

FALL 2016 / WINTER 2017 • VOLUME 2 / ISSUE 1

CONSERVANCY

for CUYAHOGA VALLEY NATIONAL PARK

HIKING THROUGH HISTORY

Trails of the Cuyahoga Valley

Life and Times of Stanford House
Portal to Ohio's pastoral roots

Your Impact
Successes in 2016

BioBlitz '16
Tracking our ecosystem

CONSERVANCY

for CUYAHOGA VALLEY NATIONAL PARK

CONSERVANCY MAGAZINE
Fall 2016/Winter 2017, Volume 2 : Issue 1

CONTACT US

1403 West Hines Hill Road
Peninsula Ohio 44264
330-657-2909
conservancyforcvnp.org

EXECUTIVE STAFF

Deb Yandala
Chief Executive Officer
Janice Matteucci
Chief Operating Officer
John P. Debo, Jr.
Chief Development Officer
Katie Wright
Director of CVEEC
Katrina Haas
Chief of External Affairs

BOARD

Thomas E. Green, Chairman
Dione Alexander
Dionne Broadus
Michael Byun
Pamela A. Carson
Deborah Cook
Tina Darcy
Harold Gaar
Michael L. Hardy
Matthew Heinle
Emily Holiday
Sue Klein
Kathy Leavenworth
Phil LiBassi
Jeremy M. Long
Shawn Lyden
Stephen Metzler
Michael Miller
Sandra Morgan
James Nash
Ellen Perduyn
Dr. Liz Piatt
Brett Reynolds
Dr. Erik Steele
Teleangé Thomas

©2016/2017 Conservancy for CVNP
DESIGN: Christopher Hixson / Incite Creative
EDITOR: Emily Heninger, Grants &
Communications Manager

CORPORATE PARTNER: MAGAZINE SPONSOR:

COVER PHOTO: Trail Staircase, Julia Kole

FALL LEAVES, PHOTO: NICOLE NIGH

2016

National Park Service
CENTENNIAL

A LETTER FROM THE CEO & PARK SUPERINTENDENT

As colder weather comes to the valley, we're wrapping up the centennial year of the National Park Service (NPS). It was an extraordinary year of celebration, from the National Parks BioBlitz to NPS Founders Day and beyond. Now, as the dust settles, our work on behalf of Cuyahoga Valley National Park (CVNP) continues—with your help.

The past 100 years have marked decades of preservation, restoration, and growth. We've seen countless natural and historic sites across the country come under NPS protection, including our own national park right here in Ohio.

Now, we enter the next century for national parks. Even as we celebrate and learn from the past, we must focus on the future and the next generation of park stewards.

Here in CVNP, we're taking part in the national *Every Kid in a Park* initiative to bring 8,000 Cleveland fourth graders to their national park, at no cost to them or their schools. For many of these children, visiting the Cuyahoga Valley may be their first time in a national park.

The children of today will be the environmental leaders and decision-makers of tomorrow. By giving urban youth an opportunity to explore CVNP and the great outdoors, we hope to inspire a lasting connection to national parks and natural spaces.

The Conservancy continues to partner with CVNP on a number of key TRAILS FOREVER initiatives, including the expansion of the East Rim mountain bike trail. We're also working together to create more sustainable trails in the park, so our 100+ miles of trails can stand the test of time.

Through co-management of the park's volunteer program, environmental education, fundraising, cultural arts, and more, the Conservancy continually strives to connect you to your national park and preserve it for future generations.

We're tremendously grateful for your role in protecting the Cuyahoga Valley. Here's to the next 100 years of national parks!

Deb Yandala
Conservancy CEO

Craig Kenkel
CVNP Superintendent

THE CONSERVANCY'S PROGRAMS INCLUDE:

- > Teaching children about nature at the Cuyahoga Valley Environmental Education Center.
- > Co-managing the park's award-winning volunteer program.
- > Fostering a rich cultural arts program through music, art, adult education, & more.
- > Providing visitor services including event facilities, lodging, and stores.
- > Raising money for national park projects and programs.

Our Vision

Connecting you to
your national park.
Preserving it for
future generations.

BEAVER MARSH. PHOTO: RICK MCMEECHAN

2 **Your Impact:
2016 Successes**

Each year we accomplish big things *together*.

5 **Hiking through History**

The trails of the Cuyahoga Valley, from the time of ancient peoples to today.

15 **Life and Times of
the Stanford House**

For roughly 135 years, the Stanford House and its surrounding farmland played the role of strong, silent provider to the people who lived there.

18 **BioBlitz 2016:
Counting Species**

In May 2016, the National Parks hosted a 24-hour event where scientists and volunteers found and identified as many species as possible. How did our park do?

24 **Conservancy Donors
for 2016**

The Conservancy gratefully acknowledges the generous individuals, organizations, corporations, and foundations who made gifts during the Conservancy's Fiscal Year 2016.

21 **In Memoriam**

22 **Good Reads**

23 **Profile in Giving**

36 **Featured Photo**

We're #forCVNP

Fiscal Year 2016 Successes:
September 1, 2015–August 31, 2016

With your generosity, the Conservancy's mission comes alive:

Engaging public support for key national park programs and...

Taught

10,392 children & adults about nature, sustainability, science, & more at the Cuyahoga Valley Environmental Education Center (CVEEC)

Gave

2,243 scholarships to CVEEC students so they could see, hear, smell, and touch their national park—maybe for the first time

Educated

2,174 students at All the Rivers Run, the CVEEC's flagship residential program for 4th – 8th graders

Welcomed

1,300 Cleveland & Akron students to their national park through Every Kid in a Park, a national initiative to bring 4th graders to public lands for free

Partnered

with NPS staff to welcome 1,305 volunteers at six Days of Service—building trails, restoring native habitat, & more

Planted

900 native trees & 3,800 native wildflowers with volunteers

Jump-started

50 high school careers at the Summer Environmental Education Academy for rising ninth graders

Thank you to all who make our work for

PHOTOS: (CLOCKWISE FROM TOP LEFT) JACOB PETRY, CONSERVANCY, NPS/DJ REISER, JACOB PETRY, MELANIE NESTERUK, NPS/DJ REISER

... providing services to enhance public use & enjoyment of the park.

Welcomed

62,095 visitors to Trail Mix stores for park information, snacks, & more

Connected

13,655 music-lovers with concerts in CVNP, including the Heritage Series, House Concert series, & Music in the Meadow

Educated

1,026 adult learners at Cuyahoga Valley Institute programs, including Lyceum lectures

Feasted

on fresh, local food with 646 foodies at Dinner in the Valley events

Provided

a quiet space to think for 142 meetings & retreats

Hosted

100 weddings in historic park spaces

Constructed

2.3 miles on the East Rim mountain biking trail (with 4.5 additional miles in the works), funded by Conservancy-secured grants

Celebrated

the National Park Service Centennial with nearly 15,000 visitors at special centennial events, including BioBlitz & Celebrate100!

Cuyahoga Valley National Park possible.

**WHERE'S
YOUR?
SPOT?**

**The
Ledges?**

**Beaver
Marsh?**

**SPONSOR
AN ACRE**
of Cuyahoga Valley
National Park
—or give one as a gift!

**Blue Hen
Falls?**

**Choose
your acre at
forcvnp.org/acre**

CONSERVANCY
for CUYAHOGA VALLEY NATIONAL PARK

PHOTOS: (TOP TO BOTTOM) NP/STIM FENNER, JEFFREY GIBSON, JEFFREY GIBSON

Trails of the Cuyahoga Valley

HIKING THROUGH HISTORY

by Emily Heninger

THE LEDGES TRAIL, PHOTO: TOM JONES

Crunch. Crunch. Swish. Crunch.

The sound of people walking on trails has echoed through the Cuyahoga Valley for thousands of years.

First, it was mammoths and ancient people on the hunt. Then, the footfalls of early American Indians and pioneers resounded. Today, visitors to the national park walk the same paths to get fit, explore nature, and see the valley from a new perspective.

From the by-ways of prehistoric animals, early American Indians, and settlers, the trails of the Cuyahoga Valley have evolved into top-notch recreational paths for hikers, bikers, runners, and more.

Early Trails

Centuries ago, trails were the roads and highways of their time. The traffic was slower, with travelers walking, riding, or paddling through the wilderness, but these paths were just as essential to the people who lived there as our concrete roads are to us today.

American Indians were the first humans to use trails through the Cuyahoga Valley—but not the first animals. According to historians Jean and Robert Kainsinger, “The Indians didn’t have to cut many of their own trails; they were tramped down years beforehand by the bison who traveled on high ground in single file.”

Having a trail on high ground was important: Snow didn’t drift and pile on a ridge as it did in valleys, making winter trekking easier. Plus, lower trails in river valleys were often prone to flooding or infested with mosquitoes. Although early inhabitants of the Cuyahoga Valley certainly used the river for travel, most major walking or riding routes stuck to higher ground.

PHOTO: NPS

Civilian Conservation Corps workers on snowy bridge, c.1930s

Following ridgelines above streams and rivers—and sometimes dipping down near water when necessary—the valley’s original inhabitants and travelers created a network of trails. While many of these lesser trails have disappeared, there are still places where you can travel where generations of early American Indians and settlers once walked.

Muskingum Trail

The Muskingum Trail was a north-south route stretching from Marietta in southern Ohio all the way up to Lake Erie, traversing the southern reach of the Cuyahoga Valley on the way. It’s named after the Muskingum River,

a tributary emptying into the Ohio River where the trail begins in the south.

While many nomadic groups and travelers used waterways to get north to Lake Erie, it was nonetheless important to have a land route as well. The Muskingum Trail provided that route, following waterways but staying along higher ground when possible.

In the Cuyahoga Valley, the trail led north from Akron through Botzum, following the western bank of the Cuyahoga close to what’s now Riverview Road. Near the modern Ira Trailhead, it swung by an Indian village on the dividing ridge of the valley, then traveled up the east side of the Furnace Run tributary. Once out of the valley, it met up with another trail, the Cuyahoga Trail, which led along the far western edge of the valley to the lake.

If you were traveling north through the valley on the same route today, you’d first pass near the heronry on Bath Road, where dozens of great blue herons now nest each year. Continuing north, you’d see the Conrad Botzum Farmstead, then swing by Hale Farm & Village before following the stream northwest.

As you approached Everett Road, you’d walk by Perkins Trail, then Everett Covered Bridge, Furnace Run Trail, and Riding Run Trail. Following the stream and dodging deep ravines, you’d continue north into Summit Metro Parks, coming out of the valley at Brecksville Road.

Bath, Ghent, and Richfield, all reported as former Indian villages, were easy stopping points for travelers. Smaller off-shoots of the main Muskingum Trail would have led you there for a quick rest or stopping point.

Mahoning Trail & Sagamore Path

The Mahoning Trail was one of the most well-traveled American Indian trails in the area. For the most part, the path stuck to the eastern edge of the Cuyahoga Valley. However, it stretched far beyond the valley to the east and west, and it played a key role leading early Indians and pioneers into the rugged wilderness of this area.

The full length of the trail connected Pittsburgh with Detroit. Indians traveled the route to reach a salt lick near Niles, Ohio, for the then-precious commodity. Later, early settlers used it to travel to the seat of government in Warren, Ohio. Explorers, fur trappers, traders, and soldiers also used the trail to travel between Fort Pitt in

Pittsburgh and Fort Detroit, stopping at trading posts along the way.

Fort Pitt in particular was a key destination. In *Ohio Indian Trails*, Frank Wilcox and William McGill describe Pittsburgh as a “point of departure for all ventures into the unknown Indian Country” for early settlers, as well as “a logical rallying place [for the Indians] on account of its position at the confluence of the Allegheny and Monongahela [rivers].”

As it approached the Cuyahoga Valley from the west, the Mahoning Trail crossed the Cuyahoga River in Kent, then followed the line of the old Akron, Bedford & Cleveland Electric Line north on the eastern ridgeline of the park.

The trail passed east of the Ritchie Ledges and former Boston Ledges, leading north past Brandywine Falls toward Northfield. To walk it today, you’d follow Olde 8 Road, then turn on Dunham Road to cross Tinkers Creek, leading up and out of the valley.

Sagamore Path was a well-used branch of the Mahoning Trail leading through the upper reaches of today’s park boundary. At Dunham and Alexander roads, it turned off the main trail to the west, following the northern ridge of Sagamore Creek and today’s Sagamore Creek Loop Trail in Bedford Reservation. Eventually, it swung north, continuing on the west side of the Cuyahoga until it met the Lake Shore Trail on Lake Erie.

Sagamore Path became a major supply route for western outposts, with trading posts and provisions set up along the way. It wasn’t uncommon to see enormous pack trains with 90 horses bringing flour, bacon, and other supplies north to the lake, where they could be shipped to Sandusky and Detroit.

Portage Path

Although not strictly within the current national park boundaries, you can’t talk about historic trails in the Cuyahoga Valley without talking about the Portage Path.

With roots in the French word “to carry,” the Portage Path was used by Indians to carry canoes from the south-running Tuscarawas River, over the Ohio Divide in Akron, to the north-running section of the Cuyahoga (and vice versa). By making this short portage, you could travel all the way from Lake Erie to the Gulf of Mexico by water.

Although there were other places to cross the divide, the Portage Path to the Cuyahoga was the driest and shortest of these. The Cuyahoga River was also a relatively calm waterway, without big rapids or other major obstacles. As a result, the eight-mile path between the watersheds was used extensively from the first appearance of humans in Ohio.

Once described by the Akron Beacon Journal as “the superhighway of its day,” the Portage Path also marked

PHOTO: NPS/TED TOTTH

Horseback Riding in the Cuyahoga Valley

HISTORIC TRAIL ROUTES

SOURCE: 1985 CVNRA TRAIN PLAN

- 1 *Cuyahoga Trail*
- 2 *Chippewa Trail*
- 3 *Sagamore Path*
- 4 *Mahoning Trail*
- 5 *David Hudson Trail, c.1799*
- 6 *Columbia Road Trail*
- 7 *Lake Erie-Muskingum Trail*

To Portage Path
↓

Civilian Conservation Corps stone masons work at Virginia Kendall Park, c. 1930s

PHOTO: NPS

a significant boundary line between Indian and U.S. territory.

In 1785, the Treaty of Fort McIntosh marked the Portage Path as the westernmost boundary of the United States. As historian P.P. Cherry puts it, "To walk across this boundary meant leaving the United States and entering Indian Territory!" This dividing line would remain in place for 20 years.

Today, Portage Path and Manchester Roads in Akron follow the approximate route of the original trail toward the Cuyahoga Valley. In some places, signs and markers show where thousands of Indians once walked, canoes hoisted high on their shoulders.

David Hudson Trail

Eventually, as European settlers arrived in the area, they began creating their own trails instead of following ancient Indian routes. The David Hudson Trail is one of the major trail routes established by a settler.

In the spring of 1799, Deacon David Hudson traveled from Connecticut to find the land he had recently

purchased in the Western Reserve. He traveled by boat through Lake Ontario and Lake Erie, then up the Cuyahoga River until he hit shallow rapids. This area, where Brandywine Creek meets the Cuyahoga, is now known as "Hudson's Landing."

Traveling southeast, Hudson made his way through the dense woodlands across what is now Stanford Road, then up through ravines and wetlands to a higher ridgeline heading out of the valley—today's Hines Hill Road. He followed the higher ground east until he found the land he had purchased in present-day Hudson, putting up a "bark shanty" and a nine-acre field of wheat. Today, he is known as one of the founders of the city of Hudson.

Although he returned to Connecticut that winter, Hudson came back the following summer with his wife and nine children to settle in to their new home in the Western Reserve. According to historian Samuel A. Lane, "Hudson... was not only an extensive farmer but largely interested in many of the earlier mercantile and manufacturing enterprises of his township and village, and especially active in the promotion of its religious and educational interests."

PHOTO: NPS

L-R: Karl Robert Rohrer, Jr., Laura DeYoung on the Nth Degree, Ranger Bob Martin, Lynne Harvey Mount on Little Scopa

Walking the David Hudson Trail today, you would begin at the mouth of Brandywine Creek and head southeast. You'd first cross the Towpath Trail, then pass south of Brandywine Ski Resort. As you climbed up to higher ground, you'd traverse Stanford Road, then walk just north of the Stanford House and onto the Stanford Trail. Sticking to high, dry ground as much as possible, you'd navigate the restored areas of the Krejci Dump—now a system of rehabilitated wetlands. Finally, you'd run into Hines Hill Road, which you'd follow east into the city of Hudson.

Although Hudson undoubtedly used some smaller Indian paths when he first made his way east, he is credited for making the David Hudson Trail one of the first official roads into the Cuyahoga Valley. In this way, settlers began to make inroads into the rugged beauty of the valley.

Creation of a National Park

In the early 1900s, people began to see the valley (and its trails) less as a means for transportation and more as a place for recreation.

The creation of metropolitan park systems in Cleveland (1917) and Summit County (1921) spoke to public interest in preserving natural spaces and using trails for outdoor fun instead of solely travel. Hiking trails were cleared in Brecksville and Bedford reservations, giving visitors a new way to explore.

In 1929, a Cleveland businessman's estate donated 430 acres around the Ritchie Ledges to the state of

Ohio, creating Virginia Kendall Park. A few years later, the Civilian Conservation Corps arrived to design the landscape of Virginia Kendall Park, constructing trails, sledding hills, and park buildings like Happy Days Lodge, the Octagon Shelter, and the Kendall Lake shelter.

In the late 1950s, a naturalist named Merrill Gilfillan wrote an article for the Columbus Dispatch proposing a statewide trail leading from Cincinnati to Lake Erie. The Buckeye Trail Association (BTA) was soon born, and the first 20 miles of Ohio's Buckeye Trail were dedicated a year later in Hocking County.

The creation of the Buckeye Trail, although initially far from the Cuyahoga Valley, was an important part of the park's preservation and trail plan. BTA members advocated for routing the trail through the heart of the Cuyahoga Valley, instead of along busy highways and paved roads. Their advocacy helped lay the foundation for the park and, later, its trail plan.

In 1974, President Gerald Ford signed the bill creating Cuyahoga Valley National Recreation Area—later renamed Cuyahoga Valley National Park. This remarkable success was due largely to years of passionate support from the community, trail enthusiasts, and the leadership of Ohio congressmen John Seiberling and Ralph Regula.

A decade later, the park's first trail plan was created. The 1985 Trail Plan was the first guiding document to recreational trails in the Cuyahoga Valley and outlined much of the work that would follow.

In the early 1980s, the park wanted to make trails a priority, but they were also busy with land acquisition, cleaning up the toxic Krejci Dump, and more. So they turned to volunteers to begin the process of trail surveying.

Peg and Rob Bobel were part of the original Ad Hoc Trails Committee tasked with making recommendations for trail routes in the valley.

"At the time, we loved to go hiking and backpacking in other states," said Peg. "It was amazing to think of creating trails just 15 minutes from our house!"

In 1982-83, the committee split into groups for hiking, skiing, biking, and horseback riding trails. Each group would walk the valley in search of good routes, using existing trails as guides or connectors, and sometimes blazing new paths.

"We wanted the trails to go places people couldn't already reach," said Rob. The Oak Hill area was a great example—a trackless area of dense woodlands and small ponds, perfect for remote hiking or skiing. Peg and Rob remember spending countless hours there, finding good loops and routes for today's beloved trails.

After two years of surveying, the committee put together their final recommendations for the park, which were then formally compiled into the 1985 Trail Plan.

After the Trail Plan was published, the trails committee split into several volunteer nonprofit organizations, including the Cuyahoga Valley Trails Council (CVTC) and the Medina chapter of the Ohio Horseman's Council (MOHC). These groups were instrumental to surveying, flagging, and building many of the trails you still see in the park, including Oak Hill, Plateau, Tree Farm, and Stanford trails.

PHOTO: SUMMIT METRO PARKS VOLUNTEER ROB VAUGHN

Portage Path monument

1985 Trail Plan

After Cuyahoga Valley National Recreation Area was established in 1974, a plan for a trail system began to take shape with support from volunteers. The 1985 Trail Plan included proposals for the following trails, as well as many others:

➔ **Towpath Trail:** The 20-mile section of the Towpath Trail within the Cuyahoga Valley would follow the route of the historic Ohio & Erie Canal, becoming "the 'spine' of the recreation area, linking together 9 trailheads which also give access to most of the area's other loop and connector trails." Learn more about the history of the Towpath in the Spring-Summer 2016 edition of the Conservancy Magazine at forcvnp.org/annualreports.

➔ **Plateau Trail:** As one of the least traveled areas in the valley, the Oak Hill area provided ample opportunity for gorgeous, remote trails. According to the Trail Plan, "The potential exists here for a top-quality... cross-country ski course capitalizing on the rolling topography and scenic views of the plateau." In the coming years, the Cuyahoga Valley Trails Council played a vital role building trails in the area.

➔ **Brandywine Falls Trail:** Taking advantage of one of the most dramatic features in the valley, Brandywine Falls Trail (later Brandywine Gorge Trail) offered gorgeous views of the valley's geology. A loose plan for creating a boardwalk system and the trail leading away from the falls was outlined in the 1985 Trail Plan.

➔ **Wetmore Trail System:** A loose network of horseback-riding trails already existed in the Wetmore area, so it was a natural step to pull them into the park's formal trail system. The Trail Plan outlined a plan to simplify the existing trail network, "taking advantage of the various overlooks, and the complex terrain of ridges and ravines so characteristic of the Cuyahoga Valley."

Today, CVTC and MOHC volunteers continue the work of preserving, maintain, and enhancing trails in partnership with the National Park Service and the Conservancy.

“Without volunteers and the partnership of the park service—and without the Conservancy raising money for the trails—our trails wouldn’t be what they are,” said Mike Kosmyna, president of CVTC.

CVNP Trails Today & in the Future

Today, Cuyahoga Valley National Park (CVNP) is home to over 100 miles of trails. Any day of the year, visitors can hike, cycle, ride, mountain bike, or ski the trails to enjoy the beauty of the Cuyahoga Valley.

In 2013, the park created a new, second-generation Trail Plan to envision the future of park trails. The new plan will have a 15- to 20-year lifespan and is now beginning to be realized.

Mountain Bike Trails

One of the goals of the park’s 2013 Trail Plan was to give visitors new ways to experience the park. A new off-

road bike trail provides just that for adventurous trail enthusiasts.

In November 2015, the first section of CVNP’s first mountain biking trail opened: the 2.3-mile East Rim Trail. Traversing woodlands and meadows on the eastern slope edge of the park, it’s one of only a handful of mountain bike trails in any U.S. national park.

The next section of the trail is currently under construction, with nearly seven more miles for bikers planned. In addition, a short expert section is in the works, which will take experienced mountain bikers through a rocky, bouldering section. The full East Rim Trail will eventually offer nearly 10 miles of top-tier mountain biking.

Funding for the East Rim Trail project came from grants the Conservancy secured from the Ohio Department of Natural Resources and Knight Foundation, as well as NPS centennial funds. Volunteer groups from the Cleveland Area Mountain Biking Association (CAMBA) have been instrumental to the construction and ongoing maintenance of the trail.

PHOTO: TOWPATH TRAIL, TOM JONES

Water Trail

The centerpiece of the Cuyahoga Valley has always been the Cuyahoga River. Centuries ago, it was the lifeline connecting Lake Erie with southern watersheds. Today, it's a reminder of the power of restoration and a symbol of hope.

In 2019, the 50th anniversary of the burning of the Cuyahoga River, the park will be highlighting the river's cleanup and restoration. A "water trail" is being planned, which will give visitors a chance to explore the Cuyahoga by kayak and canoe. Possible new amenities like boat put-ins and campsites would let visitors more easily access and experience the river.

Although there is still work to be done to clean up the Cuyahoga, the community narrative can be changed to one of celebration, hope, and success. Plans for the new water trail through CVNP will develop over the next several years.

Sustainable Trails

With over 100 miles of trails in CVNP, it takes a village to keep them open every day of the year. To make trail maintenance easier, sustainable trail design, construction, and restoration is a major focus of the 2013 Trail Plan.

Sustainable trails emphasize low-maintenance design. With narrower trails and better erosion and flooding control, sustainable trails require fewer repairs and don't have as big of a footprint. Ultimately, a sustainably designed trail will have a smaller impact on the land and its plants and animals.

In the coming years, the park will focus heavily on restoring existing trails to meet sustainable trail guidelines. By creating a system of sustainable trails, the park will have more resources to fix issues faster and build a world-class national park trail system.

We know generally how Cuyahoga Valley trails looked thousands of years ago. Can you imagine what they will be even 100 years in the future?

The Conservancy partners with the National Park Service and volunteers to sustain our national park's

trails through the TRAILS FOREVER initiative. One of the key aspects of the initiative is the TRAILS FOREVER Legacy Fund, an endowment fund dedicated solely to the ongoing preservation and maintenance of CVNP's trail system.

Each year, distributions from the Legacy Fund help repair damage from flooding, erosion, and overuse, so visitors can enjoy a world-class experience on CVNP trails. When the Conservancy reaches its \$10 million goal for the Fund, annual distributions of \$500,000 will protect the trails forever—for all people, for all time.

By preserving Cuyahoga Valley trails, the park is protecting the legacy of generations past—and giving future generations a chance to experience the wonder of the trails.

The next time you walk a trail in the valley, pause for a moment in a secluded spot. If you close your eyes, listen carefully, and let your mind wander back in time, you can still hear the ancient footsteps of the people who walked here before you. ■

Research Sources: A Green Shrouded Miracle (Ron Cockrell), Indians of the Cuyahoga Valley and Vicinity (Virginia Chase Bloetscher), Ohio Indian Trails (Frank N. Wilcox, William A McGill), David Hudson's Trail (Waldo L. Semon, Joseph D. Jesensky), The Portage Path (P. P. Cherry). Additional historic resource files and photos from CVNP Hawkins Archives.

Your
**NATIONAL PARK
ADVENTURE
STARTS HERE**

FOOD | CLOTHING | GIFTS

TRAIL MIX

BOSTON AND PENINSULA

Visit forcvnp.org/stores for seasonal hours

OWNED AND OPERATED BY

CONSERVANCY
for CUYAHOGA VALLEY NATIONAL PARK

Stanford House, c.1800s

THE LIFE AND TIMES OF THE STANFORD HOUSE

PORTAL TO OHIO'S PASTORAL ROOTS

By Jennifer Wenger

Rena Hatch Fiedler likes to reminisce about her time spent as a child in the Stanford House, a Greek Revival structure just north of the village of Boston in Cuyahoga Valley National Park (CVNP). Every memory is a good one—the farm animals she played with; the abundance of food, expertly prepared by her grandmother; and, perhaps most enjoyable of all, her grandfather, an affable man who joked with her relentlessly. She was welcomed into this world in the front, ground-floor bedroom in 1926, and 20 years later, she and her husband traded wedding vows in the living room, just across the hallway.

That's a lot of history for one building to lay claim to. For roughly 135 years, the Stanford House and its surrounding farmland played the role of strong, silent provider to the people who lived there, keeping them nourished, grounded, and—for the most part—safe from harm. After the National Park Service purchased the property in 1978, the Stanford House would receive new life, offering a peaceful retreat for travelers, students, and others who wished to develop a more personal bond with the region and its beginnings.

The story of the Stanford House can be pieced together with help from books on the early years of Summit County, oral histories, and historic structure summaries, among other resources. It begins with James Stanford, one of the original settlers to the Cuyahoga Valley. James, who was born in Ireland in 1775, was living in Trumbull County, Ohio, in 1805, the year he signed on with the Connecticut Land Company to help survey a portion of the Connecticut Western Reserve. The following year, he returned to the newly charted territory with his wife and growing family to establish their lifelong home.

Rena Hatch Fiedler

Two tales about James Stanford bear retelling. First, he's credited with giving Boston Township its name by resolving a minor power struggle between two fellow settlers. Whereas Alfred Wolcott liked the sound of Wolcottsburg and Samuel Ewart preferred Ewartsville, Stanford proposed the name of Boston, giving homage to the town in Massachusetts that was so pivotal to America's roots. (Some historians, after discovering that the Irish township in which James was born was also named Boston, wonder if he might have been secretly honoring his own roots as well.)

The second tale has to do with his sheer luck. Originally, the Stanford property had been located on a swath of high ground in the northeast part of the township, while Alfred Wolcott's property was located in the valley, on the east side of the Cuyahoga River. When Wolcott's new bride told her husband that she feared the vapors given off by a nearby swamp were unhealthy and she wished to move, Wolcott asked Stanford to swap properties, and he agreed.

Stanford's new property proved wonderfully fertile for growing wheat, hay, and other crops, and, as a bonus, it possessed a natural spring. Furthermore, James had no way of knowing then that, in two decades, the Ohio and Erie Canal would be constructed alongside the river, connecting Boston Township to markets in Cleveland,

George and Catherine Stanford

Akron, and points beyond. His neighborly gesture ensured that the Stanfords would become one of the more prosperous families in the region.

James Stanford died at the age of 52 in 1827, the same year in which the first section of the canal opened, and he willed the farm to his eldest son, George. Sixteen years later, in roughly 1843, George would build the stately

RESTORING HISTORY

In 2011, the Conservancy led a campaign to restore the Stanford House in keeping with its historic roots. The project funded structural rehabilitation, new furnishings and lighting, fire safety features, and a renovated kitchen. All told, the Conservancy raised \$192,500 from 68 generous donors to ensure future generations could experience the history of the Stanford House in their national park.

Today, the Conservancy operates the Stanford House as a rental and educational facility. The historic home and its location along the Towpath and Stanford trails offer a unique "home base" for groups hoping to make an excursion in the national park. Youth groups, photo clubs, school children, or other community groups can rent the entire house year-round.

Visit forcvnp.org/lodging for more information.

PHOTO: NPS/TED TOTTH

Historic illustration of Stanford House

home on Stanford Road. Over time, he would add several outbuildings, including a barn, smokehouse, springhouse, and granary.

George and his wife Catherine had eight children, though sadly, only one—George Carter (George C.)—outlived his parents. According to Rebecca Jones Macko, a ranger and cultural resources expert in CVNP's Division of Interpretation, Education and Visitor Services, one son died near the end of the Civil War in Andersonville Prison, Georgia. As for the others, no one knows the causes, although it's conceivable that disease brought on by the canal, a veritable open sewer flowing past the family's property, could have played a role.

Born in 1839, George C. Stanford is one of the best known of the early Stanfords, thanks to the diary he kept for most of his adult years. George C.'s day-to-day entries offer a glimpse into the life of a farmer-businessman at a time when he and his fellow Bostonians were transitioning from horses and canal boats to the trains that would begin rumbling through the area in 1880. He dabbled in a little bit of everything—from lumber to dairy to hay and corn, to apple cider, and even lightning rods.

George C. was a "less is more" type of journal writer, describing actions over feelings and sometimes leaving out the most important parts.

"At some point, (George) loses a hand to a hay knife in chopping silage for his cattle," says Jones Macko. "Loses his hand. He continues to keep the diary, but he never mentions losing the hand."

At age 30, George C. married Lida Wetmore, and together they had three children: Ellen, Perkins, and Clayton. Although Perkins and Clayton would inherit other property, Ellen was the heir of the Stanford House and part of its acreage. (Clayton and his family moved into the granary, which had been converted into a house and pulled—by horses—up the hill next door.) After her father died in 1921, Ellen decided to give the house and land to Earnest Dickinson, a farmer who lived on Stanford Road and whose grandfather was Lida's brother. Ellen told Dickinson that the property could be his as long as he and his wife Mary would allow Lida and Ellen to live there and be cared for, and they dutifully complied.

Earnest and Mary Dickinson were Rena Fiedler's grandparents on her mother's side. In 1954, they sold the property to Roy H. Clark, who sold it to the National Park Service in 1978. From the late 1980s until 2008, the Stanford House was operated as a youth hostel, providing low-cost accommodations to area visitors. After receiving a \$300,000 facelift, funded by Conservancy donors and the National Park Service, the Stanford House was reopened in 2011 and is now available for rental by environmental education classes as well as for family reunions, business retreats, and other uses.

Even now, the stories live on.

"To step into the Stanford House is to step back in history," says Jones Macko. "Yes, the furniture is a little more modern and there's a modern feel to it. And yet walking through, you can almost hear the echoes of the farm that was there in the past."

She adds, "George C. lived through tumultuous times. And yet, you can't see that looking at the house. The house still stands. Things will last long beyond us. Listen to the stories." ■

For more information about visiting or renting the Stanford House for yourself or a group, visit forCVNP.org/lodging

PHOTOS: @SUE SIMENC

BIOBLITZ 2016

RESULTS: Cuyahoga Valley ranks second for number of species counted across the country!

In May 2016, Cuyahoga Valley National Park (CVNP) hosted the National Parks BioBlitz, a 24-hour event where scientists and volunteers found and identified as many species as possible. This signature NPS Centennial event took place in 126 national parks around the country.

CVNP was the “showcase park” for the NPS Midwest region. Local scientists and volunteers recorded thousands of observations and the second-most number of unique species in any participating national park.

From birds to bats, from fish to fungi, citizen scientists helped create a comprehensive inventory of life in the Cuyahoga Valley. With this information, the park can better track the health of its ecosystems, protect uncommon species, and connect people with the beauty and biodiversity of CVNP.

The National Parks BioBlitz was co-hosted by the National Geographic Society. Cuyahoga Valley National Park received generous local support from EnviroScience, as well as media sponsorships from Akron Beacon Journal/Ohio.com and WKSU. ■

HIGHLIGHTS

3,440 Number of observations made in Cuyahoga Valley National Park

657 Number of unique species found in Cuyahoga Valley National Park—the second most among all participating national parks

RITCHIE LEDGES Location where a rare species of lichen was found. Because lichens are sensitive to air pollution, a healthy population is a sign of improved air quality.

66 Number of unique bird species found in CVNP, including the less-common black-billed cuckoo.

BLACK BULLHEAD CATFISH

Uncommon fish species found in Indigo Lake. Fish inventories used electric shocks to quickly find fish without harming them.

BIG BROWN BAT

Species of bat doing better than others in the face of white-nose syndrome, a disease that is devastating bat populations.

105 big brown bats were found in CVNP.

EYE SHINE How citizen scientists found **24** species of spiders in CVNP—with flashlights in the dark.

39,950 Number of observations found in national parks nationwide

5,477 Total number of unique species found nationwide

Thank You

Since 2004, Cascade Auto Group has donated \$83,000 to the Conservancy for Cuyahoga Valley National Park – funding experiences for youth to experience our national park, and the preservation of the park's 106+ miles of trails.

CONSERVANCY
for CUYAHOVA VALLEY NATIONAL PARK

CASCADE
AUTO GROUP

cascadeautogroup.com

PHOTO: JERRY JELINEK

REMEMBERING STANLEY & HOPE ADELSTEIN

BY DEB YANDALA, CONSERVANCY CEO

Stanley Adelstein first learned to love nature when he discovered the parks in Washington state while serving there during World War II. For the rest of his life, he and his wife Hope understood that appreciating nature is one thing; working to protect it for future generations is what's really needed.

Stanley and Hope were among the early advocates for protecting the Cuyahoga Valley. I first met them when they stepped in to support our fledgling Cuyahoga Valley Environmental Education Center (CVEEC) in the mid-90s. I'll never forget Hope's pleasure in visiting with the children and observing classes. She and Stanley were passionate about environmental education and inspiring future generations to love nature and take action to protect it.

Every year in their honor, we offer the Stanley and Hope Adelstein award to a school and teacher who has followed up their week at the CVEEC with innovative classroom projects related to the environment.

The Adelsteins made a lasting impact on our education program by remembering us in their wills. They wanted to leave a legacy that would ensure our programs would remain funded, even after their death. Stanley and Hope believed strongly in estate planning and even hosted a dinner for many of our supporters to launch our planned giving program. Thanks to their encouragement in establishing the Legacy Society, the Conservancy's work—including environmental education and Cuyahoga Valley National Park trails—will benefit from many pledged gifts.

Stanley and Hope were two of the most delightful people I've had the pleasure of knowing. Stanley regularly sent me articles he thought would be of interest. Hope had a kind, gentle heart alongside a wonderfully feisty spirit, and she loved hearing stories about the children we serve. Because the Adelsteins cared about the future of our planet and its people, the Cuyahoga Valley will echo for years to come with the voices of children. ■

Good Reads for Nature-Lovers

Bookworms and nature enthusiasts unite! We've put together a reading list for you—perfect for when the weather turns cooler and you're drawn to cozy fires and hot chocolate after winter hikes in CVNP.

Get in touch with the natural world with a few of these nature-inspired reads.

The Soil Will Save Us: How Scientists, Farmers, and Foodies Are Healing the Soil to Save the Planet
 Kristin Ohlson
 Rodale Books, 256 pages, \$23.99

Former Clevelander Kristin Ohlson knows a thing or two about dirt. In this book, she

writes about an idea to reverse global warming by turning atmospheric carbon into beneficial soil carbon. Ohlson makes a compelling case for the healing of the planet with exceptional literary skill.

New and Selected Poems: Volume One
 Mary Oliver
 Beacon Press, 272 pages, \$18.00

A native of Maple Heights, Ohio, poet Mary Oliver grew up exploring the landscapes of

northeast Ohio. Her collection of poems captures the magic and wonder of the natural world in a way that will leave you breathless. Our favorites: "Wild Geese" and "The Summer Day."

Vitamin N: The Essential Guide to a Nature-Rich Life
 Richard Louv
 Algonquin Books, 304 pages, \$15.95

An inspiring prescription for "Vitamin N" (for nature), Richard Louv's new book offers real-world advice for adding more nature to your life. It includes 500 outdoor activities for kids and adults—like picking a "sit spot" or creating a long-term family photo scavenger hunt—as well as essays and helpful websites.

Flight Behavior: A Novel
 Barbara Kingsolver
 HarperCollins, 448 pages, \$28.99

In Barbara Kingsolver's latest novel, the discovery of an unexpected and miraculous congregation of monarch butterflies leads to a national sensation and biological mystery. Kingsolver's writing is top-notch, as always—get ready to explore the intersection of science, religion, nature, and wonder.

Grass Roots: The Universe of Home
 Paul Gruchow
 Milkweed Editions, 250 pages, \$13.95

Sink deep into Paul Gruchow's prose with Grass Roots, an exceptional and sometimes bittersweet book about rural America from a "contemporary Thoreau." Gruchow writes about finding his own roots and discovering "untamed places" in the heartland.

"I'M PASSIONATE ABOUT NATIONAL PARKS AND CUYAHOGA VALLEY NATIONAL PARK IS MY NATIONAL PARK."

After moving to Ohio in 1998, I fell in love with this place. My family and I love hiking the trails and visiting Brandywine Falls. In the summer, we're regulars at Music in the Meadow concerts. I've been a member of the Conservancy since 2010, and I'm so grateful to be a part of such a strong community of park supporters.

Now, I've found a way to put my lifelong love for CVNP to work after I'm gone: I've included the Conservancy in my will. I want to instill a love of nature in my children. When they think of me, I want them to think of national parks and CVNP.

Making a bequest is an easy thing to do. This is just one more way I can make an impact for future generations. I hope you'll consider joining me in making a lasting impact in Cuyahoga Valley National Park.

—Gwen Tomasko,
Legacy Society member

For more information about including the Conservancy in your will, call John Debo, Chief Development Officer, at 330-657-2909 ext. 122, or visit forCVNP.org/bequests

PHOTO: THE LEDGES, JEFF PICOLIT

Thank you to our Conservancy Donors for 2016

The Conservancy gratefully acknowledges the generous individuals, organizations, corporations, and foundations who made gifts during the Conservancy's **Fiscal Year 2016 (9/1/2015–8/31/2016)**.

Planned Giving Donors (Legacy Society)

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

- Anonymous (4)
- Richard and Joan Ainsworth
- Linda Anderson
- Peter and Barbara Avrea
- Mary Bevan
- John and Nicolette Bloodworth
- David and Sheila Bly
- Robert Briggs
- Jim and Eve Brown
- Michael Busta
- William Busta and Joan Tomkins
- Bill Carroll
- Pamela A. Carson
- Joseph and Lisa Cellura
- John and Betty Dalton

- John and Cyndee Debo
- Gerry and Ann Findlan
- Nancy L. Gardner
- Henry Gulich
- Michael and Martha Hardy
- Henri Pell Junod, Jr.
- David Kopkas
- Mimi Jackson Lewellen
- Janice Matteucci
- Morton and Iris November
- Doug and Noreen Powers
- Laura and David Pulliam
- Denny Reiser
- Ann Marie Rowlett
- Ronda Russell
- Ken Sabol
- Kathleen T. Schlemmer
- Frank Schultz
- Fred and Elizabeth Specht
- Gary Stonum and Marilyn Shea-Stonum
- D.E. Strickland
- Gwen Tomasko

- Marc and Sylvia Trundle
- Thomas and Diane Tyrrell
- Robert and Marti Vagi
- Steven and Connie Wait
- Joann Wells
- Sue White
- Dick and Jane Whitehead
- Deb Yandala and Sherman Bishop

Lifetime (\$100,000+)

- Stanley and Hope Adelstein
- Richard and Joan Ainsworth
- Arthur "Buzz" Brown & Diana Kunze
- Tuni and Lee Chilcote
- Marie and Chuck Grossman
- George and Sue Klein
- Morton and Iris November
- Doug and Noreen Powers
- Mickey and Angie Remen
- April and Charlie Walton

Corporate Partner

Corporate Friend

Magazine Sponsor

River Otter Society (\$10,000+)

Anonymous
The Abington Foundation
Stanley I. & Hope S. Adelstein
Richard & Joan Ainsworth
Akron Community Foundation
Alcoa Foundation
The Andrews Foundation
Nancy Andrews Family Foundation
ArcelorMittal
Peter & Heidi Augustin
David Bialosky & Carolyn Christian
Bokom Foundation
The Brown & Kunze Foundation
Cargill Deicing Technology
Cascade Auto Group
Lee & Tuni Chilcote
The Katherine & Lee Chilcote Foundation
Cohen & Company/
Sequoia Financial Group
Community Foundation of Lorain County
Chris & Sara Connor
The Mary S. & David C. Corbin Foundation
John & Cyndee Debo
Dominion Foundation
Lou Elsaesser & Janet Palcko
EnviroScience Inc.
The Char & Chuck Fowler
Family Foundation
Harold & Marilee Gaar
GAR Foundation
Tom Green & Mani Gupta
Marie & Chuck Grossman
Heidelberg Distributing Company
Howard Atwood Family Fund of the
Akron Community Foundation
The Howland Memorial Fund of the
Akron Community Foundation
The Louise H. & David S.
Ingalls Foundation, Inc.
John A. McAlonan Fund of the
Akron Community Foundation
Henri Pell Junod, Jr.
KeyBank Foundation
George & Sue Klein
Diana L. Kunze & Buzz Brown
The Jean Thomas Lambert Foundation
Lehner Family Foundation
Roger & Sue L'Hommedieu
Martha Holden Jennings Foundation
Jim Nash & Joanne Kim
National Fish & Wildlife Foundation
Phil & Clare Navratil
M.G. O'Neil Foundation
Paul D Sergi Foundation
Doug & Noreen Powers
Carol Prior
The Reinberger Foundation
Mickey & Angie Remen
Roush Memorial Fund of the Akron
Community Foundation
The Sisters of Charity
Foundation of Cleveland
The Kelvin & Eleanor Smith Foundation
Bill & Trish Steere
Subaru of America Foundation
Mary Jo Veverka

Veverka Family Foundation
April & Charlie Walton
Dick & Jane Whitehead

Eagle Society (\$5,000-9,999)

Anonymous
Akron Children's Hospital
Baker Hostetler
Bass Energy
Joseph & Michelle Blanda
BNY Mellon Wealth Management
Brennan, Manna & Diamond, LLC
Ann C.Briechele
Buckingham, Doolittle, & Burroughs, LLC
Calfee, Halter, & Griswold LLP
Connor Foundation
Deborah Cook
Doug & Karen Cooper
Dan T. Moore Company
Davey Resource Group
The Alton F. & Carrie S. Davis Fund
Jack & Jill Diamond
Dr. & Mrs. Michael Eppig
Gene & Marion Faubel
First National Bank
Forest City Realty Trust
ForTec Medical
Paula & Scott Gross
Ray & Chris Gurnick
Mike & Marti Hardy
Sandra L. & Dennis B. Haslinger
Family Foundation
Sandra Haslinger
Dr. & Mrs. William Hlavin
Brit & Julie Hyde
The J.M. Smucker Company
Elizabeth Juliano
Kastner Westman & Wilkins, LLC
Kurtz Bros., Inc.
Litigation Management, Inc.
Little Mendelson, P.C.
Dr. Larry & Mary Lohman
The Lubrizol Foundation
Elizabeth Ring Mather & William
Gwinn Mather Fund
Marcus Thomas LLC
Jim & Claudia Markwald
Ruth & Thomas Meadows
Stephen & Sonia Metzler
Jeff & Cindy Miller
Dan & Marge Moore
National Park Foundation
The One Candle Foundation
Rory & Dedee O'Neil
John D. Papp
Mark Parker & Sue Serdinak
Pease & Associates
Laura & Dave Pullman
Betty Rider & Mike Sherman
The Sears-Swetland Family Foundation
The Fred E. Scholl Charitable Foundation
The Sherwin-Williams Company
The Sisler McFawn Foundation
Sandy & Richey Smith
Terry & Dianne Squire
Brock & Courtney Steere

Brian & Lara Steere
Swagelok Manufacturing Company
Thompson Hine LLP
Time Warner Cable
Western Reserve Racing

Great Blue Heron Society (\$2,500-4,999)

Anonymous
Akron Garden Club
Akron General Health System
Appalachian Outfitters
Audio-Technica U.S., Inc.
Thomas Baechle
Ellen Botnick
Amy & Brad Bowers
Arthur Brooks
Michael Busta
Cargill Salt
Pamela A. Carson
Cleveland Clinic
Cortland Banks
Doug & Maurine Crowder
Cuyahoga Valley Scenic Railroad
Mr. & Mrs. Charles E. Daane
John & Betty Dalton
Jeanette Eustache
William O. & Gertrude Lewis
Frohing Foundation
Shawn & Marianne Grandon
Higher Potential
James & Suzan Houston
Howard & O'Brien Associates, Inc.
Glen Jenkins

Kenneth L. Calhoun Charitable
Trust, KeyBank, Trustee
Gerry & Peg Kuechle
Lake County Visitors Bureau
Kathy Leavenworth
Joseph & Cheryl Levanduski
Riley & Barbara Lochridge
Luciano Family Foundation
Mardi Gras Fund
Lisa Matuszny & Greg Atwell
Chuck & Kay Mlakar
Diane Moffett & Linda Malicki
John Najeway
Dan & Lori Nelson
Rob & Jennifer Northrup
Iris November
Sean & Nancy O'Connor
OMNOVA Solutions Foundation
Janine & R.D. Patterson
John & Ellen Perduyn
PPG Industries Foundation
Renier Construction Corporation
Charles E. & Mabel M. Ritchie
Memorial Foundation
RPM International Inc.
Sauerland Foundation
Mr. & Mrs. Franz Sauerland
David & Pam Semanik
The Shaker Lakes Garden Club
James & Diana Snider
Meg & Tom Stanton
Angela Strech-Gotthardt & Jeff Gotthardt
Thirsty Dog Brewing Company
John & Michelle Tortorella
Tom & Diane Tyrrell

PHOTO:NPS/TED TOTM

April and Charlie Walton

DONORS

The Weimann Family
The Welty Family Foundation
Jerry Welty
John & Margie Wheeler
Dickson & Ann Whitney
Woodbine Products Company
Deb Yandala & Sherman Bishop
Sophie & Chris Zebrowski

Locktenders' Circle (\$1,000-2,499)

Anonymous
Mr. & Mrs. Ed Addicott
Steven Adler & Carol Rolf
Akron Summit Convention
& Visitors Bureau
Ian Alexander
Amer Insurance
Applied Industrial Technologies, Inc.
The Banks-Baldwin Foundation
Doug & Lu Bannerman
Rollie & Mary Bauer
Trudy E. Bell
John & Nicky Bloodworth
Mary Bohn
Ann & David Brennan
Jan Beeman & Paul Burstadt
William Busta & Joan Tomkins
Toby Butt & Christine Iafelice
Michael Byun
Joe & Lisa Cellura
Abbie & Matthew Chandler
Dwight & Ann Chaser
John & Bonnie Childs
Henry V. & Frances W.
Christenson Foundation
Jack & Barbara Cochran
The George W. Codrington
Charitable Foundation
Kevin Connor
Evan & Barbara Corns
Robert R. & Gay C. Cull Family Foundation
Cuyahoga Valley Trails Council
Ray & Jan Dalton Foundation
Ray & Jan Dalton
Tina & Mike Darcy
Teresa & Mark Davey
Davey Family Foundation
Kerri & Mark Daye
Maude de la Porte
Phyllis DeMark
Debbie & Dean Dicarolo
Carrie Dunn
Enterprise Holdings Foundation
Ernie & Bonnie Estep
Explore A Foot
ExxonMobil
Bob & Cindy Fairchild
Fairmount Santrol
Gerry & Ann Findlen
FirstEnergy Foundation
Rita Frantz
Guy & Catherine Gadomski
Margaret Bohn-Galas & David Galas
The Garden Club of Cleveland
Ken Gibson
Fred & Holly Glock

Good Nature Organic Lawn Care
Elizabeth & Mark Hamlin
Patrick & Theresa Hammer
Don & Lynn Hanigan
Matthew & Heidi Heinle
Peter Henriksen
Loren Hoch
Pat & Pitter Holland
Ben & Deb Hrouda
Hudson Garden Club
Tracy Hundley
Sarah Hurder
Tom & Sue Hutchinson
Illinois Tool Works Foundation
Madeleine Ingles
James & Marilyn Jaroszewski
Tracy & Greg Jensen
Greg & Lori Kall
Craig Kenkel
Bill & Janice Kimball
Bryan & Susan Kinnamon
Mary Anne & Gary Klasen
Dana & Richard Klein
Thomas Kloetzly & Carol Rollins-Kloetzly
Jack & Kristie Kohl
Stewart & Donna Kohl
Frank & Pamela Kokomoor
Sue Kruder
Jennifer & Ed Kuchar
Shirley Leonard
Steve & Cathy Leuenberger
Philip & Pat LiBassi
Jeremy & Roxanne Long
Marsita & John MacDonald
Thom & Lisa Mandel
Anthony & Karen Manna
Richard & Dorothy Marsh
Holley & Rob Martens
Janice Matteucci & Parnell Tillotson
Mr. & Mrs. Bruce Mavec
John & Susan McKenzie
Jennifer McMahon & Toby Oster
Rick McMeehan
Dave & Cathy Mekker
Francis & Monika Mencl
Robert A. & Jean C. Meyers Family Fund
Andy & Kathy Moock
Julie & Donald Moul
Nancy Myers
Melissa Nandi
Janet & Spike Narten
Travis & Mink Neely
William & Jancie Newhouse
John & Cathynn Nunnari
Kathleen O'Neill & Michael O'Connor
Ohio & Erie Canalway
Old Trail School Middle
School Student Council
John & Carolyn Olive
Steve & Sherryl Owen
Parker Hannifin Foundation
Patriot Title Agency, Inc
Portage Trail Group of the Sierra Club
Patrick Primm
Emery & Tara Prior
Progressive Insurance Foundation
Employee Giving Program
Pysht Fund
Nancy Reymann

Dr. & Mrs. Curt Reynolds
Jason & Angie Ridgel
Pat & Michelle Riley
Don & Karen Rohde
Bill & Jenny Rosenberg
Daniel & Anne Rudolph
Pamela Rupert
Stacey & Mark Rusher
Michael Russell
Mary Jane & John Schremp
Oliver Seikel
Alice S. Sherman
Sikich LLP
Skoda Minotti & Co
Lloyd L. & Louise K. Smith
Memorial Foundation
Joseph & Elizabeth Sopko
Frederick & Elizabeth Specht
Chann & Ed Spellman
Diane Stack
Gary Stonum & Marilyn Shea-Stonum
Tom & Sue Strauss
D.E. Strickland
Laurette Survoy
Michael & Jane Swain
Patrick & Shirley Tchou
Charles & Corrine Tennent
Paul Theis
The Helen Thoele Family Foundation
William Tuttle
United Airlines Foundation
John & Verna Vander Kooi
Evan Wachs
Steve & Connie Wait
Dave Walkowiak
Paul & Nancy Wellener
The Western Reserve Historical Society
Patti Williams & David Uhlig

Forest (\$500-999)

Anonymous
Steve Abdenour
Dave and Christa Jo Abood
Steven Adler and Carol Rolf
Dione Alexander
Christopher Anderson
Curt and Susan Andersson
Apple Growth Partners
Judi Arnold-Sims and Robert Sims
Lisa Aurilio and Dianne LaCerva
Peter and Barbara Avrea
Kathleen and Dennis Barrie
June Baughman
Cornelia Bergmann
Michael and Nancy Biedenbach
Tom Bilcze
Claudia Bjerre
Patrick Blakeslee
Ron Bower
Carole Brachna
Stacy Bratton
Adam and Vikki Briggs
Brouse McDowell, LPA
Jim and Eve Brown
James Burgess and Theresa Johnson
Bill and Nancy Byrd

Natalee and Aaron Caipen
Paul Catania
Chemstress Consultant Company
John and Mary Kay Chlebina
Cleveland Hiking Club
Cynthia Collyard
James and Renee Conlon
Charles Cook
Dale Cuthbertson
David and Robyn Cutler
DDR Corp
Rose Dickerhoof
Ronald and Nancy Dinger
Debora Dolfi
Henry Doll
Door to Door Organics
Derek Drayer
Chuck and Candy Dylag
Eddy's Bike Shop
Mark Elderbrock and Dianna Rhyan
Bruce and Kate Emrick
Eric and Kim Epley
Sherry and Don Esch
David Fisher
Ed Folts and Judy Knuth Folts
Mike and Nancy Fortney
Kelly and Jason Fried
Bard Fulton
Sue Gaetjens
Tom and Lois Ganley
The GE Foundation
Brett Gebhart
Dan Gentile
Robert George
Christopher Gibson
Al and Michelle Gilbertson
The Glenmede Trust Company
Pamela and Mark Goldfarb
Bruce and Erica Greer Family Foundation
Jesse Gregory
Steve Guba
Jane Haag
Mary Jane Hartwell
Clark Harvey and Holly Selvaggi
Christopher Hawks
Beverly Haws
Bilas and Sandra Hazra
Tom and Jeannette Hejduk
Tyler and Shanti Himes
Margaret and Dave Hunter
Lee and Candy Hutton
Dale and Pamela Inkley
Kathie Jackson-Holland and Will Holland
Melissa Johnson and Robert Kazar
Mike and Nancy Jones
Philip and Angela Jorgenson
David Juchnik and Germaine Polensek
Anurag Kedia
Winnetta Kennedy
Jeff and Julie Kerr
Justin King
Jill Klein
Don and Gail Klise
David Kopkas
Dave and Eva Krause
Dick and Mary Anne Krejci
Leonard Krysinski
Tony Lamorgese
Aaron and Kelly Lear

DONORS

Mimi Jackson Lewellen and Dick Lewellen
 Sara Lioi
 Roddy Loveless
 Bill and Anne Lowery
 Jack and Pat Lucchetti
 Kevin and Connie Maher
 Kathy Marsh and Vladimir Vekstein
 Christine Marsick and Robert Toma
 Robert and Sharon McGregor
 Medina County Ohio Horseman's Council
 James and Sharri Merz
 Edward Metzger
 Gary and Christine Mikitin
 Mike Miller
 W. Paul Mills & Thora J. Mills
 Memorial Foundation
 Roy and Cindy Moore
 Tisa Moore
 Laurie Morgan Schrank and Gary Lowry
 Eliot and Michelle Mostow
 David and Inez Myers Foundation
 Dan and Carolyn Nagy
 Jaynee and Larry Nance
 James and Ann Negrelli
 Steele and Christine Nowlin
 Thomas and Antoinette Oden
 Denis Osowski and Mosie Welch
 Norma Jean Ott
 Tim and Karen Parsons
 Dana Parsons and Laurie Pochatek
 Eric Pelander
 Steve and Karen Petro
 Cynthia Polzin
 Frank and Fran Porter
 Rob and Monica Puleo
 Kris Putnam-Walkerly
 Steven and Julia Radway
 Stacy and Jason Rathbun
 Ralph and Mary Regula
 Duane Roe
 John and Joanne Rohrer
 Diane Roman Fusco
 Royal Victorian Gardens
 Michael Ryba
 David Sagerer and Christine Krol
 Ron and Kathy Schieber
 Dan and Kathryn Schmidt
 Frank Schultz

Ethel Seiberling Fox
 The Cherie and Steve Shechter
 Charitable Giving Fund of the
 Akron Community Foundation
 Doris Simonis
 Chuck and Pat Simons
 Barbara and John Smithrick
 Anne Smykal
 Patricia Snyder
 Southwest Unitarian Universalist Church
 Mary Spalding
 Jerry and Heidi Spangler
 Richard Starr
 Erik and Nan Steele
 Patty Stevens
 Tim Strobe
 Walt and Sharon Strotz
 Scott Swierkosz and Lee Will
 Tiffany Taylor and Katrina Bloch
 Dan and Annette Thompson
 Gail Tobin
 Greg and Gwen Tomasko
 Melinda Torres
 Ed and Libby Upton
 Robert and Marti Vagi
 Dave and Jennie Vasarhelyi
 Jim and Lydia Virost
 Grace Wakulchik
 Gregory Warren
 Robert and Marlene Wells
 Western Reserve Hospital
 Leah and Blair Whidden
 Winslow Donor Advised Fund of the JCF
 Dale and Cindy Woodling
 Bruce and Mary Helen Wright
 Barbara Wulff
 Sylvia and John Yankey
 Mr. and Mrs. William N. Zabkar
 Laurie Zuckerman

Meadow (\$250-499)

Anonymous
 Lisa Alexander
 Jack Amrhein
 Jim and Sandy Arbour

Scott and Nancy Awender
 Mark and Carol Bachmann
 Michael and Robin Banyasz
 Linda and Michael Barath
 Robin Barnby
 Rachel Barnette
 Matt and Heather Bartzi
 Dustin and Katie Basch
 Steven Batdorf and Brian Linder
 Bruce and Kim Batzer
 Christopher Bazzoli
 Michael and Joanne Behnke
 Nick and Ana Betro
 Christy and Charles Bittenbender
 Paul Bloom
 Christopher and Vicki Boshkos
 Christopher Brandt and Beth Sersig
 Robert Briggs and Alyssa Lenhoff-Briggs
 Bristol-Myers Matching Gifts Program
 John Brocketti
 John Duff Brown
 Thaddeus Brown
 Fran Buchholzer
 Richard and Susan Buesch
 Kathryn Burgett
 Carianne Burnley and Eric Mele
 Kathleen and Ed Butler
 Sam and Faith Calabrese
 Cambridge Company
 Greg and Dawn Canda
 Michelle Capdeville
 William and Diane Caplan
 Tom and Rani Cargo
 Philip and Elizabeth Carino
 William and Mary Ellen Carroll
 Jim and Marcia Carsten
 Mike and Barb Cassell
 Patricia and Richard Cassidy
 Dana Castle
 Diane and Paul Chalfant
 Sally Childs
 Catherine Ciha and John Despina
 Joe Cipolletti
 Cleveland Area Mountain
 Biking Association
 Steven and Gail Cochoff
 CommonGood Consulting, Inc.
 Dale and Chris Cooper
 Laura Corn
 Wiley Cornell and Richard Marschner
 Albert Couch and Karen Barton
 Laurie and Tom Coyle
 Norm and Bonnie Crocker
 Carol Crowe
 Bill and Sandra Currier
 Ann Cymanski
 Roman Dale
 Margit Daley
 Mark and Camilla Dalton
 Michelle and Dan Dawson
 Dave and April Deming
 Joseph and Colleen DiGeronimo
 Ray DiNuoscio
 Wayne and Gail Douglas
 Michael Duff and Susan Black
 Donald and Rachel Dumford
 Garry and Rosanne Dunlap
 Brian Durkin
 Phillip and Jane Eckert

John and Traci Egan
 Mr. and Mrs. Jon T. Elsasser
 Elizabeth Emery
 Environmental Design Group
 Richard and Jean Erickson
 Bob Faber and Vicki Resnick
 Theresa and James Fallon
 Nancy Farmer
 Megan and Rob Fellingner
 Heidi Figas
 Gerald and Carla Filler
 Pamela Finley
 Donald and Cathleen Finn
 John Fitzgerald
 Michael and Christine Foley
 Ken and Karen Frankenbery
 Lois Freedman
 William Frost
 Peggy Fullmer
 Diana Fusco
 Michael and Diana Gabet
 Kathleen Gallagher
 Paul Gallmeier and Evalyn Greene
 Eileen and Paul Gaston
 Wendy Geaney
 Paul George
 Nicholas and Ruth George
 Debra Rex George
 The Gerard - Durudogan Family
 Michael Graska
 Patricia L. Graves
 Todd and Barbara Greene
 Craig Griffin and Marie Morgan
 Chris and Maria Grobelny
 Martin and Ann Gulbransen
 Henry Gulich
 Bonnie and George Hajek
 Albert and Dolores Hala
 Dennis and Lou Ann Hanink
 Paul and Cynthia Haubrich
 Geoff and Beth Hauck
 Verneda Hawkins
 Dave Heidenreich
 Randy and Dolores Heinle
 Barbara and Robert Held
 Oliver Henkel Jr.
 Dave Herbster and Meredith Morgan
 Wayne and Kathleen Hill
 Carol Hillyer
 Judy and Richard Hirschman
 David and Mary Jo Hobe
 Raymond Hohenberger
 Emily and Mark Holiday
 Joan Holmes
 Carolyn Holt
 Jim Houck
 Anne Houdek
 David and Kathy House
 Wes and Kathi Howard
 Mr. and Mrs. Robert Hutchinson
 Robert Iden
 J.M. Kaplan Fund
 Nora Jacobs and George Snider
 Phillip and Amy Jenkins
 Jim and Jan Jorgenson
 Holly and Stanley Kaskey
 Ardith and Bill Keck
 Bruce and Sharon Keener
 Richard Keller

PHOTO: NPS/TED TOTTH

Elevation attendees Cynthia Flynn Capers, Tiara Moore and Summer Hall

DONORS

Leo and Linda Kipfstuhl
 Gary Klein
 Cindy Klements and Denise Lachowski
 Elena and Brian K'Meyer
 Tony Knechtges
 Jeff and Mary Knoll
 Nancy Koly
 Jeffrey and Sandra Kornick
 Timothy Krall
 Frank Krasovec and Barbara Arthur
 Jean Krieger
 Michele and Anthony La Bella
 Judy Lahoski
 Jim LaRue
 Todd Lebowitz
 Stuart and Julia Lipp
 Sarah Lock
 Paul and Linda Longville
 Fred Luckay
 Diana Lueptow
 John and Anne MacWherter
 Kevin Madzia
 Amy Maneker
 Julie Manley
 Dave and Monica Matia
 Thomas and Mary Catherine Mayer
 Michele and Bob McFarland
 Mickie McHale
 Carolyn Mc Nerney
 Drs. Zachary and Keira Mellion
 Kurt Miller and Leslie Greenhalgh
 Peg Misencik
 Michael Mittiga
 Mark and Mary Beth Modic
 Laura and Charles Monroe
 Sandra Morgan
 Karen Moyer
 Leonard Muni
 Louise Nahas
 Louis and Stefanie Nerone
 Brenda Nichols
 David and Sarah Nix
 Kim and Julian Norley
 Bill Norwick
 Robert and Pamela Novak
 Bridget O'Donnell
 Paul and Connie Omelsky
 Colleen Pacanowski
 Mr. and Mrs. C. W. Eliot Paine
 Rebecca Parkes
 Jan Parry
 Martin Peter
 Pinnacle Gardens Foundation
 John and Cindy Petures
 Michelle Primm
 The Radtke Family
 Sandra Raines
 Gregg and Christine Rasor
 Yolita and Frank Rausche
 Davey Tree
 Jay Reinfeld
 Justin and Jane Rogers
 Bud and Susie Rogers
 Doug and Brenda Rommel
 Thelma Root
 Arrye Rosser and John Fitzpatrick
 George and Leah Roth
 Thomas Rouser

PHOTO: JERRY JELINEK

Guests enjoying Topography

Mark Russell
 Bernard and Marion Rzepka
 Michael and Lynn Saddleton
 Ed and Brendalee Salk
 Joe and Kathy Schindler
 Karen Schlather
 Richard and Dina Schoonmaker
 Stephen and Kathryn Schultz
 Joanne and Michael Schwartz
 Jane Louise Schweitzer
 Paul Secunde
 John K. Sederwall
 Laura Seidel
 Michael Serene
 David Shall
 Charna Sherman
 Susan Shondel and David Tardidi
 Randall Shorr
 Scott Shorten
 John Sideras
 Robert Sisson
 Mike and Susann Sloan
 Deborah Smith
 Karen Smith
 Andrea Steinberger
 Eugene Stepanik
 Elizabeth Stirling
 Paul and Kristin Stoehr
 Chris and Jake Studor
 Brian and Mimi Sturgell
 Mark and Donna Stypczynski
 Hillary Sullivan
 Robb Sutton
 Anita Szegvari
 Craig and Diane Tallman
 Michael Tan
 Mike Terry
 Randy Thatcher
 David and Lyn Thomas
 Mark and Susan Tichinel
 Debbie Toder
 Donald Treap
 Jeffrey and Janet Van Wagner
 Amy Vegh
 Patrick Voigt

Marianne and Ernst Von Meerwall
 James and Dianna Weaver
 Welch Packaging Group
 Donald Wiley
 James Wilkins
 Chris and Joe Williams
 John Wilson
 Bob and Shoshana Wodzisz
 David Wojewodka
 Sue Anne Wolf
 Lee and Robin Woodard
 Jim and Anita Woodward
 Terrence and Barbara Woodworth
 Bob and Cris Yehle
 Joseph and Mary Zbasnik
 Marci Zimmerman
 Debbie Ziss
 Bob and Carol Zollars

River (\$100-249)

Anonymous
 Rachel Abernethy
 Cara Adams
 Albert Adams
 Eric and Georgia Adams
 John Adams
 Bill and Pat Addis
 Kevin and Nagwa Ahlborg
 Frank Ailor
 Janet Albrecht
 Julie Albrecht
 Kay Alderman
 Allstate Giving Campaign
 Suzanne Allwes
 David and Mary Beth Alspaugh
 Murray and Connie Altose
 Robin Amos
 Geneva and Donald Amtsberg
 Kristy and Douglas Amy
 Linda Anderson
 Jeff Andrey
 Mel Annis and Patricia Cornett
 Mark and Catherine Anson
 Suneel Apte
 Joe and Jane Archacki
 Wade Arny
 Steve Ash
 Water Aerobic Gals at Life Center Plus
 Sheldon and Sharon Auerbach
 Mary Beth Aufmuth
 Sue Averill
 Leslie Awender
 Thomas and Annette Bader
 Mr. and Mrs. Bruce Bailey
 Stephen Bain
 Richard Bamberger
 Sylvia Banks
 James Barbour
 Cydney Bare
 Geoffrey and Maryann Barnes
 Eric Baron
 Amy Barr
 Pat Barron
 Rebecca Bartholomae
 Brian Bash
 Cynthia Bassett
 Jeff Battershell
 Susan Bauer
 Jeffrey and Sandy Baxter
 David Baxter
 Tim Beach
 David Beach
 Sarah Beall
 James and Alta Beasley
 Roy and Juanita Beasley
 Henry Beazlie
 John and Kathy Beck
 Becker Signs
 Michael and Kimberly Beckett
 Stephen Bedell
 Cynthia Beidler
 Errol and Eveline Bellon
 Harold Bender
 Elise Bennett
 Jim and Karen Bennett
 Michael Beran
 Wayne Bergman
 Lance and Alice Bergstrom
 Dennis and Jill Bernaciak
 Joseph and Sheila Berner
 Margo and Tom Bertin
 Rebecca and Mike Bidinotto
 Michael Biggins
 Mike and Lindsay Bigham
 Fred and Cheryl Billock
 Diane Binnig
 Laura L. Bishop
 Todd Blackledge
 Kenneth Blake
 Dudley and Kathryn Blossom
 Robert and Judith Blum
 Valerie Boaz and Paul Haridakis
 Phyllis Boerner
 James Boex
 Alane Boffa
 Jeff Bomberger
 Elizabeth Bonness and Ronald Sokol
 Thomas Borges
 Betty Boris
 Bonni Borosky
 Kimberly Borzyn
 Jessica Boss
 Tom and Alice Bouton

DONORS

John and Lois Bradford
 Matthew Brady
 Rebecca Bralek
 Patricia Brankatelli
 Louis and Joan Brasaemle
 Ronald and Astrid Brashear
 Betsy and Eric Bray
 Irene Bray
 Tom and Mary Beth Breckenridge
 Kris Brenneman
 Mary Briggs
 Albert Brion
 Steve and Debbie and Emily
 and Zach Brooks
 J Colleen Brown
 Ken and Paula Brown
 Jennifer Brown
 Carole and Michael Brown
 Dave and Mary Brown
 Kara Browning
 Susan Bruce
 Bill and Carol Bruml
 Gary Bryenton
 Frank and Leslie Buck
 Kate Bucur
 Peter and Cindy Buerling
 Siegfried Buerling
 Pamela Burda
 Dave and Cindy Burgan
 Douglas and Christy Burgei
 Linda Burns
 Raymond Burns
 David and Nancy Burr
 Art and Susan Busch
 James and Susan Busta
 Kenneth and Carol Button
 Dan Byler
 Stephen Byrne and Robin Ratliff
 Cordell and Joanna Caley
 Phillip and Margaret Callesen
 Kevin Calori & Family
 Robert Campbell
 Jenny Campbell
 Dana Campbell
 David and Trisha Campbell
 Larry and Kathy Campbell
 Susan Cannon
 Peter and Susan Caperones
 Kim Carbaugh
 Laura Cardello
 Cristy Carlson
 Judith Carr and Paul Blackwelder
 Todd Cartner
 Amy Cassel
 Thomas Cavanaugh
 Kelly and Mark Chaloupka
 David and Rosemary Chamberlain
 Diane Chapman
 Deborah Chapman
 Carolyn Chapman and Don Skinner
 Robert Chapman
 Bernard and Carm Charnas
 Jeremy and Kathleen Chavayda
 Niki Cherpas
 Bill Chorba
 Steve and Katie Churchin
 Dave and Sheila Ciborek
 Tina Cifani
 Beverly Cinovec
 Elizabeth and Jeffrey Cirino
 Lawrence and Catherine Clager
 Wanda Clark
 Lynn Clark
 Thomas and Karen Clark
 Greg and Connie Claypool
 Alex Clift
 Name
 David and Sandra Cobb
 Stan Cochrac
 Anthony Coladangelo
 Tricia Cole
 Barry and Jo Ann Collier
 Matthew and Virginia Collings
 Chris and Tim Collins
 Gene and Joanne Colombo
 Kathy Cornelius
 Valori Corrigan
 Diane and Richard Costas
 Dr. Dale Cowan
 Carolyn Cox
 Rod and Pamela Crane
 Dave and Carol Creps
 Ed and Sandra Crist
 Herbert Croft
 Michael Crowdes
 Dave Daams
 Suzanne Dabkowski
 John Daily
 Amy Dalton
 Sean and Leslie Daly
 Carl and Joan Dangel
 Dale Darin
 Ralph Darr
 Bruce DeBarr
 Michael and Elyse Deckard
 Roger and Jane Deike
 Emily and Richard Deiningner
 Doug Delahanty and Sarah Ostrowski
 Jane Delcamp
 Raymond and Melody DeMarco
 Dale and Marianne Dengler
 Kim Denk
 Annie Dershem
 Nancy Desmond
 Jane Dessecker
 Robyn Deterling
 Amanda Dibenedetto
 Nanci and Robert DiBianca
 Susan DiBiase
 Stratford and Heather Dick
 William and Kathleen Dickinson
 Linda and Jim and Jim Diefendorff
 Donald and Barbara Dieterich
 Todd and Lisa Dietrich
 Mary Dietzen
 Nancy DiMarino
 Denise Dimin
 Tom and Judy DiNardo
 Peter and Beth Dingle
 Joseph Dister
 Connie and Bozo Djukic
 Debbie Dodson
 Erin Dolan
 Alan and Lee Dolan
 Jim and Chris Dolce
 Pat and Jerry Donnelly
 Peggy and Gary Dorfman
 Melissa Douglas
 Lynne and Bill Dowling
 Brian and Renee Doyle
 Leslie Drahos
 Clarence and Connie Drennon
 Betsy and Marvin Droz
 Daniel Duckworth
 David Duda
 Michael and Roseanne Duecher
 Terry and Katherine Ellis
 Art and Jane Ellison
 Rozanne and Michael Emich
 Aaron Emig
 Robert Endris
 Dr. and Mrs. Michael Eppig
 Richard and Ann Ernst
 Heather Esson
 Frank Evan
 Elinore Evans
 Emily Fabian
 Bruce and Elizabeth Fahey
 Joyce Fair
 Herbert Farr
 Robert and Amanda Farrell
 George Fassnacht
 Bruce Fay
 Thelma Feith
 Steve Feldstein
 Ethnea and Blake Ferguson
 Kathy and Daniel Feskanin
 Michael Fiala and Mary Ellen Eickman-Fiala
 Robert and Mary Figler
 Patrick and Sara Filipovitz
 Debby Filla
 Betsy Finley
 Kristine and Patrick Finn
 Shawn and Karin Fiore
 Clark Fischer
 Fiserv
 Murray Fishel
 Thomas Fladung and Jeanette
 Meyer Fladung
 Charles Flagg
 William and Karen Flowers
 FM Global Foundation
 Jonathan Foise
 Matthew Force
 Victor Fowler
 Amber Fox
 Deborah Fox
 David Frank
 Linda Frank
 Paul Frank
 Charles Franks
 Scott and Debra Frantz
 Kathleen Frazee and Michael Needs
 David and Linda Freeman
 Amy Freitag
 Ingrid Fuller
 Todd Fulmer
 Joe and Lari Gabriel
 Susan and Jacquelyn Gailey
 Charles and Julia Gall
 Ugo Gallo
 Matt Gambill
 Amy Garrett
 Donald and Barbara Garris
 GE Foundation
 Brad and Jodi Geduldig
 Andrew Genszler and Alycia Ashburn
 Harley Gheen
 Jeffrey and Gretchen Gibson
 Gibson & Moran, LLC
 Vicki Gieck
 Jean Gilbert
 Marian Gillen
 Curt and Janice Gindlesperger
 Robert and Barbara Ginn
 Anthony Giovinazzo
 Seth and Nora Glauberman
 Global Recruiting Source LLC
 Donald and Lynn Godfrey
 Edward Godleski
 Paul and Margie Goldberg
 Sharon and Michael Good
 Kerry Good and Pamela Chinnici-Good
 Jane Goodman
 Dale and Diane Goodrich
 Larry and Brenda Grady
 David and Patricia Gram
 Christopher and Susan Grant
 Carolyn Green
 Jeffrey Green and Nanette Canfield
 Joseph Greiner
 Mary Ann Greiner
 Janet L. Gremba
 Laurel Gress
 Jody Griech
 Dwayne Groll
 Robert Groppe
 Peter and Jeanne Grossetti
 Elizabeth Grossman
 Keith Gruber
 Robert and Nancy Haake
 Katrina Haas
 Chris and Laura Hagen
 Robert and Mary Hager
 Robert Hager
 Larry Hahn
 Todd Hain
 William Hall and Patricia Eschbach-Hall
 Ray and Dale Halliwill
 Hamlet Operator Holding
 S. Thomas and Joanne Hancock
 Jack Harbaugh
 Michael and Robin Hardman
 Douglas and Linda Hardman
 Margaret Harley
 Lee Harper
 Pat Harper
 Frank and Pat Harrah
 William and Lenore Harris
 Tony Hart
 Brian Harte and Krystyna Orlowski
 Amanda and Michael Harvan
 Gary and Carole Harwood
 Melinda Hasbrook
 Paul Hasman
 Richard and Bev Haurly
 Gary Hawkins
 David Hayward
 Tracy Hedges
 Walt and Gwen Heeney
 Nancy Hegler
 Jon and Mary Heider

DONORS

Patricia Heinke
 Robert Heller
 James Henderson and Janis McGowan
 Jan Henderson
 Ralph and Gail Heninger
 Joe and Sue Henninger
 Bill and Lela Henry
 Diane and Heidi Herendeen
 Ruth Herzak
 Rosemary Hickin
 Kathy and Wayne Hill
 Mr. and Mrs. Chris Hill
 Dr. and Mrs. William Hlavin
 Teresa Hogan
 Darlene and Barry Hogan
 Mary Holland
 Doug and Linda Holler
 Betty Hollister
 William and Susan Holman
 Diane and Jonathan Holody
 Joseph and Annette Hooven
 Ryan and Amy Hopkins
 Michael Horvitz
 T.J. Horwood and Todd Herberghs
 John and Rita Hottell
 Maxine Houck
 Robert Howe and Veronica Hebert
 Claudia and Jim Hower
 George and Katie Hoy
 Ray and Janice Hrbac
 W Hubin
 David and Carol Hudak
 James Huff
 Cheryl Hughey
 Marc and Peggy Hull
 Angela Hummel and Bernard Thiel
 Betsy and Dudley Humphrey
 Larry and Sue Hunt
 Mary and Robert Hunt
 Wendy Hurd and Edward Bartunek
 Elaine Hutchins
 Joseph and Janis Hutchinson
 Randy and Judy Hyde
 Carol Iaffaldano
 IBM Employee Services Center
 Betty Indriolo
 Interstate-McBee LLC
 Sharon Irwin and John Akamatsu
 Marcia Jackman
 Donald Jackson

Fonda Jackson
 Rebecca James
 Sandra and Russell James
 Janet and Richard Jankura
 Sarah and Robert Jaquay
 Patricia Jatssek
 Ed Jazic
 John and Donna Jenkins
 Robert Jenkins
 Major Tom and Sue Jenks
 John and Erin Jesser
 Katherine Johnson
 Sumru and Charles Johnson
 Eric and Melanie Johnson
 Vincent Johnson
 Robert Jones
 Robert and Hedy Jones
 April Jones
 Elaine Jones
 Roger Jones
 Peter and Kaleen Joniak
 Bill Jordan and Laurel Winters
 Cynthia Jordan
 Dr. Richard and Lori Josephson
 Sarah Kaczur Eheart
 Jackie Kaesgen
 Dana Kalchoff
 Dan Kaminsky
 Joyce Kamlowsky
 Gregory Kapcar
 Andy and Sarah Kapp
 James and Patricia Kastelic
 Kenneth and Kathy Katona
 John Kauffman and Thomas Wortham
 Michelle Kautz
 Joanne Kazar
 Walter Keith
 Ken and Sue Keller
 Amy Kellogg
 Don Kemp
 Dan and Amanda Kephart
 Edward Kerekes
 Miriam and Robert Kerr
 S. Casey Kerr
 Steven Kestner
 Ray and Sherrie Kimberly
 Dale and Heather Kimbrough
 Eric Kinaitis
 Brian Kincaid
 Alan and Katharine King

Tracy King
 Jeff T. Kirkwood, Sr.
 Michael Kish
 George Kiteley
 John Kitto Jr.
 Michelle Klein
 Anne Klein
 John and Julie Kleinhenz
 David and Sharon Klimm
 Howard Klions
 Chad Klug
 Mindy Kneale
 Linda Knight
 Ann Kohner-Rogers
 S. L. Kohrman
 Rich and Linda Kolehmainen
 Bill and Kimberly Kolens
 Evan Komito and Jewel Moulthrop
 Dave Koncal
 Karen Koral
 Alex Korosi
 Susan Kosich
 Sandy Kothera
 Richard and Elizabeth Koza
 Chuck and Judy Kraus
 Rick and Cynthia Krause
 Meredith Krenzel
 Mark and Deborah Kretovics
 Marc Kritzer
 Carole Krus
 John Krymowski
 Sandy and Mark Kuban
 Robert and Gina Kubec
 Terry Kubiak
 Mary Ann Kucera
 Nicholas Kucher
 Daniel and Becky Kuhns
 Ronald and Marilyn Kulikowski
 Helen Kunsman
 Thaddeus and Margaret Kurczynski
 Richard and Urte Kurlich
 Julie Kurtock
 Alan Kurzweil
 Jim and Judy Kutcher
 Raymond and Nancy Labuda
 Cheryl Lace
 Laurel Lang
 Charles and Karen Langenfeld
 Fawn Langerman
 Kim Langley
 Senator and Mrs. Frank LaRose
 Dick and Libby Larrabee
 Charles and Susan Laskin
 Karen Laughlin
 Sandra Laurenson
 Linda Lawrence Anderson
 Terry Lazor
 Linda Leach
 Mr. and Ms. Curtis Leary
 Diane and Orien LeBlanc
 Dennis Leciejewski
 Ronald Lederman
 Mike and Karen Leffler
 Debra Lehman
 Tom and Kathy Leiden
 Joe Leighton
 Walt Lemonovich and Tanya Cady
 Peter and Dorothy Lepp
 Glenn Leppo

Scott Levin
 Ray Lezak
 Bob Liggett
 Maria Linden
 Christine Link
 Patricia Lipaj
 Fred Livingstone
 Bill and Betsy Lockwood
 Everett and Claire Logue
 Nicholas Lubar
 Elizabeth Lucas-Gabele
 John and Mary Carol Lucic
 Dan and Donna MacDonald
 Steve Macek
 Rod and Betsy MacLeod
 Lori Macso
 Anne and David Maggiore
 Emily Maglott
 Gerald Mahoney
 Mike and Angela Malley
 Mary Ellen Mallia
 Aphrodit Mamaligas
 Robert and Ann Mansfield
 William Manthey
 Michelle Manzo
 Steve and Katie Markey
 Julia Marks
 Jennifer Martin and Michele McCarroll
 Wilma and Carl Martino
 Stephanie Mastek
 Virginia Mast
 Jim and Ros Mather
 Tammy Mathia
 Martha and Thomas Matlock
 Michael and Susan Mayer
 Dena Mayhorn
 Susan Maynard
 Phil Maynard
 Becky and Chuck McClure
 Christine McCorkle and Steven VanAuken
 Linda McCoy
 Jane McDavid
 Herbert McGaughey
 George and Jeanette McGovern
 Patrick and Susan McGown
 Nancy and William McGrath
 Virginia and Michael McGuckin
 James and Mary Anne McIlwee
 Andrew McKeeton
 Greg and Mary McNeil
 Robert and Kathleen McNutt
 Joe and Dianne Mellion
 C. Bruce Melville
 Bruce Mericle
 Tom and Marilyn Merryweather
 Don and Sally Messinger
 Barbara Metzger and Kevin Hillery
 Jennifer Meyer
 Kelly Meyer
 Paul and Jennifer Meyer
 Cheryl and Jonathan Meyers
 Joseph and Amy Michalski
 Myron and Rhonda Midcap
 Michael and LeeAnn Mier
 Dave and Diane Mieskowski
 Mike Mikolaj
 Brian and Kristin Miller
 Diana Miller
 Melvin and Carol Miller

PHOTO: JERRY JELINEK

DONORS

Evan Miller
 Cynthia Miller
 Scot and Elise Miller
 Terry Miller
 Penny Milmine
 Walt and Theresa Minick
 Mike and Jennifer Minks
 Laura Minnig
 Paul and Jackie Miotto
 James Misak
 John and Janet Mitchell
 Thomas Mitchell
 Paul Mitnick
 James and Gail Mix
 Robert Mlakar and Linda Hosler
 David Modarelli
 Michael and Julie Moldvay
 Lori Molesky
 Lou and Dorothy Moliterno
 Gayle Montalto
 Kimberly and Bret Moore
 Tom Moore
 Jo Ellen Moore
 Katherine Moore
 Matt Moran
 Danielle Morgan-Cunningham
 Kevin Moriarty
 Joseph Morris
 Scott and Mary Morrison
 Larry and Sophia Morton
 Kelli Moser
 Jeff and Nicole Moshier
 Marilyn Mosinski
 Joel Mowrey
 Janet Mrowka
 Michelle Mulhern
 John Mulligan
 Karen and Gary Mumma
 Dale and Cindy Murphy
 Thomas Musarra
 Pam Muzilla
 Pat Myers
 Sanda Myint
 Dave Nash
 Robert Neiderman
 Robert Nekić
 Victor and Celine Nemeth
 Harvey Nerhood
 Michael and Marcia Neundorfer
 The Newberg Family
 John and Ann Newby
 Robert and Maria Newman
 Roger and Gail Nicholas
 Glenn Nicholls
 Lois Nicholson
 Felipe Nieves
 Eric Nilsy
 Harry and Janet Noden
 Charles Noetzel
 Kim Noll
 David R. Nordlie
 Melissa Norris
 Todd Norval
 Michael and Susie Novak
 Don Novosel
 Joyce and William Null
 Jeff Nutter
 Ruth Oberholtzer
 Michael and Elizabeth O'Brien
 Paula Oby
 Barbara O'Connor
 The O'Donnell Family
 Edward Odziemski
 Ohio Cat
 Jim Olander
 Jon Oldham
 Tom and Marie Olexa
 Michael Olshavsky and Candace Brown
 Theodore M. Olson and
 Christine M. Bellefeuille
 David and Ann Olszewski
 Mike and Colleen O'Neil
 Gary Orlando
 Liliane Ossowski
 Richard Ostendorf and Rita Szymczak
 Greg Osyk
 Tim and Barbara Osyk
 Margaret O'Toole
 Ellen Otto
 John E. Pabst
 Chris Palavranoff
 Lynn Parmentier and R. Grant Murphy
 Thomas Parry
 Stu Parry
 Patrick Partridge
 Tom Pastijn
 Tim Patterson
 Esther Patterson
 Georgia Patton
 Veronica and Hal Pavia
 Jonathan Pavloff
 Barbara and Robert Paynter
 Richard and Mary Pedersen
 Susan and Richard Pejeau
 Rita E. Pence
 Scott Pendergast
 Betty and Leonard Penella
 Jane Penttila and Kenneth Murach
 Brooke Peppard
 Michael and Janet Pera
 Angela Perciak
 David and Terri Perelman-Hall
 Mark Perkins
 James Persky
 Peter and Donna Pesch
 David and Carol Anne Peter
 Tim and Jean Peters
 Hilary Peterson
 Jon and Patricia Peterson
 Michael Petras
 Stephen Petras
 James and Kate Petras
 Christa Petryszyn
 Laurie Pettigrew
 Jeff Pettigrew
 Kathleen Pettingill
 John Paul Pflaum
 Marvin Pflaum
 Christine Phillips
 Mary and Donald Phillips
 Robert Phinney
 Kristi Pielstick
 Richard and Susan Pierson
 Brent and Cheryl Pietrafese
 Andrew Piskura
 William Plesec and Susan Stechschulte
 Charlotte Pliske
 George and Catherine Plude
 Ted Polcyn
 Richard and Barbara Porter
 George Powell
 Karen Powell
 Kelley Pozza-Adams
 Chip and Laura Preston
 Jean Preston and Les Duryea
 Elaine Price and Gordon Landefeld
 Jon and Holly Price
 Kenneth Prince
 Carol Prior
 Lydia Pryszlak
 Charles and Teresa Puckett
 James and Mary Lou Puperi
 Erin Purdy
 Pure Insurance
 Robert Quartell and Florence D'Emilia
 Amy Quillin
 Margaret Rakas
 Rodger Ramsthaler
 Allen Rand
 Emily Rauschert
 Ellie Reagan
 Don and Marge Rearick
 Helen Reed
 Lindsay Reese
 Kathleen Rehus
 Reimer, Arnovitz, Cherek, & Jeffrey Co.
 Heidi Reinecker
 Chris Renk
 Jack and Barbara Renner
 Thomas and Connie Repko
 David and Hope Reynolds
 Nancy and Clay Rhinehart
 Marilyn Rhoades
 Bill Rich
 Lidia Richani
 John and Amanda Richardson
 Barb Richardson
 Tim Ricks and Sharon Geers
 Sue Riegler
 Susan and Weston Riffle
 Patrick and Meghan Riley
 Terry Ripich
 Edward and Anne Robakowski
 Greg and Beth Robb
 Joan Roberts
 Ken Robinson
 Sonta and Robert Robinson
 Roberta Rocco
 Jim Rockwood
 Virginia Roedig
 Lisa Rogers
 Katy Rogers
 Richard Rogers Family
 Rudy and Elaine Rosales
 Bob and Carolyn Rose
 Lynn Rossmeissl
 Chuck and Kathy Rotuno
 Terrence and Carole Rounds
 Dean Rowland
 Chris and Nancy Roy
 Debbie Rozsa
 Mike Rubino
 Paul and Jean Ruck
 Cynthia and James Rudick
 Laura Rusick
 Mr. Michael Ruttinger and
 Ms. Jessica Palagyi
 John and Pat Rydquist
 Kathy and Don Rynbrandt
 John and Marla Rzeszotarski
 Ken Sabol
 Thomas Sadlo
 Louise Sandercock
 Victor Sandorf
 Marcia and Paul Sandstrom
 Craig Sanford
 David and Laura Sangree
 John and Patricia Sankovic
 Ralph and Anne Sapp
 Michael and Traci Sarver
 Jackie and Tom Savoca
 John and Bette Sawicki
 Janet Saxon
 Monica Saylor
 Jesse Scaggs
 Rochelle Schenk
 Harriet and Kyle Schenk
 Raymond and Patricia Scherler
 Donald and Toni Scherzer
 James and Joyce Schindler
 Kathy Schlemmer
 William W. Schloman, Jr.
 Lara Schmidt and Brett Baker
 Dorothy and Melvin Schnacke
 Carolyn Schneider
 Richard Schneider
 Anne Farley-Schoeffler and
 David Schoeffler
 Karen Schofield
 Robert and Joan Scholl
 Mary and Arden Scholles
 Arthur and Jean Schooley
 Denise Schraitle
 Glenn Schreiber
 Carol Schroeder
 James and Margaret Schroeder
 Dennis Schwartz
 Second Sole
 Thomas Seger
 Melanie Sejba
 Sandra Selby
 Deborah Seseck
 Rose Sevcik
 Karen Shallcross
 Sharon Center Veterinary Hospital
 Mark Shaughnessy
 Hewitt and Paula Shaw
 Phyllis Sheehan Bambeck
 Amy Sheldon
 Kyle Shelton
 Mark Shelton
 Gayle Sherry
 Winifred Shima
 Gary Shoemaker
 James Sidelinger
 Leonard Siebert
 Robert Silleck
 Bill and Karen Silver
 Michael Silvestro
 Valerie Simko
 Ruth Simonis
 Jim Singer
 David Sirlouis
 Eric Skinner
 Sharon Skowronski
 Jerry and Mary Slanina

DONORS

Carol Slatter and Ron Levant
 Stephen and Krissy Smeyak
 Michael and Laura Smith
 Paula Smith
 Betty Smith
 Lorie and Greg Smith
 Kathryn Smotek
 Jeff Snell
 Dudley and Rose Mary Snell
 Valerie A. Snyder
 Alan Snyder
 Karen Snyder
 Peter and Mary Snyder
 Wayne Snyder
 Kevin Sobnosky
 Linda Spaeth
 David Spelic
 James Spooner
 Jim Sprague
 Rae and Mark Sprague
 Lorna Springer
 Richard and Charlotte Staiger
 Mary Jane Stanchina
 Rita Staniszewski
 Sue Starrett and Jerry Smith
 Jim and Jeanne Stephens
 Jessica Sterling
 Adam and Alex Stiffler
 Stimpert Family Fund
 Gerald and Agnes Stitz
 Brian Stockwell
 Claire and Matthew Stonestreet
 Cheryl and David Storgard
 Jerry and Eileen Strauss
 Joseph Stuckert
 Michelle Stutler
 Linda and Dan Styer
 Bonnie and Joseph Sudomir

Nancy Sugden and Robert Newbery
 Carolyn Sugiuchi
 Patrick Sullivan
 Keith Summerville
 Ruth Sutton
 Dan and Victoria Sveda
 Gordon and Sheila Svoboda
 Rob and Karin Swedenborg
 Greg and Jane Swiderski
 Bert Szabo
 Chad Szczepanski
 Arno Szegvari
 Taras and Katherine Szmagala
 Rosemary Taft-Milby
 Karen Taggart
 Mary B. Tansky
 Tim and Fran Tartara
 Rick Taylor
 David and Reanetta Taylor
 Harry Taylor
 Dave Telfer and Ilona Chambre-Telfer
 The Patricia and J. Harvey
 Graves Family Foundation
 Brian Thomas
 Edward and Cathy Thomas
 Robert and Gloria Thomas
 John and Deborah Thompson
 Mary and Ronald Thompson
 Robert and Della Thompson
 Catherine and Martin Timko
 Kyle and Susan Tipton
 Don and Barbara Tolliver
 Sheila Tomasi
 Jane Toth
 Darrell Trebec
 John and Paula Troche
 Doug and Kathy Trochelman
 Andy Troutman

Marc and Sylvia Trundle
 David and Mary Tschantz
 Don Turpin
 Ashley and Christopher Tysh
 JoAnne Ulepik
 United Healthcare Group
 United Way Of Greater Atlanta
 (Ernst and Young Campaign)
 Anne Unverzagt and Rick Goddard
 Michael Urban
 Margaret Urban
 Geraldine Urbanski
 Kathleen and Mark Valentine
 Wes and Linda Van Fossen
 Kathleen Van Horn
 Patricia Vance
 Chris and Kathie VanDevere
 Mike and Christina Vanucci
 Michelle Varisco
 Bob Vecchione
 Tony and Pam Velazquez
 Margaret Venczel
 Sara Vesely
 David Vestfals
 Paul Vidal
 Ken Vincierra
 Anne and Craig Vinkovich
 Fred and Mary Visel
 Brian and Susan Vogelsang
 Judy Vojtech
 Becky and Tom von Fischer
 Carla Vondrak and Tim Garfield
 Damian and Linda Vopat
 Tom and Diane Vukovich
 Robert Wagner
 Raymond and Adalie Walker
 John Walker
 John and Gail Walker
 Karen Walsh
 Gerry and Lori Walter
 Carol and Joseph Wander
 James Ward
 Mark Warner
 Christy Warner
 James Warner
 Mary Warren
 The Wasman Family
 Joe Waters
 Tom and Tracey Wathen
 Mark and Sandra Watkins
 Renee Watson
 Michael Weiss
 Robert Weiss
 Sherrie and Dave Weitzenhof
 Jerry Welty
 Lewis West
 Katie Whidden
 Evan Whidden
 Geoffrey Whidden
 Ogden and Barbara White
 Elizabeth White
 George and Betsey Wick
 Stephen Widlak
 Karen Wiese
 Deborah Wilcox
 John Wilkinson
 Pam Williams and Frank Holowach
 Dale and Gina Willis

Karen Willkomm
 Kathy Wilson
 Peter and Lois Wilson
 Bruce Wings and Bonnie Bolden
 Jen Winter
 Timothy and Kimberly Winter
 Anne Marie Witmer
 Nate Witsaman
 Dona and Ted Wolff
 Rebecca and Paul Woodruff
 Mr. and Mrs. Charles Wright
 Joshua Wright
 Douglas and Linda Wyer
 Carl and Constance Wysocki
 Anthony and Diane Yanok
 James Yard
 Rick and Louise Yori
 David Young
 Edmund Zaharewicz
 Denis Zaharija
 Steven Zakem
 Rosemary Zampelli
 Kim and Sally Zarney
 Richard and Ruby Zatta
 Ted and Diane Zawadski
 Kathryn E. Zbinden
 Catherine and Josh Zielaskiewicz
 Suzanne Zimmerman
 Stephen and Wendy Zinn
 Marianne Zoldak and Jim Lavelle
 Tom and Kathy Zopatti
 Diane Zucker
 Kalman Zucker and Mary Frances Haerr
 Andrew and Marsha Zurick
 Mike and Ann Zuschin

In-Kind Donors

Jim & Eve Brown
 Everything Tented
 Greenfield Berry Farm
 Stacey Heffernan
 Jakprints
 Kastner Westman & Wilkins, LLC
 George & Sue Klein
 Marcus Thomas
 North Coast Litho
 Rory & Dedee O'Neil
 Portside Distillery
 Tim and Jennifer Rowles
 Spice of Life Catering/Spice Farm
 Terry & Dianne Squire
 Taste of Excellence
 Thirsty Dog Brewing Company
 Libby & Ed Upton
 Western Reserve Racing
 Whole Foods

Giving levels are representative of donors' total giving at \$100 and above made between 9/1/2015 and 8/31/2016. While space limits our ability to list all donor names, we are grateful for the support that each of you provides, no matter the size of your gift. If you would like to change the way your name is listed in future publications or have other corrections, please contact us at 330-657-2909.

Volunteers at Alternative Spring Break

TRIBUTE GIFTS

In Honor

Grandma Kathleen Abels
Michael and Laura Smith

Trent Alberts
Elizabeth Alberts

Jack Angelotta
Beth Angelotta

Thomas Arbour
Carol Arbour

Meredith Ashkettle
Joshua York

Gabriele Attina
Susan DiBiase

Carol Awender
Leslie Awender

Matthew Banyasz
Michael and Robin Banyasz

Jenny Battershell
Jeff Battershell

June Baughman
Robert and Joan Scholl

Lisa Bell Benedetto
Greg Benedetto

Tracy Benton
Mark Benton

Gloria and Tom Benz
Stacy Bratton

Trey Bickett
Alicia Bickett

Nancy Borges
Thomas Borges

Renee Borowski
Brian Borowski

Joe & Janet Bothel
Shannon Bothel

Roy Box
Anonymous

Laurie Boylan
Hilary McNulty

Steve Brooks
Steve and Debbie and Emily and Zach Brooks

Kelly Brown and Bryce Ehrecke
Lauren Brown

Ruth Burgan
Dave and Cindy Burgan

Ray and Carol Burns
Linda Burns

Heidi and Pete Cahoon
Faith Cahoon

Jerry Cannon
Michelle Rudman

Mr. & Mrs. Robert C. Carlson
Lee and Robin Woodard

Arthur & Toni Cernoia
Emily Cernoia Barkley

Matt & Michelle Chaney
Stephen and Sonja Metzler

Tim Chylik
Kelly Meyer

The Clary Family
Steve Furjanic

Elaine Cohen
Martin and Elaine Cohen

Laura Collins
Brian Collins

Toby and Anita Cosgrove
Anonymous

Nancy Coyle
Laurie and Tom Coyle

Cory Croyle
Anonymous

John Dalton
Amy Dalton
Ethel Seiberling Fox
Toby Gorant
Bryan and Susan Kinnamon
Janice Matteucci and Parnell Tillotson
Richard and Charlotte Staiger
Deb Yandala and Sherman Bishop

John & Betty Dalton
Mark and Camilla Dalton

Buster & Karen Davis
Jennifer Davis

John Delzani
Kathy Dugan

Pete DiBiase
Susan DiBiase

Vanessa Dick
Jeff Dick

Joseph Dolan
Erin Dolan

Patti Draper Francis and Joseph Doychak
Evan Kamis
Linda Kardish
Mary Patton

Stephen Drosdeck and Mary Johnson
William and Jancie Newhouse

Kay Esker
Christopher and Kay Esker

Maureen Finnerty
Jonathan Winters

Betsy Fithian
Charlotte Phillips

William Fogarty
Kendra Fogarty

Christine Freitag
J.M. Kaplan Fund

Paula, Karen and Jackie Friends
Denyse Kerr

Alexa Fryberger
John Fryberger

Elizabeth Fuller
Ingrid Fuller

Mora Gabet
Michael and Diana Gabet

Parker Gabet
Michael and Diana Gabet

Eileen Gaston
Paul Gaston

Paul Gaston
Eileen Gaston

Jennifer Gaylor
Wendy Bolas

Jay Gershen
Michelle Mulhern

Kyle Gordon
William Baumgardner

Wayne & Mary Jo Goss
Melanie Sejba

Scott Grabowski
Laurie Grabowski

Paul Grande
Thomas Rousher

Doug Grossman
Elizabeth Grossman

Keith Gruber
Keith Gruber

Jim Hansler
Stephen and Susan Hansler

Billy, Ellie Bird and Shea Hardy
Mike and Marti Hardy

Alex Harnocz III
Alex Harnocz

Arlene Hazlett
Mike and Michelle Mullaly

Randolph Heinle
Matthew and Heidi Heinle

Todd and Christina Hemberger
Sarah Lock

Emily Heninger
Ralph and Gail Heninger

Jon Hill
Margaret Hill

Jake & Kristin Holland
Mary Holland

Dawn Horner
Ted Moore

Pamela Horr
Susan DiBiase

Katie and George Hoy
Charles Cook

Eric Hudak
Nicholas Hudak

Eric Hudak & Ryan Korfrom
Dawn Krencisz

Matt Huesman & Nancy Fisher
Nancy Dominik

Jonathan Huff
Thomas Huff

Tina Hunter
Steven Hunter

James Huston
Amy Huston

Rick and Marilyn Hyde
Katherine Hyde

Mark and Karen Inman
Rabbi Daniel Roberts and Elaine Rembrandt

Lee Jameson
Barbara Jameson

Wade Johnson
Deborah Coleman

Linda Kapcar
Gregory Kapcar

Loretta Kerns
Rosanne Keckler

Fred Kieser and Tara Kieser
Nora Kieser

George Kiteley
Robert and Joan Scholl

John W. Knettel
Sara Curran

Audrey Knigh
Mr. and Ms. Curtis Leary

Lisa Krajnak
Amy Statler

Rick Krause
Rick and Cynthia Krause

John & Lola Kreinheder
Fred and Holly Glock

Renee Kress
Jessica Kress

Kenneth Kretchmer
Dr. Richard and Lori Josephson

Lynn Krumholz
Ira Krumholz

David Kutcher
Jim and Judy Kutcher

Chuck Langenfeld
Ms. Amanda Knaus

Gary Laughlin
Karen Laughlin

Thomas Lawer
Linda Leach

Tracy Leavenworth
Kathy Leavenworth

Susan L'Hommedieu
Tim L'Hommedieu

Amy Longley
Betsy MacMillan

Jane Lutz
David Lutz

Daniel Lynch
Anna Hauenstein

Amanda Matela
Mark Fiala

Janice Matteucci & Parnell Tillotson
Benjamin Kelly
Michael Beran

Lisa Matuszny and Greg Atwell
Pamela Koloda

Richard M. McMeechan - Gift Acres
Maria Linden

Lisa Meranti
Sarah Lock

Andrew Messner
Jane Louise Schweitzer

Jonathan and Cherie Meyers
Cheryl and Jonathan Meyers

Christine and Gary Mikitin
Gary Mikitin

Blake Miner
Carla Miner

Jerry Moore
Patrice Moore

Ms. DiTirro, Ms. Vereecken, and Ms. Chima
Bill and Betsy Lockwood

Susan Levi Garett Munger
Amy Hodekins

Len Muni
Shelley Mack

Joanne Kim
Laura Seidel

David Nevergall
Karen Nevergall

Michael Njus
Anonymous

Katherine Olson
David Olson

Dedee O'Neil
Elise Bennett

Barbara Pagani
Tom Pittman

Stuart Park
Andrea Schnee

Wright & Linda Parkes
Rebecca Parkes

Kevin Peacock
Anonymous

Douglas Pearson & Mary Pat Murphy
Judith Bents

Joanne Pem
Sarah Lock

Kathleen Pendolino
Michelle Klein

TRIBUTE GIFTS

John & Bridget Perrin
Gabrielle Perrin

Corinne Peters
Patricia Fisk

Brenna & Zach Petrusa
Chuck and Pat Simons

Mandy and Steve Pierson
Nada Rogers

Mrs. Porter
Richard and Barbara Porter

Doug and Sharon Powell
Judith Carr and Paul Blackwelder

Michelle Primm
Renier Construction Corporation

Rick Pudoka
Rick and Kathryn Pudoka

Janis Purdy
Erin Purdy

The Quad
Joel Marks

Howard and Ellen Rankin
Evelyn Rankin

Frank Rausche
Yolita and Frank Rausche

Roger and Judy Read
Anne Collins

Claire and Leah Reese
Lindsay Reese

Rhoades Family
Megan Hoag

Pat Riley, Jr.
Patrick and Meghan Riley

Carolyn Rose
Bob and Carolyn Rose

Kevin Rosswurm
Cuyahoga Falls Library

James Rudick
Cynthia and James Rudick

David Ian Saba
Amy Barr

Evelyn Sandy
Mary Prusa

Ronald B Serstedt
Gayle Montalto

Greg Schidlowski
Suzanne Zimmerman

Michael Shilling
Sobeyda Schilling

Kelli Schoendorf
David Hunt

John & Louise Schweitzer
Jane Louise Schweitzer

Mrs. John Seiberling
Margaret Rakas

Jesse Serva
Anonymous

Jill and Vjay Shankar
Leslie Awender

Beth Shepherd
Chris Fay

Ana Silva
Dr. Larry and Mary Lohman

Seth Simons
Chuck and Pat Simons

Todd Singer
Linda Burns

Matthew Slater
Elizabeth Hritz

Gary Smith
Ruth Bowman

Ms. Smith, Ms. Johnson, and Ms. Hollister
Bill and Betsy Lockwood

Diana Snider
James Snider

Kim Sowinski
Saule, Mar, Karen & Bruce Moyer

Our anniversary
Jerry and Heidi Spangler

Terry Squire
Amy Squire

Helen and Jack St Cyr
John Boggs

John Stalnaker
Kari Lumberson

Susan Stechschulte
William Plesec and Susan Stechschulte

Brian Steere
Lara Steere

Garrett Stewart
Elizabeth Kendrick

Angela Gotthardt
Dr. Larry and Mary Lohman

Tim Trope
Anonymous

Hillary Sullivan
Jon Schneider

Robert & Tricia Sulzmann
Christina Chmielecki

Matt Summerville
Keith Summerville

Robert Swedenborg
Rob and Karin Swedenborg

Mike Terry
Lorna Springer

Randy Thatcher
Jaime Gowin

Hugh & Anne Thompson
Jennifer Stephan

Todd Thompson
Mary Margaret Grothe

Augusto Torres
Anonymous

Laurie Toth
Lisa Carbone

Paula Troche
John and Paula Troche

David P. Tschantz
Mary Tschantz

Tom Tyrrell
Don and Sally Messinger

Jane Ulmer
Kenneth Ulmer

Molly and David Urban
James Groton

Rob Vaughn
Shelly Vaughn

Alexa Wagner
Joseph Dister

Julieann Watson
Timothy Day

Don Weigel
Kelsey Weigel

Mark Wiley
Donald Wiley

For Lexi Beshara in memory of Ally Willen
Bobby Beshara

John Wiseman
Christy Wiseman

Mike MacDonald and Jordan Wolf
Erin Bauer
Todd and Barbara Greene
Cynthia Rickly
Craig Sanford
Dona and Ted Wolff

Hurbert and Wilda Woods
Daniel Holmes

Judy and Walter Wright
Pinnacle Gardens Foundation

Deb Yandala
Carolyn Cox
John Kauffman and Thomas Wortham

Mark Zaidan
Rick Zaidan

Jay Zedak
Todd Zedak

Debbie Ziss
Luciano Family Foundation

In Memory

Michael Albov
Anonymous

Penny Baskin
Harold Bender
Jeanne Bender
Michael Biggins
Christine Driver
Sarah Kaczur Etheart
Charles Flagg
Global Recruiting Source LLC
Alice Grasso
Julie Hammon
Melinda Hasbrook
William and Mary Howe
David McCulloch
William and Shirley Mars
Mary and John Murphy
Stephen Nitzsche
Marcia Soellner
Lynn and Victor Sohar
Alan Snyder
Ann Wood

William Bishop
Laura L. Bishop

Jean Astrup Faubel Blanche
Gene and Marion Faubel

Joseph Blanda
Joseph and Michelle Blanda

Tom and Marilyn Bohn
Mary Bohn
Margaret Bohn-Galas and David Galas

Lisa Anne Botnick
Ellen Botnick

George Bourquin
Anonymous

Astrid Brashear
Kelli Moser

Kelly Brashear
Angela Elliott
James Persky
Brian and Sue Veverka

Lieutenant Robert Turner Brown
John Duff Brown

George "Bud" Bruggemeier Jr
Ardith and Bill Keck

Willson Bruml
Bill and Carol Bruml

Rachel Cavanaugh
Leah and Blair Whidden

To thank and honor my parents
Dale Cuthbertson

Greg Dillon
Karen Schlather

Edward Dimin
George Bates
Denise Dimin
Fiserv
Amber Fox
Jeffrey Hambach
Marcia Jackman
Celine Klinker
Nancy Lacke
Trevor Messersmith

Jake Dolfi
Debora Dolfi

Dean Drahos
Leslie Drahos

Owen and Alicia Duffy
Jan Henderson

John Michael Dwyer
Anonymous

Scott Faris
Thomas and Beth Beerer
Lee and Joan Fenrich
Flashpoint Communications
Carmella and Jill Milani
James and Patricia Rush
Sara Vesely

Marie Federmann
Thelma Feith

Cameron Fox
Kyle's Columbus Friends
Jillian Lehmann
Colleen Pacanowski
Pure Insurance
Ruth Sutton

Edwin T. Frantz
Rita Frantz

Diane Gadowski
Guy and Catherine Gadowski

Edward A. Gallagher
Jo-Ann Fabric and Craft Stores

Yvonne Gardner
Kimberly Johnson

Wendy Gibson
Albert Adams
Stan and Kim Aronson
Baker Hostetler
Brian Bash
Kris Brenneman
Gary Bryenton
Phillip and Margaret Callesen
Diane Chapman
Nancy Claytor
John and Carole Cummings
Marie Cutlip
Christopher Gibson
Ken Gibson
Gibson & Moran LLC
Elaine Hutchins
Joseph and Janis Hutchinson
Charles and Stephanie Jarrett
Amy Kellogg
Steven Kestner
Julie Kurtock
Linda Lawrence Anderson
Patty and David Lord

TRIBUTE GIFTS

Randal Lowry
 Mary and David Petticord
 Stephen Petras
 Irving Picard
 Jerome Reidy
 Jo Ann Rossiter
 Thomas Seger
 Hewitt and Paula Shaw
 Joseph and Kristin Susick
 Shari Summerlin
 Michael and Karen Weinberger

Carole Cranz Gould
 Angela Berresford

Joan Graczyk
 Dianne Papes

John Gregory
 Douglas and Christy Burgei
 Valerie Foust
 Jesse Gregory
 Ed Jazic
 Terry Lazor
 Robert Little
 Marc & Jill Schie & Family
 Kathleen Smith

Komal Gulich
 Carol and Gary Eiber

Robert E. Harley
 Margaret Harley

Linda Herman
 Michael Crowdes
 Patrick Partridge
 Chuck and Kathy Rotuno

Linda Herman
 Kimberly Deetman
 Kyle McChesney Family

Linda Herman
 Anonymous
 Marlene and Bruce Babcock
 James and Alta Beasley
 Peggy Brown
 Thomas Case
 Douglas Chadwick
 Greg and Connie Claypool
 Margaret and Donald Coen
 Michael and Roseanne Duecher
 Cathy Ellis
 John Embree
 Richard and Ann Ernst
 Dale and Diane Goodrich
 Heather Grimes
 Katie and Ricardo Hernandez
 Lynn Jacobson
 Jim and Eleanor Kennedy
 Rebekah Kohmescher
 William and Nancy Kubinski
 Rebecca Littlejohn
 Robert and Inger Lloyd
 Carol Mandato
 Vincent and Marion Maola
 Danielle Morgan-Cunningham
 Eileen Moody and Denise Augustine
 Craig and Debbie Mowrey
 Ruth and Erich Nitz
 Gary Orlando
 Betty and Leonard Penella
 Debbie Peepers
 Bob and Mary Ann Ramsey
 George and Leah Roth
 Michael and Traci Sarver
 Betty Smith

Greg and Jane Swiderski
 Anne Marie Witmer
 Denise and Aaron Knight
 Water Aerobic Gals at Life Center Plus

Eli the Wonder Dog Hickin
 Rosemary Hickin

Ramona Hull
 Sandra Nicol

Susan C. Huth
 Laura Acierno

Jim and Margot Jackson
 Mimi Jackson Lewellen and Dick Lewellen

Thom Jenkins
 Phillip and Amy Jenkins

Woodrow Jones
 Anonymous
 Lockheed Martin Foundation
 Mike and Amie Baumgartner
 Minna Brown
 Interstate-McBee LLC
 Lakeview Staff
 Brittany Swint
 Mary Starbuck
 Raymond and Adalie Walker

Paul Kamlowsky
 Joyce Kamlowsky

Julie Kortan
 Amy Kortan

Steve La Tourette
 John and Cyndee Debo

Jim Lambert
 Florence Cunningham

Tom Leciejewski
 Anonymous
 Barbara Bartczak
 Deborah Bluemel
 Bill Chorba
 Roger and Jane Deike
 David Doak
 Tom and Patricia Edgehouse
 Terence and Laura Fibbi
 Tommy Gillespie
 Timothy and Patricia Jarus
 Joanne Junia
 Susan Kenney
 Kristen Keyes
 Family of Wanda Leciejewski
 Mary Ellen Mallia
 Charles and Cynthia Maurath
 Stephen and Rosellen Ross
 Susan Ross
 Skoda Minotti & Co
 Jack and Ruth Streater
 Raymond and Patricia Scherler
 John and Maureen Schroeck
 David and Maura Young

Lucile LiBassi
 Philip and Pat LiBassi

Robert Lyons
 Lyons Family

James McDougal
 Myrna McDougal

Don McGhee
 Donald and Cathleen Finn

Virginia McGhee
 Donald and Cathleen Finn
 Kristine and Patrick Finn
 Mercy Medical Center
 Human Resources Department
 John and Kathy Wise

Peggy Mersa
 Lindsay Salsburg

Gregg M Montalto
 Gayle Montalto

Norah Mormile
 Germaine Spencer

Anna Norrod
 Anonymous

Mort November
 Carolyn Cox

Donald Papers
 Barbara and John Smithrick

Pat Parsells
 Marvin Pflaum

Kristine Pawlik
 Dave and Eva Krause

Dorothy Prescott-Blashford
 Red Lock Coin

William C. Prior
 Emery and Tara Prior

Russ Pry
 John and Cyndee Debo

Philip Rowland
 Dean Rowland

Erik Sandstrom
 Marcia and Paul Sandstrom

Gail Santilli
 Anonymous

Donna Lee Schmidt
 Susan and David Spaulding

Louise Schoonover
 Karen Stetz

Denise Shively
 Sharon Center Veterinary Hospital

Ann Shoup
 Karen Hodge

Louis & Josephine Simenc
 Tim and Sue Simenc

Milan Sotirovich
 Sylvia and Robert Bahr

Dr. Bill Stapp
 Deb Yandala and Sherman Bishop

Our family and friends who left us too soon
 Ashley and Christopher Tysh
 Joan Tillotson
 Janice Matteucci and Parnell Tillotson

Steve Timbrook
 Charlotte Pliske

Richard Tozer
 William Kjellstrand
 Orla Christensen

Robert Van Dyke
 Hillcrest Elementary School

Bud Vincenty
 Paula Smith

Tom Vlasuk
 Laurette Survoy

Diana Warth
 Ian and Stephanie Roberts

David Welch
 David Hayward

Ada C. West
 Lewis West

Howard Willoughby
 Steve and Sherry Owen

PHOTO: NPS/DJ REISER

Gorgeous fall color brings a dramatic show to the Cuyahoga Valley.

PHOTO COURTESY OF JIM ROETZEL

To see your own photo featured, send submissions to info@forcvnp.org.

Get the Cuyahoga Valley license plate!

\$15 of every license plate purchase goes to the Conservancy, so you'll be showing your love for the Cuyahoga Valley and supporting your national park. You can exchange your existing plates online or at your local BMW.

Details at
forcvnp.org/licenseplate

Growing Responsibility

Learn more about Jakprints' environmental initiatives at jak.ink/cvnp or stop by our Downtown Cleveland showroom at 3133 Chester Avenue.

Being ecofriendly is more than a buzzword at Jakprints. From our print processes to the responsible papers we purchase and the organic cleaners we use, we take stewardship very seriously. Our staff were totally ecstatic to help the Conservancy for Cuyahoga Valley National Park plant trees this past Founders' Day.

Giving Back

This summer, a team of our employees joined other volunteer groups in CVNP to plant trees celebrating the centennial of the National Park Service. Together we were able to plant over 180 trees, which will help fill the forest canopy, improve habitat for native wildlife, and make CVNP the most beautiful it's ever been.

Corporate Responsibility is Everyone's Job

Keeping the planet happy and healthy isn't "someone else's job"—everyone has to do their part. Businesses in particular have the power to make a huge, positive environmental impact. So why not put all your manpower to good use? We're asking everyone to join us in conserving CVNP. Whether it's through employee volunteer opportunities or donations, there's tons of value in giving back.

Are you and your company interested in making a difference for CVNP?

Reach out to Conservancy's Katrina Haas, Chief of External Affairs, at khaas@forcvnp.org. Together we can ensure CVNP continues to be one of America's greatest national treasures.

CONSERVANCY

for CUYAHOGA VALLEY NATIONAL PARK

1403 West Hines Hill Road

Peninsula Ohio 44264

forcvnp.org

THANK YOU.

Each year, our members, donors, volunteers, and advocates help the Conservancy accomplish big things for our national park. Together with the National Park Service this past year, we've...

SERVED 10,392 youth & adults at the Cuyahoga Valley Environmental Education Center

WELCOMED 1,305 park volunteers at six days of service

PLANTED 900 native trees and **3,800** native wildflowers with volunteers

CONNECTED 13,655 music-lovers with concerts in CVNP

BUILT 2.3 miles on the East Rim mountain biking trail

... and so much more (see page 2).

Thank you to all
who make our work
for Cuyahoga Valley
National Park possible.

#forCVNP