park (CVNP)

2006

Extraordinary Spaces program formalized to promote meeting and event facilities within CVNP

2009

Dedication of the Cuyahoga Valley Volunteer Center*

2011

CVNPA changed its name to Conservancy for Cuyahoga Valley National Park

* Indicates projects where fundraising was managed by the Conservancy.

NAVIGATING THE CONSERVANCY ON ITS MISSION

Like the Cuyahoga, with its strong current that pushes the river relentlessly northward through twists and turns to its final destination, energetic leaders of the Conservancy follow a steadfast course to preserve, protect and enhance Cuyahoga Valley National Park. The Conservancy’s board of directors has remained true to the course – the organization’s vision – that was set 10 years ago.

“The Conservancy took on the responsibility to be the organization to develop and do as much as it can for the park,” said Conservancy incoming board chair Lee A. Chilcote. “I’ve seen very positive change and growth. Our friends group is one of the best in the country. And we have a great future ahead.”

Chilcote has been active with the Conservancy since it was established 10 years ago. He has not only seen dramatic change at the Conservancy, he has contributed much time and talent to the Conservancy’s efforts to promote the park.

“You ask yourself, ‘What can be done?’ And, then you just do it,” said Chilcote, a longtime board member who takes the helm of the Conservancy’s board beginning in 2013. “When people see the strength of your commitment, they will get involved. They bring energy and enthusiasm, and that generates more involvement from others.”

When the non-profit friends group reorganized 10 years ago, Chilcote said the group was small. Today, however, the Conservancy boasts 2,700 members and an annual budget of \$3 million.

“We’ve grown and we’ve accomplished much,” he explains. “Look at what we’ve done with the growth of the Environmental Education Center and other programs, the rehabilitation of Stanford House and Volunteer Center, and the creation of Trail Mix Boston and now the new Trail Mix store in Peninsula.”

Chilcote continues, “Northeast Ohio residents may know the park is here, but they may not realize what a real jewel this is. We have a dream that so many people will learn to love this park that it will be thought of in the same breath as our other regional iconic amenities: the Akron Art Museum, the Cleveland Orchestra, the Rock Hall, and the Cleveland Art Museum.”

To reach that goal, the board formed a strategic planning committee in 2012. Chilcote chairs the committee and is proud of the enthusiastic participation from more than 50 people who are involved in creating the five-year plan. The group’s strategic plan will be completed in June 2013. “We’ll present a report to the board and then immediately take action,” the board chair said. “We are setting up implementable goals. If done right, this five-year

plan should carry us for 10 years, but we’ll do another strategic plan in five years to make sure we’re on course.”

Deb Yandala, Chief Executive Officer for the Conservancy, said, “Lee has a deep passion for national parks, green spaces, sustainability and environmental education. He truly believes in our mission, as shown by years of commitment to environmental efforts in Northeast Ohio. We are not ‘just another organization’ to him – we are truly fulfilling many objectives that he holds dear.”

She continued, “Lee’s planning and leadership of our strategic planning process will help chart the course of the Conservancy for years to come. He knows how to identify talent and utilize people’s skills to the benefit of the organization.”

Chilcote said the committee gathered input from more than 60 strategic thinkers across the region. “We have 30 pages of input which we have been using as we build the plan,” he added. Chilcote said there are five main areas that the Conservancy will work to enhance during the next five years: revenue, awareness, environmental education, programs, and partnerships.

While Chilcote is passionate about the future of the park, he’s also proud of the efforts of the executives

PHOTOS | TED TOTH

LEE AND TUNI CHILCOTE ENJOY THE ANNUAL DONOR GARDEN PARTY.

and staff members who have dedicated themselves to work daily fulfilling the Conservancy’s mission. “I’m excited about the donors and the volunteers,” he said. “But I give a lot of credit to our senior staff here. Deb [Yandala], Janice [Matteucci] and John [Debo] provide great leadership and truly motivate those who work with them.”

TOPOGRAPHY GUESTS ENJOY EVENING AT THE OVERLOOK.

Lee Chilcote and his wife Tuni share a love for the outdoors that they’ve passed on to their children. “We have four children – three boys and a girl,” Tuni said. “They’re all grown up and live in the Cleveland area. They’re all members of the Conservancy. They have all done biking and hiking in national parks across the country,” Lee added. “Our son Don has hiked in 40 national parks.”

The Chilcotes’ involvement with CVNP began in 1997 when they began supporting an artists’ program at the CVEEC. He has numerous years of experience serving on boards and committees of nonprofits.

The new board chair said he was drawn into the Conservancy by friends and other people who were actively looking for a way to support the young park. “This park has tremendous people and wonderful features. We are a regional entity,” he added.

This year, Lee and Tuni were recognized with a medallion (pictured right) in the Cuyahoga Valley Donor Recognition Garden, signifying lifetime contributions to the Conservancy of over \$100,000.

SOMETHING BORROWED, SOMETHING BLUE, SOMETHING EXTRAORDINARY

Park Ranger Brady Bourquin has spent the past 10 years getting to know Cuyahoga Valley National Park. He has served in a variety of roles at CVNP that have allowed him to become familiar with inspiring places and extraordinary spaces.

One such extraordinary space will become the setting for his wedding later this year. Bourquin and his fiancée, Rebekah Miller, chose CVNP as the location for their outdoor wedding in August 2013. The event will take place outside the Hines Hill Conference Center.

The conference center is surrounded by 60 wooded acres and Bourquin said that weddings at the park are beautiful. The Extraordinary Spaces program was designed to open up the park's historical facilities for public use and enjoyment.

"This park is one of our favorite places," he explained. "It was a joint decision to have the wedding in the park."

"Hines Hill is a beautiful facility and we wanted the reception to be in a place that had meaning to us," Bourquin said. "There are hundreds of places in Northeast Ohio where we could have been married. None of them could mean as much to us as this park."

Although the Parma resident spends each work day in the park, he and Rebekah frequently hike CVNP's trails on their days off. "One of our favorite trails is the Buckeye Trail," he added. "In fact, the first hike

we took together was the Buckeye Trail – between Brecksville and Boston. We hiked 13 miles to the Stanford Campground."

A park ranger serving in Interpretation for nine years, Bourquin said he and Rebekah spend all of their vacations backpacking at national parks. They became engaged while on a backpacking trip to Redwood National Park. "We got engaged just outside the park," he said. "I don't know if she was very surprised, though. We had already booked the conference center for the wedding, so she knew the proposal was coming!"

PARK RANGER BRADY BOURQUIN IS ALL SMILES
AS HE PLANS HIS UPCOMING NUPTIALS IN CVNP.

PHOTO | RALPH DAVILA

EXTRAORDINARY SPACES

The Conservancy's Extraordinary Spaces are available for a wide variety of occasions including conferences, weddings, parties, retreats, meetings, reunions, etc.

The facilities include:

Happy Days Lodge

Hines Hill Conference Center
and Stone Cottage

November Lodge, Lipscomb and
White Pines Dorms and Dining Halls

Stanford House (available for meetings, retreats, and
overnight accommodations.)

For more information about extraordinary spaces and catering available for events, go to conservancyforcvnp.org and click on SPACE RENTALS, or contact 330-657-2909 ext. 119.

PHOTO | MATT PETRUNAK

TOPOGRAPHY

This year's *Topography* event was attended by more than 430 TRAILS FOREVER supporters. The sold-out event is widely praised as one of Northeast Ohio's most unique and enjoyable fundraisers. *Topography* raised more than \$170,000 for the Conservancy's TRAILS FOREVER campaign - an initiative to maintain and protect Cuyahoga Valley National Park trails.

Please join us for next year's *Topography* on Saturday, June 22, 2013.

CLAMBAKE

The 12th annual Cuyahoga Valley Environmental Education Center *Clambake* was a great success. Thanks to the generosity of more than 330 guests, many deserving children will get to experience residential camp at the Cuyahoga Valley Environmental Education Center. The *Clambake's* live auction raised more than \$75,000 for the CVEEC!

Please join us for next year's *Clambake* on Sunday, September 29, 2013.

CVEEC'S HAPPIEST CAMPERS

Mention summer camp to most teens and you'll likely hear grunts and one-word answers in response. Eleanor and Caroline Werner have a much different reaction. Their enthusiasm bubbles over like the rush of water spilling over Brandywine Falls during a spring thaw.

They can't seem to get enough of summer camps – as long as the camps are at the Cuyahoga Valley Environmental Education Center (CVEEC) in CVNP. The two sisters have attended 22 camps at CVEEC since 2007.

Eleanor, 16, a junior at Laurel School, said that within two hours of getting home from Chef Camp this summer, she was on Facebook, starting a countdown to next year's programs. "We were already talking to our friends and saying how much we missed them and that we couldn't wait for next year's summer camps," she said.

Due to her age, though, she won't be able to attend the CVEEC's camps in 2013. "I've maxed out," Eleanor says with a mixture of pride and sadness. "Well, I won't be able to go as a student, but I'm hoping I can go for a week as an intern counselor. I want to be a counselor-in-training. And then someday maybe I can be a counselor for the CVEEC."

"The camps that we've been to really draw us in," she adds. "CVEEC's camps aren't like others. These are so interactive. Everyone is really engaged in all of the activities."

Her 13-year-old sister Caroline is a freshman at Laurel School and looks forward to CVEEC camps she attends each summer break. Caroline agrees with her older sister about the effect of the camps have on the students who participate, "These camps have really brought me out of my shell."

Eleanor laughs, adding, "That's the truth. I'm more outgoing and I'll voice my opinion. Typically, my sister is quieter, but sometimes she'll rival me. The camps and the counselors have helped us grow as people."

"You're not allowed to have any electronic devices at the camps. No cell phones – and I'm a text-aholic," said Eleanor Werner, 16, of Cleveland. "I'm willing to give up texting for an entire week. That's how much I love the camps at CVEEC!"

Eleanor said she became hooked on the CVEEC's camp programs in fifth grade. She was attending Urban Community School in Cleveland and her class participated in a two-night camp in mid-winter. "I really liked it and came home telling my mom I wanted to go back," she said.

That summer, Eleanor spent a week in a multimedia camp where she learned a variety of crafts and nature photography techniques. The following summer, she participated in two summer camps, including "Mission Possible." She and her fellow campers learned about plants that are not indigenous to CVNP. "We looked at all the plants that aren't supposed to be here and then we went on hikes and pulled them out," Eleanor said.

Since then, Eleanor has participated in at least two camps each summer – her favorites are Theater Camp and Junior Chef Camp. "In Chef Camp we make the food ourselves and everything is organic. One year we picked berries and made our own jam," she said.

By the time Eleanor reached 8th grade, her younger sister had been introduced to the camp programs at CVEEC.

"I was in third grade when I went to Junior Ranger Camp," Caroline said. "I had never really been away from home overnight before and I was pretty scared. The counselors helped me. They understood how I felt and they made it more comfortable for me, so I was less nervous."

PHOTO: ELEANOR WERNER

CAROLINE CREDITS SUMMER CAMP FOR HELPING HER COME OUT OF HER SHELL.

Caroline said that the following year, she was eager to go to the Mission Possible Camp. She had participated in other science camps before, but none that allowed her to experience nature in the heart of a national park. "Everything about that camp was so new. We're out in the woods and we were in the Cuyahoga River helping to clean it up," she said. "We studied what kinds of things live in the river and what kind of things can't survive when there's pollution. It felt great to know I was helping our environment."

In recent years, both girls enrolled in Theater and Junior Chef camps. Both programs encourage creativity

and collaboration as the campers work in teams to prepare meals or to perform a play. "The second summer that I went to camp, I did Theater Camp," Caroline said. "The counselors can see which kids are nervous and so they assign them smaller roles and activities just to get them comfortable."

Eleanor said that one of the best features of Theater Camp is that plays are acted out in various settings of CVNP. "We get to do scenes in a national park, out in the woods," she said.

The CVEEC is a 500-acre, 128-bed environmental education center, home to the Conservancy's residential program for schools, residential teacher workshops, special weekend programs, and summer camps.

ELEANOR SHARES A MOMENT WITH ONE OF SEVERAL NEW FRIENDS MADE AT SUMMER CAMP.

PHOTO: ELEANOR WERNER

HARVESTING A GROWING
NUMBER OF VOLUNTEERS

There’s no secret recipe for success in creating a unique kitchen garden at the Cuyahoga Valley Environmental Education Center (CVEEC). The key ingredients are planning, research, funding and volunteers. *Make that a bumper crop of volunteers.*

More than 195 volunteers from Northeast Ohio businesses, communities, schools and colleges worked with project leaders from the Conservancy and the National Park Service since August 2011 to build a kitchen garden hoop house. Team by team, they created the impressive structure that serves a variety of educational purposes and helps provide food for CVEEC’s resident program and catering events by:

Building and securing the steel frame hoop house and enclosing it with UV greenhouse film	Engineering and planning the garden beds and trellis systems	Developing the raised beds and constructing numerous trellises	Planting and weeding rows and rows of vegetables and herbs throughout the long, hot summer	Assisting with the harvest of more than 200 pounds of produce
---	--	--	--	---

Stacey Heffernan, Director of the CVEEC, promoted the idea of developing the hoop house at CVNP. She set a goal of creating the facility that would teach youth where food comes from. Heffernan also knows the hoop house has significant social impact because it provides an opportunity for young people to have a deeper connection and appreciation for land and food.

“A hoop house has been talked about for several years at CVEEC. We really wanted to incorporate farming into the curriculum,” said Lisa Meranti, the Director of Volunteer Services. “An idea can come to life through funding and volunteers.”

“There were multiple phases of the hoop house project and there were so many layers of volunteers involved,” explains Meranti. Each year, several companies call Meranti to say they have employees who want to volunteer. “They want to work with us and get their hands dirty,” she said.

In addition to harvesting the energy and enthusiasm of dozens of volunteers during the year, Meranti said that donations from area companies – including an \$18,000 donation from Fairmount Minerals Inc. and an irrigation system donated by Deloitte – made the CVEEC kitchen garden a reality.

“Not only did they make donations toward creating the hoop house, these companies had employees volunteering to build it,” said Meranti.

Park Ranger Josh Bates, who serves as the liaison to CVNP’s volunteers, coordinated the bed and trellis construction of the building. He said the project attracted volunteers of all ages and skill levels. Coordinating the efforts to complete the hoop house was Dan Krieger, a resident of Northfield who has volunteered at the park for several years. “Dan was my right-hand man for this project,” Bates said. “He’s a fantastic guy. He figured out the math and engineering needed for the raised beds and the trellises. And he worked to get it done. He took ownership of the hoop house project and his contributions were tremendous.”

AMONG THE VOLUNTEERS WERE:

Fifth graders from St. Hilary School in Fairlawn. In February, the children wore mittens and winter jackets as they tackled one of the project’s initial tasks: laying out string to determine the placement of the 4’ x 8’ raised beds.	High school students from Hawken School in Gates Mills. In late May, the group worked to complete and plant vegetables in the first two beds.	College students from area colleges and universities. Alternative Spring Break brought a team of college students to CVNP in March to build the trellises and raised beds on the east side of the hoop house.	Corporate employees and adult volunteers from all over northeast Ohio. Volunteers helped to build the structure and continue to assist with watering, weeding and harvesting in the garden.
--	---	---	---

Heffernan said students and summer campers benefited from the hoop house’s first season. “Students this summer were able to plan out and plant their own plots in the hoop house. They benefit from knowing where their food comes from, and that growing your own food is a sustainable option to buying your food from a global food system,” she said.

A GROWING INTEREST IN VOLUNTEERISM

While the CVEEC’s new kitchen garden hoop house required the efforts of more than 195 volunteers, there were many projects that came to fruition in 2012 because of the thousands of volunteers who donated their time.

“There has been an increase in the number of volunteers every year assisting the park and its partners,” said Meranti. “It’s been amazing to work with so many individuals and companies. They allow us, the park and its partners, to do things that we never would have been able to do.”

HOOP HOUSE FACTS:

Plans to build the kitchen garden hoop house began in 2010 by Stacey Heffernan, CVEEC Director, and included a six-month process to acquire land use approval from the National Park Service.

CVEEC’s first harvest at the kitchen garden hoop house in 2012 yielded a wide variety of vegetables and herbs – more than 200 pounds of which was used in the CVEEC kitchen – supporting resident programs and catered events at CVNP.

The hoop house is the first phase of a plan to transform a 1/4-acre section at the CVEEC into a kitchen garden. A contest to design the remaining section was held between design teams from Cuyahoga Community College and the University of Akron.

CVNP’S VOLUNTEER PROGRAM

Our volunteer community* of park stewards had contact with **201,500** park visitors, planted **900** native trees, controlled **330** acres of exotic plants, grew & installed **3,000** native plants from collected seeds, connected park visitors with **30** Countryside Farmers’ Markets, enhanced the onboard experience of **200,000** CVSR passengers

*THE CONSERVANCY CO-MANAGES CVNP’S VOLUNTEER PROGRAM. VIPs=Volunteers in Park

STATEMENT OF ACTIVITIES

REVENUE AND SUPPORT:	UNRESTRICTED	TEMPORARILY RESTRICTED	PERMANENTLY RESTRICTED	TOTAL
Program fees:				
Environmental education, net of scholarships of \$118,112	\$ 677,887	\$ -	\$ -	\$ 677,887
Community outreach	546,373	-	-	546,373
National Park Service program support	-	316,067	-	316,067
Memberships	329,741	-	-	329,741
Contributions and grants:				
Environmental education programs	500	267,441	1,875	269,816
Community outreach	7,388	11,434	-	18,822
Trail Mix Peninsula bldg renovations	-	124,600	-	124,600
Volunteer programs	-	7,930	-	7,930
Park support	-	28,000	-	28,000
Special events	41,469	410,255	-	451,724
Trails forever	-	152,672	-	152,672
General operations	63,300	12,650	-	75,950
Investment income (loss)	480	(7,761)	(6,702)	(13,983)
Other income	4,446	-	-	4,446
Net assets released from restrictions	1,264,374	(1,245,653)	(18,721)	-
Total revenue, support and reclassifications	\$ 2,935,958	\$ 77,635	\$ (23,548)	\$ 2,990,045
EXPENDITURES:	UNRESTRICTED	TEMPORARILY RESTRICTED	PERMANENTLY RESTRICTED	TOTAL
Program services:				
Environmental education programs	\$ 988,618	\$ -	\$ -	\$ 988,618
Community outreach and park support	1,168,959	-	-	1,168,959
Special events	251,676	-	-	251,676
Support services:				
Management and general	296,432	-	-	296,432
Fundraising	252,667	-	-	252,667
Total expenditures	\$ 2,958,352	\$ -	\$ -	\$ 2,958,352
Changes in net assets	\$ (22,394)	\$ 77,635	\$ (23,548)	\$ 31,693
Net assets, beginning of year	\$ 203,377	\$ 709,009	\$ 336,565	\$ 1,248,951
Net assets, end of year	\$ 180,983	\$ 786,644	\$ 313,017	\$ 1,280,644

AKRON CYCLIST KNOWS WHAT’S IN STORE AT CVNP

Akron resident Brent Forrer is lured into CVNP by its long winding roads, steep hills and the scenic Ohio and Erie Canal Towpath. It’s perfect for bicycling and enjoying nature. For his 5-year-old son, Tommy, one of the park’s best features is Trail Mix Boston, where he can sit in the shade and eat a SpongeBob™ ice cream treat.

Trail Mix Boston is a favorite destination for Forrer and his son. The cycling enthusiast logs between 3,000 and 3,500 miles every year on his bike – most of those miles are in CVNP. Tommy is too young to ride his own bike very far, so he rides in a seat on the back of his dad’s bicycle.

“When Tommy joins me, we usually end up at Trail Mix,” Forrer said. “We’ll sometimes bike up from Akron to Peninsula and do the Bike Aboard! back. Tommy loves the train.” Bike Aboard! is a Cuyahoga Valley Scenic Railroad (CVSR) program that allows cyclists to bike the Towpath in one direction and then ride the train back or to another destination in the park.

He said that his family (wife Sarah, infant daughter Hadley, and son Tommy) venture out on the Towpath during the summer months, but he’s on the trail almost daily. The 38-year-old often rides to his job at Spin Bike Shop in Lakewood. He likes the commute along the Towpath and roads through the national park, even in the winter.

“I know the Towpath and I know all of the roads through the park,” Forrer explained. “Sometimes, I’ll take Tommy for a two-hour ride and other times – if I have a whole day – I’ll ride the Towpath from West 14th Street in Cleveland all the way to Bolivar.”

The Towpath attracts tens of thousands of cyclists every year. But that wasn’t always the case. Forrer said his first bike trek in CVNP was in 1996. “The Towpath has grown tremendously since then,” he said. “My friend and I would ride the Towpath and see two

BRENT AND HIS SON TOMMY SET OFF FOR AN ADVENTURE THROUGH CVNP.

or three other people. Now, there are lots of people enjoying the Towpath! There have been times when I’m late to work because of all the people on the Towpath.”

Forrer said various attractions throughout the park – including the Trail Mix stores (Boston and Peninsula locations), farms and visitor centers – help draw bicyclists into CVNP. He and Tommy prefer lighter snacks from the Trail Mix stores.

“One of my favorite spots in the park is Peninsula – and then the ride up to the Canal Visitor Center,” Forrer said. “But, there are great spots everywhere. There’s an 11-mile stretch that I bike all the time with Tommy. We’ll stop at Trail Mix for a snack and sometimes we’ll get to see eagles.”

Trail Mix Peninsula opened its doors to Conservancy members and CVNP visitors on October 27, 2012. The site is home to the Conservancy’s new gift shop, offering refreshments, park information, and a Cuyahoga Valley Scenic Railroad (CVSR) ticket booth. With nearly 3,500 square feet, the store features a wide variety of CVNP keepsakes (including art and jewelry by local artists), books, clothing, and railroad items. The retail space is a joint venture between the Conservancy and CVSR.

Located at 1600 W. Mill Street, Trail Mix Peninsula is near CVSR and the Towpath Trail – a location that “enhances a visit to Cuyahoga Valley National Park by providing a welcoming environment for information, refreshments, children’s activities and shopping,” said Deb Yandala, CEO of the Conservancy. From 2008 through 2011, the Conservancy’s Peninsula shop, Park Place, was located on Main Street. She said, “We are delighted to be part of the Peninsula community.”

For store hours and more information, go to conservancyforcvnp.org or call 330-657-2909.

IN A HEARTBEAT, AFRICAN FUSION BAND STEALS THE SHOW AT MUSIC IN THE MEADOW

From early spring through fall each year in Howe Meadow, the breeze carries songs of whip-poor-wills, warblers, tanagers, bluebirds, chickadees and other birds. The setting is ideal for music – whether from a wide variety of birds or from popular area musicians who share their songs with enthusiastic crowds at six summertime Music in the Meadow concerts.

Part of the Conservancy’s cultural arts program, the free live concerts are supported through donations. Music and nature have the ability to positively affect people in numerous ways. When they are combined, the impact is even more profound.

One group in particular has become a crowd favorite – and the summer series isn’t complete without a performance by HeartBEAT Afrika.

“Music in the Meadow is special to us,” said Olugbala “Olu” Manns, one of the founders of HeartBEAT Afrika. “This is our annual theme performance. We tell people throughout the year to go to Howe Meadow.” Manns, is an adjunct professor of music at Hiram College and also the owner of Rhythm in the Room, a local business dedicated to teaching music to children.

HeartBEAT Afrika is an eclectic band that fuses African music with street percussion and modern music. Typically between eight and 14 musicians take up a wide range of instruments for the annual show at Howe Meadow. The group finds its rhythm using traditional drums, African drums, 5-gallon paint buckets... and even tap shoes. Guitars, keyboards and other instruments add to the innovative and exciting sound.

Park Ranger Karen Kopchak, who coordinates the concerts, said HeartBEAT Afrika made its debut at Music in the Meadow in 2007 and has returned every summer since. “Their music is contagious,” she said. “Something about the rhythms of their music makes it impossible to sit still—whether they are playing the more

traditional African songs, the STOMP-style street percussion numbers, or throwing something to the audience with a nod to Brazilian music.”

Manns said, “Our show has developed over the years to be fun and engaging. The meadow is a good venue for us. The crowd is from all over. All walks of life. They love what we do. It’s really wonderful.”

Kopchak said the band draws a diverse audience because of the varied styles of the music, charismatic performers who connect with the crowd, and a unique age demographic. “The band has several members who are young and almost seem to have grown up over the years’ they have been playing at Howe Meadow,” she adds.

The summer outdoor music series appeals to many area residents because of the various genres of music presented. Hundreds to thousands of people are drawn to each of the free concerts.

People bring lawn chairs, blankets and picnics, and sit and enjoy a summer evening listening to reggae or bluegrass, traditional rock, or some rhythm and blues.

Each year, Kopchak schedules talented musicians and groups from Northeast Ohio and coordinates additional activities to make the concerts fun for people of all ages.

Communications Specialist Jared Slanina said there are numerous family activities prior to every concert and many people also stick around after the show to participate in a themed, evening hike led by a park ranger.

Slanina adds that Music in the Meadow brings new people into CVNP and the reaction is very positive when they hear that a non-profit organization (the Conservancy, along with National Park Service) is providing the music series. “We’ve picked up new members and supporters,” he said. “These are fun events that really create awareness for our park.”

THANK YOU!

Through the generosity of the individuals, organizations, corporations and foundations listed on the following pages, the Conservancy for Cuyahoga Valley National Park is able to provide the many and varied programs, projects and services that you have seen highlighted in this report.

While space limits our ability to list all donors’ names, we are grateful for the support that each of you provides, no matter the size or type of your gift. It is because of your support that the Conservancy continues to flourish. Giving levels are representative of donors’ total contributions at \$100 and above made between September 1, 2011 and August 31, 2012. Gifts from family foundations, donor-advised funds and company matching gift programs are reflected in individual donor contribution levels. The Conservancy has made diligent efforts to ensure accuracy in listing all donors at \$100 and above levels. Donor names are listed in accordance with the preferred publication name provided by the donor. Should you wish to change the way in which your name is listed in future publications or have any other corrections, please contact the Conservancy Development Office at 330.657.2909.

LEGACY SOCIETY

We thank the following individuals who have remembered the Conservancy through a bequest or other planned gift:

Anonymous
Stanley & Hope Adelstein
Richard & Joan Ainsworth
Mary Bevan
John & Nicky Bloodworth
Robert Briggs
William & Mary Ellen Carroll
Pamela A. Carson
Joe & Lisa Cellura
John & Betty Dalton
John & Cyndee Debo
Gerry & Ann Findlan
Mike & Marti Hardy
Henri Pell Junod, Jr.
David Kopkas
Mimi Jackson Lewellen
Morton & Iris November
Ann Rowlett
Ronda Russell
Ken Sabol
Kathy Schlemmer
Marc & Sylvia Trundle
Thomas & Diane Tyrrell
Steve & Connie Wait
Dick & Jane Whitehead
Deb Yandala & Sherman
Bishop
Diana Young

LIFETIME \$100,000+

Richard & Joan Ainsworth
Tuni & Lee Chilcote
George & Sue Klein
Morton & Iris November

EAGLE SOCIETY \$5,000+

The Abington Foundation
Stanley I. & Hope S. Adelstein Fund
Richard & Joan Ainsworth
Akron Children’s Hospital
Akron Community Foundation

The Andrews Foundation
Anonymous
Joseph & Michelle Blanda
Blossom Music Center
Bokom Foundation
Buckingham Doolittle & Burroughs
The Katherine & Lee Chilcote Foundation
Lee & Tuni Chilcote
Cohen & Company
The Community Foundation of Lorain County
Chris & Sara Connor
Doug & Karen Cooper
The Mary S. & David C. Corbin Foundation
Cuyahoga Valley Scenic Railroad
John & Cyndee Debo
Doll Family Foundation
Dominion Foundation
Estate of Phyllis E. Walker
Fairmount Minerals
Fifth Third Bank
FirstEnergy Corporation
Sandra L. & Dennis B. Haslinger Family Foundation
The GAR Foundation
Marie & Chuck Grossman
The Richard M. & Yvonne Hamlin Foundation
Elizabeth & Mark Hamlin
Heidelberg Distributing Company
Martha Holden Jennings Foundation
Henri Pell Junod, Jr.
K.B. Compost Services
Kaiser Permanente
Kastner Westman & Wilkins
KeyBank Corporation
KeyBank Foundation
George & Susan Klein
Kohrman Jackson & Krantz
Diana L. Kunze & Buzz Brown
Laurel Lakes Retirement Community
Lehner Family Foundation

Thomas & Lisa Mandel
Fund of the Mandel Family Foundation
Thom & Lisa Mandel
Marcus Thomas
Elizabeth Ring Mather & William Gwinn Mather Fund
Chuck & Kay Mlakar
The Burton D. Morgan Foundation
Morgan Stanley
National Park Foundation
Northeast Ohio Medical University
Ohio & Erie Canalway Association
Rory & Dedee O’Neil
Parker Hannifin Foundation
Peninsula Valley Historic & Education Foundation
Doug & Noreen Powers
The Reinberger Foundation
Mickey & Angie Remen
RPM International
The Fred E. Scholl Charitable Foundation
Estate of Lynn Schreiber
Ben & Riddell Scott
The Sisler McFawn Foundation
The Kelvin & Eleanor Smith Foundation
Southwest General Health Center
Terry & Dianne Squire
Summa Health System
Swagelok Manufacturing Company
The J.M. Smucker Company
The One Candle Foundation
The Sherwin-Williams Company
Thompson Hine
Time Warner Cable
Tom & Diane Tyrrell
The University of Akron
Tripta Wadhwa
April & Charlie Walton
Western Reserve Trail Running

GREAT BLUE HERON SOCIETY \$2,500-4,999

Anonymous
Audio-Technica
Austen BioInnovation
Institute In Akron
Rollie & Mary Bauer
Siegfried & Heidi Buerling
Cascade Auto Group
CBIZ
Charles Schwab
John & Bonnie Childs
Deborah Cook
Cuyahoga Valley Trails Council
John & Betty Dalton
Ray & Jan Dalton
Darden Restaurants
Ernst & Young
Frank Hadley Ginn & Cornelia
Root Ginn Charitable Trust
Goodyear Tire & Rubber Company
Shawn & Marianne Grandon
Mike & Marti Hardy
Greg & Lori Kall
Kathy Leavenworth
The Lubrizol Foundation
Dan & Marge Moore
Sandra Morgan
National Fish & Wildlife Foundation
Morton & Iris November
John & Ellen Perduyn
PPG Industries Foundation
Michelle Primm
Betty Rider & Mike Sherman
Charles E. & Mabel M. Ritchie Memorial Foundation
Roetzel & Andress
Joanne & Michael Schwartz
The Sears-Swetl& Family Foundation
University Park Alliance
Ed & Libby Upton
Steve & Connie Wait
The Welty Family Foundation
John & Margie Wheeler
Whole Foods Market
Deb Yandala & Sherman
Bishop

LOCKTENDERS’ CIRCLE \$1,000-2,499

Akron Garden Club
Akron General Health System
Anonymous
Applied Industrial Technologies
Sandra & Mark Auburn
Melinda Badovick
The Banks-Baldwin Foundation
Fred & Laura Bidwell
Mary Bohn
Christopher & Vicki Boshkos

Amy & Brad Bowers
Ann & Robert Briechele
Rob Briggs
Deborah Brindza
Arthur Brooks
Fran Buchholzer
Bill & Nancy Byrd
Candace Campbell-Jackson & Mark Jackson
Pat Carlson
Pamela A. Carson
Joe & Lisa Cellura
Charter One Foundation
Clevel& Hiking Club
The George W. Codrington Charitable Foundation
Stephen & Barbara Coles
ComDoc
The Cyrus Eaton Foundation
Teresa & Mark Davey
ERM Foundation
Cynthia Flynn Capers
ForTec Medical
Guy & Catherine Gadowski
The Glenmede Trust Company
Patricia L. Graves
Thomas Green & Manju Gupta
Tom & Jeannette Hejduk
Henry V. & Frances W. Christenson Foundation
Ross & Viki Henschen
Pat & Pitter Holland
Ben Hrouda
Hudson Garden Club
Jeff & Suzanne Hyde
Don & Mary Iannone
IBM Employee Services Center
Nora Jacobs & George Snider
Glen Jenkins
Trevor & Jennie Jones
Bryan & Susan Kinnamon
Lorain County Community College Foundation
Diana Lueptow
James Lynn
Conrad & Peg Mamajek
Keith & Marcia Marsteller
Janice Matteucci & Parnell Tillotson
Medical Mutual of Ohio
Edward & Lynn Metzger
Stephen & Sonja Metzler
A. Malachi & Barbara Mixon
Diane Moffett & Linda Malicki
Jim Nash & Joanne Kim
James & Ann Negrelli
The North Face
Old Trail School
OMNOVA Solutions Foundation

DONOR RECOGNITION

John Papp
Elaine Price & Gordon Landefeld
Tim & Mindy Remington
Elizabeth Remmel
Christopher Rizzo
RNDC General
John & Joanne Rohrer
Mary Jane & John Schremp
David & Pamela Semanik
The Shaker Lakes Garden Club
Sierra Club - Portage Trail Group
Lloyd L. & Louise K. Smith Memorial Foundation
Sandy & Richey Smith
Frederick & Elizabeth Specht
St. Joseph Byzantine Catholic Church
F. William Steere
Gary Stonum & Marilyn Shea-Stonum
Tom & Sue Strauss
The James B. Oswald Co.
United Airlines Foundation
Veverka Family Foundation
Wendling Communications
The Western Reserve Historical Society
Dick & Jane Whitehead

\$500-999

Anonymous
Stan Austin
Peter Balunek
Doug & Lu Bannerman
Caroline G. Barney
John & Nicky Bloodworth
Tom Bouton
Adam & Vikki Briggs
Karen Carr
Mike & Barb Cassell
Catherine Ciha & John Despins
Citizens Bank
Cleveland Metro Ski Council
Larry & Barbara Cuy
CWRU Weatherhead School of Management
Gainor Davis & Gregg Simpson
Phyllis Demark
Lynne & Bill Dowling
Art & Shirley Duffy
Chuck & Candy Dylag
Stephen & Dorothy Farkas
The Fedeli Group
FirstEnergy Foundation
Ed Folts & Judy Knuth Folts
Mary & Anthony Foti
Margaret Bohn-Galas & David Galas
Paul Gallmeier & Evalyn Greene

The Garden Club of Cleveland
The Patricia & J. Harvey Graves Family Foundation
Bruce & Erica Greer
Bruce & Erica Greer Family Foundation
Larry & Michelle Grewe
Sean & Jacquie Grindall
Steve Guba
Katrina Haas
Clark Harvey & Holly Selvaggi
Bilas & Sandra Hazra
Stacey Heffernan
Yank Heisler
Dan & Joan Holmes
The Howland Memorial Fund
Tom & Sue Hutchinson
Dale & Pamela Inkley
James & Marilyn Jaroszewski
Jay Industrial Sales Co.
Lou & Cynthia Keppler
Bill & Julie Kodatsky
David Kopkas
Ellen & John Kramer
Chuck & Judy Kraus
Rich & Marilyn Kroczyński
Roger & Sue L'Hommedieu
Philip & Patricia Libassi
Jim & Ros Mather
Rick McMeechan
Medina County Ohio Horseman's Council
Merck Partnership for Giving
Bruce & Gael Mericle
Dana Milicia Humphreys & Carl Humphreys
Millennia Housing Management
Scot & Elise Miller
Robert Makar & Linda Hosler
Laura R. & Lucian Q. Moffitt Foundation
Katherine Moore
David & Inez Myers Foundation
Dan & Carolyn Nagy
David Nash
Travis & Mink Neely
Kristi Pielstick
Pricewaterhouse Coopers LLP
Progressive Insurance Foundation
Laura Pulliam
Roger & Judy Read
Nancy & Clay Rhinehart
Amy C. Richardson
Joshua & Megan Schoenherr
Stephen & Kathryn Schultz
Judy Schuster
Dennis Schwartz
Susan Shondel & David Tardidi
Patti & Richard Starr

Walter & Sharon Strotz
David Telfer & Ilona Chambre-Telfer
Greg & Gwen Tomasko
Bill & Julie Truog
Arnold Tunstall
David & Jennie Vasarhelyi
David & Janet Walkowiak
Gregory Warren
Gerry Weimann
Paul & Nancy Wellener
William Wendling & Lynne Woodman
Philip & Jennifer Wiese
James Wilcosky
Patti Williams
Woodwalk Reputation Group
Sylvia & John Yankey

\$250-499

Anonymous
Aetna Foundation
Joan Agresta
Mitch & Suzanne Allen
Lois Annich
ArcelorMittal
AT&T Foundation
Albert Augustus
Scott & Nancy Awender
David & Donna Axson
Jody Bacon
Bank of America
Geoffrey & Maryann Barnes
Mary Basu
Jan Beeman & Paul Burstadt
Jim & Karen Bennett
Cornelia Bergmann
Patrick Blakeslee
Dudley & Kathryn Blossom
Barbara Bouyea
Ron Bower
Albert Brion
Jennifer Brown
Arthur & Susan Busch
William Busta & Joan Tomkins
Marty & Alison Butler
Natalee Caipen
Jim & Marcia Carsten
David Carver
Jeri Chaikin & Joel Newman
John & Barbara Cochran
Brooke Collier
William & Mary Conway
Charles Cook
Grosvie & Charlie Cooley
Norm & Bonnie Crocker

David & Robyn Cutler
Margit Daley
Alice & Ralph Darr
Dave & April Deming
Thomas & Mary Ann Deveny
Ronald & Nancy Dinger
Wayne & Gail Douglas
Michael Duff & Susan Black
Candace & Charles Dylag
Robert & Ginny Eckardt
Deborah Emrick
Rich Enty
Ernest & Bonnie Estep
Gerry & Ann Findlan
William Frost
Richard Gehlbach & Nancy Cox
Nicholas & Ruth George
David & Cindy Glass
Fred & Holly Glock
Pamela & Mark Goldfarb
Brian & Margaret Gothot
Grainger Matching
Charitable Gifts Program
Carolyn Green
Henry & Komal Gulich
Carrie & Bob Gynn
Dennis & Lou Ann Hanink
Farley Helms
Paul Herold
Thomas & Virginia Horner
IBM Corporation
Jerry Jelinek
Melissa Johnson & Robert Kazar
Dawn & Alexander Joseph
John Karnak
Bill & Ardith Keck
Heather & Ben Kelly
Winnie Kennedy
Leo & Linda Kipfstuhl
Thomas Kloetzly & Carol Rollins-Kloetzly
Frank & Pamela Kokomoor
Rich & Linda Kolehmainen
David Krause
Leonard Krynski
Irene Kusmierz
Judith Lahoski
Toni & Den Lecorchick
Mimi Jackson Lewellen & Dick Lewellen
Fred Luckay
Steven & Bonney Lueptow
Earlene McGonegal

Jennifer McMahon & Toby Oster
McMeechan Construction
Gary & Christine Mikitin
Abraham & Barbara Miller
Eliot & Michelle Mostow
Karen Moyer
John & Anne Marie Najeway
Dan & Lori Nelson
William & Jancie Newhouse
Brenda O'Brien
Kathleen O'Neill & Michael O'Connor
Shannon Osorio
Tim & Karen Parsons
Steve & Karen Petro
Josie & Jonathan Platt
Charlotte Pliske
Polymer Valley Chemicals & Minerals
Jean Preston
Dana Pulk Dickinson
Ellie Reagan
Denny Reiser
Jack & Barbara Renner
Justin & Jane Rogers
Helene Rogovy
Donald & Karen Rohde
Diane Roman Fusco
Arrye Rosser & John Fitzpatrick
Michael Russell
Emily Rutherford
David Sagerser & Christine Krol
Kathy Schlemmer
Jim & Kathleen Schmidt
Richard & Dina Schoonmaker
John & Barbara Schubert
Thomas & Deb Selden
John & Debra Sideras
Bill & Karen Silver
Robert Sisson
Paul Smith
Paul & Kristin Stoehr
Tim Strobe
Bert Szabo
Tawny Ratner Philanthropic Fund
Patrick & Shirley Tchou
The Sedgwick Fund
Gayle Thompkins Agahi & Ardeshir Agahi
Donald Treap
Robert & Marti Vagi
Jeffrey & Janet Van Wagner
Dickson & Ann Whitney
Libby Wolf
Dale Woodling
Woodsy's Music
Joseph & Debbie Zarconi
Richard & Ruby Zatta

\$100-249

Anonymous
Dan Abrams & Nan Cohen
Eric & Georgiale Adams
Margaret Adams
Patricia & William Addis
Kevin & Nagwa Ahlborg
Ron & Ann Allan
Kelly Allen
Allstate Giving Campaign
Ron & Helen Alpanalp
David & Mary Beth Alspaugh
Appalachian Outfitters
Jim & Sandy Arbour
Agnes Armstrong
Judi Arnold - Sims
Audubon Society of Greater Cleveland
Joeseeph & Carole Avella
Abby Ayers
Mark & Carol Bachmann
Thomas Baechle
Tim & Carole Baird
Lowell Baker
Janet Banks
Sylvia Banks
Robin Banyasz
Al & Debbie Barber
Pamela Barnes
Pat Barron
Rebecca Bartholomae
Steven Batdorf & Brian Linder
June Baughman
Luke Baum
David Beach
Roy & Juanita Beasley
Henry Beazlie
Dick & Sandy Beery
David Bergholz
Lance & Alice Bergstrom
Rebecca & Mike Bidinotto
Michael & Nancy Biedenbach
Judith Bigelow
Tom Bilcze
Kelly & Mark Chaloupka
Christina & Charles Bittenbender
Bill & Jen Blueter
Robert & Judith Blum
Edith Chase
Sam & Jen Chestnut
Sally Childs
Steve & Katie Churchin
Mary Cipriani
Robert & Kathryn Clancy
Lynn Clark
Thomas & Karen Clark
John Clarke
Steven & Gail Cochoff
Lawrence & Beverly Cole
Chris & Tim Collins
Gene & Joanne Columbo
Dale & Chris Cooper

Thaddeus Brown
Trisha Brown
Bill & Carol Brumli
Greg Brun
Pamela Burda
Martin Burke
Raymond Burns
David & Nancy Burr
Michael & Deborah Busta
Kitty & Ed Butler
CA Technologies
J. Philip Calabrese & Mary Rebecca Bynum
Cordell & Joanna Caley
Timothy Callahan
Kevin Calori & Family
Dick & Linda Calta
Larry & Kathy Campbell
Greg & Dawn Canda
Don & Jean Canestraro
Dirk & Diane Cantrell
Michelle Capdeville
Peter & Susan Caperones
Kim Carbaugh

Laura Cardello
Tom & Rani Cargo
Philip Carino
Kathy Carrick
Patricia & Richard Cassidy
Dana Castle
Eloise Cerny
David & Jeanna Cesaratto
Kelly & Mark Chaloupka
Abigail & Matthew Chandler
Robert & Caroline Chandler
Deborah Chapman
Dwight & Ann Chasar
Edith Chase
Sam & Jen Chestnut
Sally Childs
Steve & Katie Churchin
Mary Cipriani
Robert & Kathryn Clancy
Lynn Clark
Thomas & Karen Clark
John Clarke
Steven & Gail Cochoff
Lawrence & Beverly Cole
Chris & Tim Collins
Gene & Joanne Columbo
Dale & Chris Cooper

Susan & John Coppedge
Wiley Cornell & Richard Marschner
Niall Corrigan
Valori Corrigan
Marjorie L. Cossin
LiLiAne Cotrel Ossowski
Joan Cottrill
Albert Couch & Karen Barton
Dr. Dale Cowan
Chris Cowen
Robert Cowen
Laurie & Tom Coyle
Dave & Carol Creps
Carol Crowe
Keith & Pam Curnow
William & Sandra Currier
Lillian Custer
Amy Dalton
Mark & Camilla Dalton
Carl & Joan Dangel
Jeff & Kathy Day
Mark & Georgina de Araujo
Silvia de Cardenas
Doug Delahanty

Carol Delahanty
Jane Delcamp
Raymond & Melody DeMarco
Debbie & Dean Dicarolo
William & Kathleen Dickinson
Thomas & Judith DiNardo
Connie & Bozo Djukic
Lee & Helen Doering
Henry & Mary Doll
Pat & Jerry Donnelly
Mary Pat Doorley
Kathleen Dorsey
Brian & Renee Doyle
Terry & Cynthia Dragan
Leslie Drahos
Clarence & Connie Drennon
Christine Dresser
Stephen & Carol Drosdeck
Frank Dusek
Eaton Corporation
Cheryl Eberhart
John & Cindy Ebner
Cindy Echevarria

John & Traci Egan
Mark Elderbrock
Jon & Cindy Elsasser
Aaron Emig
Bruce & Kate Emrick
Brandon Ervin
Chris & Mary Essig
Timothy Everett & Miriam Lifscis
Margie Ewing
Bruce & Elizabeth Fahey
Joyce Fair
Fairlawn Area Chamber of Commerce
Theresa & James Fallon
Jen & Stephen Fazio
Thelma Feith
Steve Feldstein
Ethnea & Blake Ferguson
Gerald & Carla Filler
Betsy Finley
Pamela Finley
Donald & Cathleen Finn
Shawn & Karin Fiore
Robert & Rebecca Fischer
William & Karen Flowers
Nancy & Mike Fortney
William France
Paul Frank
Ken & Karen Frankenbery
Rita Frantz
Robert & Christine Freitag
Jason & Kelly Fried
Edward Fritz
Peggy Fullmer
Todd Fulmer
Bard Fulton
Michael & Diana Gabet
Bob Gadbau
Sue Gaetjens
Charles & Julia Gall
Cathy & Mark Garrison
Eileen & Paul Gaston
Tom Gaydos
Jean Gent
Ken & Wendy Gibson
Jeffrey & Barbara Gifford
Shannon Gilfillan
Richard & Dorothy Gillman
Curt & Janice Gindlesperger
Daniel & Kathleen Gisser
Andrew Glasier
Matt Glaue
Mark Goehler
Robert & Kay Gold
Paul & Margie Goldberg
Kerry Good & Pamela Chinnici-Good
Ronald & Pamela Goode
Jane Goodman
Bill Grady
Susan & Tyrone Grady
Amy Graham
David & Patricia Gram

Earl & Julia Grant
Michael Graska
Bob & Cynthia Grayson
Ed Greenlee
Janet Gremba
Mary Margaret Grothe & Todd Thompson
Mary Grovemiller
Belinda Gruszka
Martin & Ann Gulbransen
Deb Gustafson
Robert & Nancy Haake
John & Patricia Haas
John Haight
Bonnie & George Hajek
Ray & Dale Halliwill
Dennis Hamm
Don Hanigan
Jack Harbaugh
Jon & Pat Harper
Shanta Harsa
Brian Harte & Krystyna Orlowski
Peter & Anne Hastings
Tina Hauptner
Beverly Haws
Walt & Gwen Heeney
Nancy Hegler
Jon & Mary Heider
John Heimovics & Nancy Pound
Robert Heller
Eleanor Helper
Steve Hendrix
Joe & Sue Henninger
Peter Henriksen
Catherine Henry & Jan Frandsen
David & Carla Herkner
Rosemary Hickin
Pamela Hickson-Stevenson
Duane & Pat Hills
Martin & Ronda Hinterlong
Judy & Richard Hirschman
Brian & Marilou Hitt
William & Susan Holman
Carolyn Holt
Joseph & Annette Hooven
Andrea Hornis
Bonnie Horovitz
Jane R. & Michael J. Horvitz
Philanthropic Fund
David & Kathy House
Claudia & Jim Hower
George & Katie Hoy
Ray & Janice Hrbac
David & Carol Hudak
Court & Jean Hungerford
Wendy Hurd & Edward Bartunek
Marilyn & Richard Hyde
Chris Ike
Jason Indorf
Betty Indriolo

DONOR RECOGNITION

Fonda Jackson
Thomas & MaryAnn Jackson
Dr. Jack & Libby Jacobs
Darlene Jacobson
Chuck & Jeanne Jakubchak
Karmi James
Janine Janosky
Albert & Laura Jenkins
Phillip & Amy Jenkins
Willard & Yvonne Jett
Brian & Emily Jimerson
Eric & Melanie Johnson
Vincent Johnson
Robert & Hedy Jones
Roger Jones
Bill Jordan & Laurel Winters
Jim & Jan Jorgenson
David Juchnik & Germaine
Polensek
John & Jill Judge
Ken & Pattilou Judge
David Kah
Judy Kaminski
Hollis & Stanley Kaskey
James & Patricia Kastelic
Terry & Loretta Kasza
Merrill & Susan Katz
Michelle Kautz
Kerry & Melody Kean
Walter Keith
Thom Kelty
Dick & Pat Kempf
Geoffrey & Patricia Kennedy
Dan & Amanda Kephart
S. Casey Kerr
Alan & Katharine King
Justin King
Diana Kingsbury
Jeff T. Kirkwood, Sr.
Mary Anne Klasen
Kleidon & Associates
Michelle Klein
Cindy Klements & Denise
Lachowski
George & Phyllis Knepper
The Koebley Family
Julia Kole
Bill & Kimberly Kolens
Timothy & Carolyn Kollin
Dave Koncal
Michael & Jan Kosmyna
Ken Krajewski
Meredith Krajewski
Mike Krieger
Sue Kruder
John Krymowski
Robert & Gina Kubec
Mary Ann Kucera
Daniel & Becky Kuhns
Thaddeus & Margaret
Kurczynski
Michelle LaBella
V. Michael & Karen Lahey
Laura Landreth
Dick & Libby Larrabee

James Larue
Leadership Akron
Aaron & Kelly Lear
Todd Lebowitz
Ron Lederman
Hal & Barbara Leitch
Michael & Ann Lew
John & Shannon Limoli
Christine Link
Riley & Barbara Lochridge
Everett Logue & Claire
Bourguet
Jeremy & Roxanne Long
John & Linda Long
Fred & Lori Losi
Joseph & Georgia
Loutzenhiser
William & Anne Lowery
The Luch Family
Robert Luckay & Frances
Carlsen
Dan & Donna MacDonald
Marilyn Machlup
Lori Macso
Michael Madison
Melissa & Thomas Majka
Judy Makaryk
Elizabeth Manck
Robert & Ann Mansfield
Steve & Katie Markey
Richard & Dorothy Marsh
Jack & Mary Ellen Marsteller
Tammy Mathia
Martha & Thomas Matlock
Joseph Matuscak
Brian McCafferty
Lynn McClure
Bill McDonald
Herbert McGaughey
John & Susan McKenzie
William McLure
Greg & Mary McNeil
Michelle Meredith
Thomas & Marilyn
Merryweather
Don & Sally Messinger
Henry & Jane Meyer III
Della & Phillip Michalos
Joseph & Amy Michalski
Cheri Michel
Myron & Rhonda Midcap
Michael Mikolaj
Brian & Kristin Miller
Jeff & Cindy Miller
Kurt Miller & Leslie
Greenhalgh
Margaret & Michael Minns
James Misak
John & Janet Mitchell
Mark & Mary Beth Modic
Lou & Dorothy Moliterno
Albert Mollison
Catherine Moore
Kimberly & Bret Moore
Tom Moore

Monika & Dominic Morber
Scott Morrison
Stuart Morrison
Pat & Amy Mullin
Karen & Gary Mumma
Leonard Muni
Paul Murphy
Karen Murray
Laura Musarra
Pat Myers
Richard & Marilyn Nabring
Carolyn & Daniel Nagy
Louise Nahas
Melissa Nandi
Robert Nekic
Charles & Elizabeth Nelson
Patricia Nelson
Louis & Stefanie Nerone
John & Ann Newby
Guy Newton
Roger & Gail Nicholas
Brenda Nichols
John B. Nolan
David R. Nordlie
Bill Norwick
Michael & Susie Novak
Diane Novakovic
Steele & Christine Nowlin
Linda Ocepek
Barbara O'Connor
Thomas & Antoinette Oden
Nick O'Donnell
Ohio Music Teachers
Association
Linda & John Olejko
John & Carolyn Olive
Margaret O'Toole
John & Nadine Otterman
Thomas & Jean Paddock
Steve Paddon & Janet
Perkins
Eliot Paine
Christopher & Peggy Palazzo
Ralph Palsha
Francois Parent & Micheline
Hamelin
Mark Parker & Sue Sardinak
Lynn Parmentier & Grant
Murphy
Jan Parry
Dana Parsons
Veronica & Hal Pavia
Jonathan Pavloff
Barbara & Robert Paynter
Richard & Mary Pedersen
Scott Pendergast
Barbara & Mark Pennington
Michael & Janet Pera
Jeffrey & Wendy Perdue
Mark Perkins
Peter & Donna Pesch
Kathleen Pettingill
Mary & Donald Phillips
Pamela Pickel
Carmen Pierson

Richard & Susan Pierson
Andrew Piskura
William Plesec & Susan
Stechschulte
George & Catherine Plude
Ted Polcyn
Patricia Popovich
Frank & Fran Porter
Thomas & Theresa Pretlow
Luis & Theresa Proenza
Dave & Sue Puffer
Jean & John Questel
Sarah Racic
Steven & Julia Radwany
Mary Rafferty
Margaret Rakas
Cathy Rake
John & Carol Ramey
Rodger Ramsthaler
Allen Rand
Ed Randall
Thomas & Geraldine Rask
Gregg & Christine Rasor
Andy Ratray
Yolita Rausche
Amy Reed
James & Nancy Reed
Randy Reed
Ann Regula
Ralph & Mary Regula
Kathleen Rehus
James Reid
Thomas & Connie Repko
Harold Rex & Nancy Brown
Rex
David & Hope Reynolds
William Rich
Edward & Anne Robakowski
Steven & Dawn Roberts
Sonta & Robert Robinson
John & Elinor Rodgers
Jim Roetzel
Bruce & Suzanne Rogers
Bob Ronis
George & Eileen Rooney
Rudy & Elaine Rosales
Mary Ross
Round River Consulting
Chris & Nancy Roy
Run with Scissors
Stacey & Mark Rusher
Laura Rusick
Michael Ruttinger
Larry & Wendy Rybka
Ken Sabol
Scott & Debbie Safcik
Christian Saine
David & Laura Sangree
Nancy Schiappa
James & Joyce Schindler
Joe & Kathleen Schindler
William W. Schloman, Jr.
Donald & Rosemary Schmid
Lara Schmidt & Brett Baker

John & Audrey Schneider
Richard Schneider
Edward & Julie Schnell
Arthur & Jean Schooley
Susan & Chad Schraibman
James & Margaret Schroeder
Stuart & Sharon Schultz
Jane Schweitzer
Jack & Sarah Scott
Sheri & Jim Scott
Joe & Bonnie Sears
Philip & Linda Sears
Jean Secolic
Paul Secunde
John Sederwall
Oliver Seikel
Michael & Bev Sepic
Deborah Sesek
Mark Shaughnessy
Amy Sheldon
Myrtle Sheldon
Colin & Lisa Sheppard
Betty & David Shewmon
Monica & John Shimko
Timothy & Susan Simenc
Ruth Simonis
Michelle Smart
Carl & Barbara Smeller
Bernard Smith & Dawn Evans
Brian & Caron Smith
Deborah Smith
Donna Rae Smith
Stan Smith
Dudley & Rose Mary Snell
Patricia Snyder
Peter & Mary Snyder
Scott & Colleen Snyder
Wayne Snyder
Sharon Sobol Jordan
James Spooner
Jim Sprague
Mrs. Edward R. Stell
Gene Stepanik
Gerald & Agnes Stitz
Cheryl Storgard
Susan Storrud-Barnes
Cheri Stricklin
Brian & Mimi Sturgell
Linda Styer
Nancy Sugden & Robert
Newbery
Carolyn Suguchi
Hillary Sullivan
Dan Sveda
Arno Szegvari
Dennis & Margaret Taddeo
Nelson Talbott
Mary B. Tansky
Tim & Fran Tartara
Dave & Reanetta Taylor
James & Geraldine Taylor
Stuart & Mary Terrass
Allan Tesch
Carol & John Thaler

Jed Thomas
Mitch & Karen Thompson
Mark & Susan Tichinel
Holly Timberlake
Martin & Catherine Timko
Kyle & Susan Tipton
Matthew Toker
Torchbearers
Gary Traicoff
Darrell Trebec
Amy Tuttle
Anne Unverzagt & Rick
Goddard
Linda Urda
Donna Valentine
Marcel van den Bosch
Patricia Vance
John & Verna Vander Kooi
Chris & Kathie VanDevere
Charles Varro
Paul Vidal
Anne & Craig Vinkovich
Bobbie Jo Violet
James Virost
Damian & Linda Vopat
Tom & Diane Vukovich
David & Gwen Waight
John & Gail Walker
Mark Warner
Mary Warren
Emily Warren
The Wasman Family
Renee Watson
Shari & Jeff Weeden
Norbert & Edith Weisend
Ayelet Weissmann
Charles & Lucy Weller
Robert & Marlene Wells
Jerry Welty
Vicki Wert
Jackie Westerman
Geoffrey Whidden
George & Betsey Wick
Duane Wiegand
Chris & Joe Williams
Peter & Lois Wilson
Gene A. Wimmer
Bruce Winges & Bonnie
Bolden
Timothy & Kimberly Winter
Marilyn Wise
John & Lois Wittibschlager
Bob & Shoshana Wodzisz
Paul Wolansky
Sue Anne Wolf
David & Carol Ann Wolfe
Women's WPO Forum
Lee & Robin Woodard
Todd & Adrienne Woodruff
James & Anita Woodward
Terrence & Barbara
Woodworth
Barbara Wulff
Carl & Constance Wysocki

Timothy Yeager
Robert & Christine Yehle
Rick & Louise Yori
William Zabkar
Jennifer & Bob Zajac
Steven Zakem
Rosemary Zampelli
William Zavertnik
Leslie Zaynor
Bill & Pat Zeigler
Kalman Zucker & Mary
Frances Haerr
Andrew Zurick & Marsha
Bazzoli

HONOR GIFTS
Dick Ainsworth
James & Suzanne Blaser
Michael & Mathew Banyasz
Robin Banyasz
Michael & Mathew Banyasz
Robin Banyasz
Gloria & Tom Benz
Stacy Bratton
Roy Box
Anonymous
Edith Chase
Bill & Grace Brinker
Cleveland Metro Ski Council
Boston Mills /
Brandywine Ski Resort
John & Betty Dalton
Amy Dalton
Mark & Camilla Dalton
Elsa de Cardenas & Lynn Clark
Silvia de Cardenas
Doug Denton
Paula Patterson
Seth Glauberman
CWRU Weatherhead
School of Management
Eileen Gold
Eaton Corporation
Daniel & Kathleen Gisser
Barb Green
Deb Yandala & Sherman
Bishop
Karen Grindall
Deb Yandala & Sherman
Bishop
Katrina Haas
Jan Beeman & Paul
Burstadt
Terry Harmon
Suzie McKee
Katie & George Hoy
Charles Cook
Dan & Amanda Kephart
Dan & Amanda Kephart
Anita King
Justin King

George & Susan Klein
Ron & Ann Allan
Nick & Amy Kundmueller
Nick & Amy Kundmueller
Jim & Judy Lansinger
Leslie Zaynor
Jodi Miller & Ernie Massie
Dana Sincox
Sean & Patricia McGuan
Hope McGuan
Edward & Lynn Metzger
Anonymous
Sarah & Corbin Morris
Guenveur Burnell
Joshua Dankoff
Robert & Christine
Freitag
Michelle Mostow
David & Robyn Cutler
Elery & Avery Neely
Travis & Mink Neely
Mort November
Christopher & Mary Abood
James & Juliann Baker
Janet Banks
Christopher & Lauren
Bond
Scott Chaikin &
Mary Beth Cooper
Bonnie Chisling
Alexis Eldelman
Deborah Emrick
Anne Farley-Schoeffler &
David Schoeffler
Brad Michael Fellows
Mr. William Foust & Ms.
Miriam Plevin-Foust
Gladys Haddad
Paul & Janet Havener
Michael & Susan Hyman
Steven Izant
Susan Klarreich
Kathryn Knutsen Riddle
Daniel & Christine Leary
Abraham & Barbara Miller
Daniel Milner
Stuart & Susan Muszynski
Ms. Nancy Nickles & Mr.
Richard Earhart
Mr. John Orlock & Ms.
Harriet Wadsworth
Debra Rapoport
Robert Ross
Jeanne Ryan
Elisabeth Scheele

Jack & Sarah Scott
Singer-Berger-Press & Co.
Aletta Sinoff
Christine Slomberg
Sharon Sobol Jordan
Violet Spevack
Suzanne Stratton-Crooke
Deb Yandala & Sherman
Bishop
Enzo Pendolino
Michelle Klein
Monica Peritt
David & Robyn Cutler
Lisa Petit
Audubon Society of
Greater Cleveland
Jeremy Radey & Taylor
Randall
Tim Bruno
Sierra Laventure-Volz
Ralph & Jean Ramey
John & Carol Ramey
Terry Ridich
Gerry Weimann
Doris Rooney
Catherine Moone
Heather Moone
George & Eileen Rooney
Bob & Vivian Towns
Don & Sally Messinger
Don Turpin
Susan & John Coppedge
All Volunteers
Ann & Robert Briechele
Walter Watson
Bill & Grace Brinker
Taylor Wessels
Kaitlyn Wessels
Taylor Wessels
Deb Yandala
Clark Harvey & Holly
Selvaggi
Karen York
Anonymous
David Young
Judy Siegenthaler
MEMORIAL GIFTS
William Barney
Caroline G. Barney
Sy & Jeri Baron
Steven & Julia Radwany
Alison Barth
The Williamson Family

Scott Bickel
St. Joseph Byzantine
Catholic Church
Tom & Marilyn Bohn
Mary Bohn
Tonia Booth
Bonnie Horovitz
Fern E. Borges
Thomas Borges
Lisa Anne Botnick
Ellen & Steve Botnick
Glen Box
Anonymous
Charles Paul Brazin
Marcy Brazin
Ann Forsythe Brown
Emily Warren
Bob Buffum
James & Suzanne Blaser
Harold Byers
Doris Byers
Harold Byers
Corey John Clinic
Bobbie Muhlbach
Johnny Costlow
Mark Warner
Mary Dake
Kathryn Hartung
Evelyn Davis
Gerry & Ann Findlan
Andrew Dixon
John & Ellen Perduyn
Mary H. Downie
Michelle Johnson
Dean Drahos
Leslie Drahos
Carol Ehrman
Todd Lebowitz
Louis J. Esposito
Wayne & Janet Deger
William Alvin Feldkircher
Nancy Estes
Martha Findlan
Gerry & Ann Findlan
Lucy Flynn Bibby
Cynthia Flynn Capers
Bob Gadbau
Barbara Platt
George Hirko
Anonymous
Arthur & Alice Lubell
Kay Martin & Dennis
Keating
Annette & Jim Weinfurtnr
Jackie Westerman
Margaret Johnson
Margit Daley
Donald Jones
Beverly Haws

WELCOME OLLIE--
OUR NEW RIVER OTTER MASCOT!

In October, the Conservancy partnered with Outside the Lines Creative Group and children’s illustrator/cartoonist, Jenny Campbell, to develop the new Conservancy otter mascot. A river otter was chosen based on the animal’s playful nature and recent comeback in the Cuyahoga River.

The mascot will not only be featured on merchandise in both Trail Mix stores, but will primarily serve as an educational, environmental “hero” to children and adults alike. Ollie will help the Conservancy spread messages about health and wellness, activities in the park, and the rich

history of Cuyahoga Valley. Look for a new children’s activity book featuring the otter and its Cuyahoga Valley National Park friends coming out at Trail Mix this spring!

Frank Keltz Norante
Peggy & Gary Dorfman

Brett Klein
Bokom Foundation
George & Susan Klein

Joel J. Kolenich
Matt & Gwenn Kolenich

Anthony Labella
Michelle LaBella

River Markey
Steve & Katie Markey

Shirley Marks
Todd Lebowitz

Martha Martich
Toni & Den Lecorchick

Louise McDonough
Cleveland Hiking Club

Robert T. Mckissack
Barbara Bouyea
Gulfstream Aerospace Corporation
Anonymous

Jencen Architecture
Don & Pat Kephart
Theresa Knierim
Michael & Bev Sepic
Myrtle Sheldon
William & Barbara Solar

Dorothy Molesky
Janice Dzigiell &
Karen Ishler

Dorsey & Vilma Mosgrove
Anonymous

Donald Papes
Aaron & Kelly Lear

George Parry
Jan Parry

Nancy Pillich
Johnson & Johnson
Family of Companies

Iris Ramos
Anonymous

Susan Ramsdell
Stephen Dombroski
Anita King

Phil Rusten
John & Barbara Cochran

Erik P. Sandstrom
Marcia & Paul Sandstrom

Rhonda Secolic Baker
Jean Secolic

F. Eugene Smith
James Klein & Elisabeth
Lardner

Patricia Smith
David Birney
William France
Paul Smith

Bill Stapp
Deb Yandala & Sherman
Bishop

Mignon Steere
Akron Garden Club
Ren & Mary Bookman
Donna Rae Smith

Barry Sugden
Nancy Sugden & Robert
Newbery

Vincent Thompson
Jean Secolic

George Virca
Janice Matteucci &
Parnell Tillotson

Bhushan Wadhwa
The Wadhwa Family

MATCHING GIFTS
Johnson & Johnson Family
of Companies
Progressive Insurance
Foundation
The Lubrizol Foundation
Grainger
First Energy Foundation
Eaton Corporation
ArcelorMittal
Bank of America
McMaster-Carr Supply
Company
Aetna Foundation
KeyBank Foundation
GRACO
CA Technologies

IN-KIND GIFTS
Avery Dennison
Brad & Amy Bowers
Jim & Eve Brown
Brunty Farms
Bures Porcelain
Greg Caldwell
Dave Calgos
Chambers, Murphy & Burge
Computer Systems Unlimited
Continental Airlines
Carol Cornett
Geoffrey Crowe
Cuyahoga Valley Scenic
Railroad

Deloitte
First National Capital
Corporation
Fleet Feet Sports
Graf Growers
Greenfield Berry Farm
Guy & Catherine Gadowski
Heidelberg Distributing
Heritage Farms
iMMix Studio - Liz Rimmel
Inn at Brandywine Falls
Great Lakes Integrated
KeyBank
Kleidon & Associates
George & Sue Klein
Kurtz Brothers
Rick McMeekan
Edward & Lynn Metzger
Dorothy Mick
John & Anne Marie Najeway
Neptune Plumbing & Heating
Company
North Coast Litho
The North Face
Rory & Dedee O'Neil
Mickey & Angie Remen
Sandra & Richey Smith
Summa Health Systems
Terry & Dianne Squire
Diane Talmadge
Thirsty Dog
April & Charlie Walton
Taste of Excellence
Your True Nature
John Zitzner

**MUSIC BY NATURE
PATRONS**
Thomas and Karen Clark
Norm and Bonnie Crocker
Lillian Custer
John and Patricia Haas
C.L. & Jean Hungerford
Bill and Ardith Keck
Geoff and Pat Kennedy
Judy Mendenhall
Ed & Lynn Metzger
Jean and John Questel
Roger and Judy Read
Eugene Thrall
Ed and Libby Upton

CONSERVANCY WELCOMES NEW MEMBERS
TO BOARD OF DIRECTORS

We would like to welcome Pam Carson, Pat Carlson, Ray Dalton, Carrie Dunn, Janine Janosky, Kathy Leavenworth, Jim Nash, Scott Roulston, and Reggie Stover as the newest members of our board of directors. The expertise and passion for CVNP of these individuals will help the Conservancy continue to preserve, protect and enhance our national park.

We would like to thank outgoing board members Sandy Auburn, Guy Gadowski, Jeff Hyde, and John Perduyn for their years of service. We greatly appreciate all the support and efforts these individuals have contributed to the Conservancy and our growth.

We are grateful to Chuck Mlakar for his leadership as Chairman of the Board of Directors for the past two years. He has provided great direction during a time of growth for our organization.

EXECUTIVE STAFF

Deb Yandala
Chief Executive Officer

Janice Matteucci
Chief Operating Officer

John Debo
Chief Development Officer

CHAIRMAN'S CIRCLE

We are proud to recognize the outstanding service and contributions of the Conservancy's past Chairman of the Board of Directors:
Dick Ainsworth
George Klein
Diana Lueptow
Pam Carson

BOARD OF DIRECTORS

Gayle Thompkins Agahi
Dick Ainsworth
Cynthia Flynn Capers, PhD
Pat Carlson
Pam Carson
Sam Chestnut
Lee Chilcote
Ray Dalton
Sam DeShazor
Carrie Dunn
Tom Green
Nora Jacobs
Janine Janosky, PhD
Greg Kall
Bryan Kinnamon
Sue Klein
Kathy Leavenworth
Chuck Mlakar
Dan Nagy
John Najeway
Jim Nash
Rory O'Neil
Betty Rider, PhD
Scott Roulston
Alex Schmitt
Terry Squire
Reggie Stover
April Walton
John Wheeler

Scan this code with your Smart phone, or visit our website at conservancyforcvnp.org/help/donate to become a member or to donate today!

CONSERVANCY

for CUYAHOGA VALLEY NATIONAL PARK

Administrative Office

1403 West Hines Hill Road

Peninsula, Ohio 44264

conservancyforcvnp.org

NON PROFIT ORG
US POSTAGE

PAID

PERMIT 362
CLEVELAND, OH

Design by Incite Creative
Photography provided by the Conservancy for Cuyahoga Valley National Park
Cover photo by Rod Flauhaus

©2012 Conservancy for CVNP
Conservancy for CVNP is a 501(c)(3) non-profit organization

