

CONSERVANCY

for CUYAHOGA VALLEY NATIONAL PARK

TRAIL GUIDE

An ILLUSTRATED ANNUAL REPORT
to the COMMUNITY | 2014

CONSERVANCY

for CUYAHOGA VALLEY NATIONAL PARK

EXECUTIVE STAFF

Deb Yandala

Chief Executive Officer

Janice Matteucci

Chief Operating Officer

John Debo

Chief Development Officer

The Conservancy for Cuyahoga Valley National Park is a 501 (c)(3) non-profit organization.

BOARD of DIRECTORS

Lee Chilcote

Chair

Gayle Agahi

Dick Ainsworth

Michael Byun

Cynthia Flynn Capers, Ph.D

Pat Carlson-Burnham

Pam Carson

Sam Chestnut

Ray Dalton

Carrie Dunn

Thomas E. Green

Mike Hardy

Tina Hauptner Darcy

Jeff Hyde

Nora Jacobs

Greg Kall

Bryan Kinnamon

Kathy Leavenworth

Jeremy Long

Chuck Mlakar

Sandra Morgan

John Najeway

Jim Nash

Rory O'Neil

Ellen Perduyn

Betty Rider, Ph.D

Reggie Stover

April Walton

John D. Wheeler

A LETTER from the SUPERINTENDENT

> As the new superintendent of Cuyahoga Valley National Park, I've been humbled by the warm welcome I've received over these past several months. The partnerships among park staff, the Conservancy, volunteers, our community, and donors are truly remarkable, and I look forward to continuing and strengthening our work together.

This past year has been one of planning and preparation. We've set the stage for several trail projects outlined in the 2013 Trail Management Plan, including new off-road bicycle trails and trail restoration work. The Conservancy's support has helped move these plans forward by coordinating trail volunteers and funding a mountain bike trail consultant through distributions from the TRAILS FOREVER Legacy Fund.

The National Park Service is also getting ready for an exciting centennial celebration in 2016, so you can look forward to a nationwide campaign highlighting our national parks.

The future is bright! We look forward to continuing our work with the Conservancy and its supporters to protect and preserve our national park.

Craig Kenkel
Superintendent

Illustration & Design by Amy Breedon | Front and back cover photos by Tom Jones

A LETTER *from the* CEO & BOARD CHAIR

- > The trails of Cuyahoga Valley National Park are the primary way to access its treasures. With that in mind, we invite you to **join us on a hike through the past year**, exploring the Conservancy programs and projects that you support.
- > In 2014, we kicked off fundraising efforts for a proposed new central visitor center in the Village of Boston.

The trail of this past year includes several noteworthy stops:

- > In 2014, we celebrated the **20th anniversary of the Cuyahoga Valley Environmental Education Center**. Over 100,000 youth have been introduced to their national park through CVEEC programs.
- > The restoration of **Trail Mix Boston** signifies our continued commitment to preserving the rich history of the Cuyahoga Valley. This centrally located shop in the Village of Boston serves as a gathering space for park visitors.
- > Through the **TRAILS FOREVER** initiative, we continue to partner with the National Park Service for projects that maintain, preserve, and enhance CVNP's trails. This year, we laid

the groundwork for several important projects in the months and years to come.

We continue to work toward the goals outlined in our Strategic Plan to welcome new members, grow our fundraising capacity, strengthen our programs, and engage with our community. Of course, as we grow and expand our reach, we always strive to maintain the quality of core Conservancy operations.

To our outgoing board members Gayle Agahi, Dick Ainsworth, Greg Kall, Chuck Mlakar, and April Walton, thank you for your passion and commitment over the years. We're also grateful for our close partners in the National Park Service, including Superintendent Craig Kenkel and the rest of the park staff with whom we work every day.

The path ahead has plenty of curves and hills, and **we look forward to sharing each step with you**. Happy trails!

Deb Yandala

Chief Executive Officer

Lee Chilcote

Chair

Fall 2012:

Project planning and design begins.

Spring 2013:

Fundraising kicks off.

Summer 2013:

Restoration of the wood-frame garage behind Trail Mix Boston is completed.

Winter 2014:

Construction on the main façade, wooden porch, and patio begins, continuing through the chilly spring weather.

May 9, 2014:

The restored Trail Mix Boston reopens!

Doug and Noreen Powers loved seeing the restoration of Trail Mix Boston during their bike trips on the Towpath. >

TOWPATH TRAIL

- > The Towpath Trail bustles year-round with bikers, runners, and hikers.

The backbone of Cuyahoga Valley National Park, it leads visitors through forests and fields—and gives them a glimpse of the park’s rich history.

Noreen and Doug Powers bike the Towpath Trail nearly every week during the summer. Their favorite way to start the day is by hopping on the trail to grab breakfast in Peninsula.

Along the trail is one of the Towpath landmarks: the historic Village of Boston. As Doug and Noreen enter the village, they say, “It’s like going back in time.”

Here, you can experience the historic streetscape much as it appeared 100 years ago.

As you enter the village from the south, the Boston Store Visitor Center greets you, along with M.D. Garage, a preserved 1940s gas station. Crossing Boston Mills Road, you’ll spot the park’s Volunteer Center, which the Conservancy

restored in 2009 in partnership with the NPS. A little farther north is the Stanford House, a gorgeous lodging space the Conservancy renovated in 2011.

Now, Trail Mix Boston, one of the Conservancy’s two retail shops, can be counted among the restored buildings in the village.

Noreen and Doug are two of the donors who made the Trail Mix Boston project possible. “We wanted to donate to something you could see,” said Noreen—and you certainly can see the changes that restore the building’s historic and architectural character.

“It’s like going back in time.”

The project included reconstructing the classic rectangular façade and wooden porch, adding a stone patio and wheelchair-accessible ramp, and rebuilding the wood-frame garage.

“As we rode our bikes on the Towpath, it was

so much fun to see Trail Mix Boston in progress,” said Doug. From the trail, they watched everything from the removal of the old cement porch to the final touches of paint.

Since its original construction over a century ago, the Trail Mix Boston building has served as a place for viewing motion pictures, a post office, and a general store. Residents gathered here to laugh with friends, send love letters, or pick up a dozen eggs.

Now, with the help of 47 donors, as well as major support from Doug and Noreen Powers, the Jean Thomas Lambert Foundation, the Katherine & Lee Chilcote Foundation, and Ohio & Erie Canalway Association, future generations can continue to experience this restored gem in our national park’s cultural history.

May:

Trail internships begin. Spring storms cause heavy damage to trails, requiring trail closures and serious repair.

June:

Continue clean-up work from spring flooding. Identify and clear fallen or dying trees from trails. Master safety precautions.

July:

Get familiar with trail equipment, like steamrollers and wood chippers. Shadow expert park staff on the job.

August:

Control invasive species in Terra Vista Natural Study Area. Perform regular trail maintenance.

September:

Wrap up internships. Bring new experience back to school!

NPS trail crew members use a power wheelbarrow to clear debris from a flooded trail.

TREE FARM TRAIL

- > If you ask trail intern Kelli Baxstrom about the importance of CVNP's trail crew, she gets straight to the point.

"The trails will be closed unless we get out there," she said.

That's what drives many of the members of our national park's trail crew: a love for the trails and a desire to keep them open for park visitors.

This summer, Kelli was one of four summer interns on the trail crew. CVNP's TRAILS FOREVER Legacy Fund distribution funded their positions.

These four college students joined seasoned National Park Service employees, as well as groups of dedicated volunteers, for an extraordinary summer experience. As part of CVNP's trail crew, they provided critical help to maintain the park's trails.

As trails were damaged by storms or heavy use, the crew resurfaced the tread, removed

fallen trees, and made sure the trails were in good shape all summer.

Aaron Kline, another intern, talked about keeping the park's trails safe. For example, "You want to make sure you remove any dangerous trees," he said. "You don't want limbs to fall into the trail and hurt somebody."

***"The trails will be closed
unless we get out there."***

Clint Belcher, a trail crew member and intern supervisor, said, "While the interns were giving us much needed help on trails, they also gained experience and knowledge of our sustainable trail guidelines. They were able to network with other areas of the park such as resource management to gain knowledge in those areas as well."

Being an intern in a national park means you have plenty of places to explore on your free

time, too. Kelli's favorite trail was Tree Farm Trail, with its distinctive rows of Christmas trees opposite a hardwood forest.

"I went running on the trails almost every other day," she said. "There are just so many trails to experience!"

Today, there are more than 100 miles of trails in CVNP—and counting. Beyond funding trail interns, the TRAILS FOREVER Legacy Fund has funded rehabilitation for many of these trails, as well as trail crew positions and maintenance. The Fund's \$10 million goal will ensure that future generations of trail enthusiasts—like Kelli—can continue to support a world-class trail system in the Cuyahoga Valley.

Day 1:

Learn to identify birds in the wild using binoculars and field guides. Take a night hike in the moonlight.

Day 2:

Travel the trails in the Cuyahoga River watershed. See which birds live in different habitats. Simulate bird migration across the CVEEC campus.

Day 3:

Test water quality in the Cuyahoga. Connect river health to bird health.

Day 3: (cont.)

Collect bird data at the Beaver Marsh. Present data from the week as art or theatre.

Day 4:

Discuss the future of birds in CVNP. Receive a Jr. Ranger badge during the Closing Ceremony.

Rangers help students identify birds using > electronic field guides on an iPad.

PONDS TRAIL

- > Sixth-grader Jude stands on Ponds Trail at the Cuyahoga Valley Environmental Education Center (CVEEC), looking through a pair of binoculars.

He's trying to identify a bird nearby.

"It's blue, with some black and white marks!" he exclaims. "And it has a pointy head, and a black beak."

The blue jay flies away, but not before Jude has identified it with help from a park ranger. He runs up the trail to confirm his findings on an iPad and enter it into the CVEEC's data collection website.

This budding *Soar into Science* program, one of several residential programs, brings youth of all backgrounds to the CVEEC. There, the trails of the national park provide a gateway for learning about the birds of north-east Ohio. Children also use the trails for a place-based learning experience exploring human impact on the environment and the

interconnectedness of natural systems.

The program emerged in the fall of 2012 to meet new science standards for data collection and analysis. *Soar into Science* makes it easier for teachers to incorporate these education goals and gives students a unique outdoor learning opportunity.

"At *Soar into Science*, children can connect to the natural world while doing academic work," said Stacey Heffernan, director of the CVEEC. "They have fun while learning! The residential program encourages social and emotional growth as well."

"The most important thing to being a scientist is just to observe."

During his week in the national park, Jude used the CVEEC's trails to learn about bird anatomy, behavior, and identification first-hand. He also learned about sustainability in

the Cuyahoga River watershed.

"The most important thing to being a scientist is just to observe," said Jude.

By counting bird species in one area and comparing that data with birds on different trails and from different days, Jude can spot trends and make connections—just like a real scientist.

After the four-day program ends, teachers bring back a bin of binoculars, field guides, and book lists to their classroom. With these supplies, Jude and his fellow students continue learning and growing.

Last year, Jude was one of nearly 10,000 students to attend programs at the CVEEC. The Conservancy operates the CVEEC in partnership with NPS and raises scholarship funds to ensure that students like Jude can experience their national park first-hand.

Top Left:

Children at Jr. Ranger Day Camp, a program of the Cuyahoga Valley Environmental Education Center. Photo by Melanie Nesteruk

Top Right:

Volunteers at a Day of Service plant trees to celebrate Earth Day. At five Days of Service throughout the year, volunteers help maintain trails, remove invasive

Top Right: (cont.)

species, plant native trees and wildflowers, and pick up litter. Photo by NPS DJ Reiser

Bottom Left:

Park visitors enjoy a relaxing evening of chamber music at Music By Nature, a summer concert series in Happy Days Lodge.

Bottom Right:

Brittany and Steve Krajewski were married at Happy Days Lodge with a dazzling winter ceremony. Photo by Ken Love Photography

Horseback riders on Wetmore Trail follow old logging roads through woodlands and pastures. Photo of riders by Sara Guren

CONSERVANCY ACCOMPLISHMENTS

100,000+ youth have attended programs at the CVEEC since it opened 20 years ago.*

16,000 native plants were nurtured in CVNP's native plant nursery by park volunteers.*

10,293 visitors attended cultural arts events in CVNP this year, including Lyceum lectures, Cuyahoga Valley Photographic Society events, and Heritage Series, Music in the Meadow, and Music By Nature concerts. *

9,886 children & adults experienced nature at CVEEC programs, including the residential All the Rivers Run program, summer camps, Jr. Ranger programs, Soar into Science, Environmental Education Academy, and more.*

8,275 Mitchell's ice cream cups were sold at Trail Mix Peninsula or Trail Mix Boston,

with Black Raspberry Chocolate Chunk the top flavor.

5,682 volunteers donated 208,858 hours to their national park.*

1,766 students received scholarships this year to attend programs operated by the CVEEC.*

705 donors attended Elevation and Topography to support TRAILS FOREVER.

154 meetings & retreats were held at the Hines Hill Conference Center and Happy Days Lodge for corporate and non-profit groups.

81 couples tied the knot in CVNP this year in one of the park's Extraordinary Spaces, up from 50 weddings last year.

52% of products sold at Trail Mix stores were made in the United States. 34% of Trail Mix products were made locally.

5 countries were represented by guests of the Music in the Meadow concert during the Gay Games 9, including Israel, Germany, Norway, and China, in addition to the U.S.*

1 mountain bike trail consultant was funded by TRAILS FOREVER Legacy Fund distributions to evaluate new off-road bicycle trails in CVNP.

* Partnership program of the Conservancy and the National Park Service

ACCOMPLISHMENTS

Left:

In areas where failing dams were removed, park staff and volunteers have planted native wildflowers and grasses, including aster, milkweed, vervain, and goldenrod.

Top Right:

At the renovated Canal Exploration Center, visitors can navigate a canal boat through a lock using touchscreens, eavesdrop on canal conversations, and more.

Bottom Right:

Park trail crews and volunteers helped maintain and repair trails all across the park. Photo by NPS DJ Reiser

Our Partners:

Cuyahoga Valley Scenic Railroad and Countryside Conservancy are key partners who join us in providing program support for Cuyahoga Valley National Park.

CVNP's volunteer program is co-managed >
by the Conservancy and NPS and brings
volunteers of all ages to the park.

CVNP ACCOMPLISHMENTS

1 historic canal, the Ohio & Erie Canal, was dredged to remove accumulated debris and allow a free flow of water into the centuries-old channel.

1 wooden deck on Virginia Kendall Lake was replaced, allowing park visitors to safely experience the lake and its historic structures.

5 dams were removed by NPS maintenance staff due to deterioration: Heartbreak, Fink, Oscada, Pittenger, and Harpham dams. Resource Management staff and volunteers have begun planting native wildflowers, trees, and grasses to revegetate the areas.

110 Adopt-a-Trail monthly trail sweeps were performed this year throughout the park. During a trail sweep, volunteers pick up litter, trim branches, clear culverts, and report trail conditions.

200 feet of trail were rerouted on Langes Run this summer to avoid future flooding and washouts.

285 trail maintenance projects helped improve 10,864 square feet of trail in CVNP, including new drainage features, elevated stone crossings, staircases, trail resurfacing, and more.

3,150 feet of trail at the CVEEC were repaved with permeable asphalt, which allows water to soak into the ground and prevents harmful runoff.

8,000 railroad ties & 3 railway bridges were replaced on the Cuyahoga Valley Scenic Railroad to ensure safe and secure passage for rail passengers.

19,092 park users visited the newly

reopened Canal Exploration Center this year to discover new multimedia and interactive exhibits about the Canal Era in the Cuyahoga Valley.

185,912 train riders enjoyed a trip on the Cuyahoga Valley Scenic Railroad.

\$1 million worth of local fruits, vegetables, and more was sold this year at the Countryside Farmers' Market, which is run by Countryside Conservancy. The market also celebrated its 10th anniversary in 2014.

FINANCIAL REPORT

Total Revenue & Expense

Revenue

Expense

Donations (50%)

Individuals	\$970,747
Foundations	\$689,260
Corporations	\$241,393

Earned Income (38%)

CVEEC (Net of \$150,835 Scholarships)	\$703,054
Extraordinary Spaces	\$332,130
Retail	\$306,386
Other Program Revenue	\$103,701

Other (12%)

NPS Program Support	\$316,690
Investment	\$115,784

Total Revenue | \$3,779,145

Total revenue includes unrestricted, temporarily restricted and permanently restricted funds.

Programming	\$2,267,414
Special Events	\$310,624
Administration	\$332,414
Fundraising	\$391,317

Total Expense | \$3,301,769

FISCAL YEAR 2014

- > The Conservancy continued its solid record of financial performance this past year, moving from \$3.3 to \$3.8 million in total revenues from FY13 to FY14, an increase of 14%.

Highlights of growth:

- > A 577% or \$300,000 increase in TRAILS FOREVER contributions, driven in large part by a significant \$250,000 gift.
- > A 21% or \$87,000 increase in membership revenue.
- > A 6% or \$27,000 increase in revenue achieved from special fundraising events Topography, Elevation, and Clambake.
- > A 4% or \$12,000 increase in revenue achieved in the Extraordinary Spaces facility rental and catering program.

The Conservancy concluded a successful capital campaign for the restoration of Trail Mix Boston, raising an additional \$19,000 in FY14. This contribution brought the total funds raised to \$74,000 over two years for

architectural and accessibility improvements to the property.

A \$368,000 net increase in growth of the Conservancy's TRAILS FOREVER Legacy Fund was achieved in FY14, the most significant annual growth since its inception in 2009. Total fund balance at FY14 end is \$893,000 in cash, plus \$380,000 in known planned gift commitments.

Operating expenses of the Conservancy exceeded Unrestricted Operating Revenues for FY14, reflecting long-term investments in organizational capacity. The operating deficit was \$18,000 or 0.5% of the Conservancy's annual \$3.3 million Unrestricted Operating Revenues.

The Conservancy strives to keep administrative and fundraising expenses as low as possible, and to expend our valuable financial resources by supporting the national park with funding and delivery of high-quality programs and services that benefit national park users.

-
- > *Our complete audited financial statement for FY14 ending August 31, 2014 can be found on our website at www.conservancyforcvnp.org/about/financials.*

Ledges Trail

A year-round favorite, this 2.2 mile loop trail features hemlocks and yellow birches and the giant rock garden of the Ritchie Ledges. Many park visitors enjoy watching the sunset at the west-facing Ledges Overlook, a popular destination in the park — and gathering point for Topography guests. Photo by Tom Jones

for **DONORS**

Left: Topography guests at the Ledges Overlook. Photo by Doug Charnock

Middle: Elevation guests taking a break after their hike. Photo by Brian Hunsaker

Right: Marti & Mike Hardy, Jim Nash & Joanne Kim. Photo by NPS Ted Toth

Thank You

Listed on the following pages are the individuals, organizations, corporations, and foundations who made gifts during the Conservancy's Fiscal Year 2014 (9/1/2013 - 8/31/2014). Our thanks to all of our donors who make possible the many and varied programs, projects, and services highlighted in this report.

LEGACY SOCIETY

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

Anonymous (10)
Susan Abramson
Stanley & Hope Adelstein
Richard & Joan Ainsworth
Peter & Barbara Avrea
Mary Bevan
John & Nicky Bloodworth
David & Sheila Bly
Robert Briggs
Jim & Eve Brown
William Busta & Joan Tomkins
William & Mary Ellen Carroll
Pamela A. Carson
Joe & Lisa Cellura
John & Cyndee Debo
Gerry & Ann Findlan
Mike & Marti Hardy
Henri Pell Junod, Jr.

David Kopkas
Mimi Jackson Lewellen & Dick Lewellen
Morton & Iris November
Doug & Noreen Powers
Laura & Dave Pulliam
Ann Marie Rowlett
Ken Sabol
Kathy Schlemmer
Fred & Elizabeth Specht
Gary Stonum & Marilyn Shea-Stonum
Marc & Sylvia Trundle
Tom & Diane Tyrrell
Robert & Marti Vagi
Steve & Connie Wait
Dick & Jane Whitehead
Deb Yandala & Sherman Bishop

LIFETIME \$100,000+

Richard & Joan Ainsworth
Tuni & Lee Chilcote
Marie & Chuck Grossman
George & Sue Klein
Stephen Morris & Amanda Ford Morris
Morton & Iris November

CORPORATE PARTNER

EAGLE SOCIETY \$5,000+

Anonymous (5)
The Abington Foundation
Richard & Joan Ainsworth
Akron Children's Hospital
Akron Community Foundation
Howard Atwood Family Fund of the Akron Community Foundation
Bokom Foundation
Cargill Inc.
Cascade Auto Group
Lee & Tuni Chilcote
The Katherine & Lee Chilcote Foundation
Margaret Clark Morgan Foundation

Cleveland Clinic
Cohen & Company
The Community Foundation of Lorain County
Chris & Sara Connor
Deborah Cook
Ray & Jan Dalton
Ray & Jan Dalton Foundation
Darden Restaurants, Inc.
Davey Tree
John & Cyndee Debo
Dominion Foundation
Fairmount Santrol
FirstEnergy Foundation
Forest City Enterprises
ForTec Medical
GAR Foundation
Thomas Green & Manju Gupta
Marie & Chuck Grossman
Mike & Marti Hardy
Sandra Haslinger
Sandra L. & Dennis B. Haslinger Family Foundation
Heidelberg Distributing Company
Martha Holden Jennings Foundation
The Louise H. & David S. Ingalls Foundation, Inc.
The J.M. Smucker Company
Elizabeth Juliano
Henri Pell Junod, Jr.
Kastner Westman & Wilkins, LLC
Kurtz Bros. Inc./K.B Composting Services
KeyBank

KeyBank Foundation
George & Sue Klein
Cynthia Knight
Kohrman Jackson & Krantz PLL
Diana L. Kunze & Buzz Brown
Lehner Family Foundation
Litigation Management, Inc.
Thom & Lisa Mandel
Marcus Thomas LLC
Stephen & Sonja Metzler
Chuck & Kay Mlakar
Dan & Marge Moore
Morgan Freeport Inc
Jim Nash & Joanne Kim
National Park Foundation
National Parks Conservation Association
Phil & Clare Navratil
Nordson Corporation Foundation
Morton & Iris November
Phyllis & Debra Ann November Children's Fund
Ohio & Erie Canalway
Rory & Dedee O'Neil
M.G. O'Neil Foundation
Parker Hannifin Foundation
Pease & Associates
Doug & Noreen Powers
Michelle Primm
Laura & Dave Pulliam
Angie & Mickey Remen
Betty Rider & Mike Sherman
Elizabeth Ring Mather & William Gwinn Mather Fund
The Reinberger Foundation

The Fred E. Scholl Charitable Foundation
Ben & Riddell Scott
The Shaker Lakes Garden Club
The Sherwin-Williams Company
The Sisler McFawn Foundation
The Sisters of Charity Foundation of Cleveland
The Kelvin & Eleanor Smith Foundation
James & Diana Snider
Terry & Dianne Squire
Bill & Trish Steere
Summa Health System
Swagelok Manufacturing Company
The Helen Thoele Family Foundation
The Jean Thomas Lambert Foundation
United Airlines Foundation
Mary Jo Veverka
Veverka Family Foundation
April & Charlie Walton
Western Reserve Racing
John & Margie Wheeler

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

Anonymous (4)
Akron Garden Club
Audio-Technica U.S., Inc
Peter & Heidi Augustin
Mindy Badovick

Joseph & Michelle Blanda
Ellen & Steve Botnick
Buckingham Doolittle & Burroughs
Kenneth L. Calhoun Charitable Trust
Pamela A. Carson
John & Bonnie Childs
John & Mary Kay Chlebina
Ruth Swetland Eppig
ERM Group Foundation, Inc.
Firstmerit Bank / Akron
Rita Frantz
Guy & Catherine Gadowski
Great Lakes Biomimicry
Elizabeth & Mark Hamlin
Howard & O'Brien Executive Search
Greg & Lori Kall
Jack & Kristie Kohl
Gerry & Peg Kuechle
Kathy Leavenworth
Joseph & Cheryl Levanduski
Roger & Sue L'Hommedieu
Littler Mendelson, P.C.
Lodi Community Hospital - Akron General Health System
The Lubrizol Foundation
Anthony Manna
Mardi Gras Fund
Rick McMeechan
McMeechan Construction
Jeff & Cindy Miller
Morgan Stanley
Stephen Morris & Amanda Ford

Morris
Janet Narten
Rob & Jennifer Northrup
Janine & R.D. Patterson
John & Ellen Perduyn
PPG Industries Foundation
Pricewaterhouse Coopers LLP
Dave & Sue Puffer
Nancy Reymann
RPM International Inc.
Liz & Blair Scott
The Sears-Swetland Family
Foundation
Thompson Hine LLP
The Weimann Family
Jerry Welty
The Welty Family Foundation
Deb Yandala & Sherman Bishop

LOCKTENDER'S CIRCLE \$1,000-2,499

Anonymous (5)
Richard B. & Mary P. Ainsworth Fund
Elizabeth & Paul Anacki
Nancy Andrews Family Foundation
Appalachian Outfitters
Agnes Armstrong
Sandra & Mark Auburn
Kelly & Christopher Beiswenger
John & Nicky Bloodworth
Mary Bohn
Ann & Robert Briechele
Arthur Brooks
Fran Buchholzer
Michael Busta
Bill & Nancy Byrd
Michael Byun
Ken & Diane Campbell
Tom & Rani Cargo
Joe & Lisa Cellura
Milton Chen & Ruth Cox
Chlebina Capital Management LLC
Henry V. & Frances W. Christenson
Foundation
Jack & Barbara Cochran

The George W. Codrington
Charitable Foundation
Evan & Barbara Corns
William & Deborah Currin
Cuyahoga Valley Scenic Railroad
Margit Daley
Tina Darcy
Teresa & Mark Davey
Kerri & Mark Daye
Roberta De Pompei
Dave & April Deming
Jack & Jill Diamond
Lou Elsaesser & Janet Palcko
ExxonMobil
The Fedeli Group
Fidelis Partners, Inc.
Fleet Feet Sports - Cleveland
Cynthia Flynn Capers
The Garden Club of Cleveland
Fred & Holly Glock
GOJO Industries
Bill Grady
Clark Harvey & Holly Selvaggi
Ross & Viki Henschen
Pat & Pitter Holland
Ben Hrouda
Hudson Garden Club
Jeff & Suzanne Hyde
IBM Employee Services Center
Illinois Tool Works Foundation
Nora Jacobs & George Snider
James & Marilyn Jaroszewski
Glen Jenkins
Jo-Ann Fabric & Craft Stores
Jones Day
David & Kathy Keller
Craig Kenkel
Bryan & Susan Kinnamon
Mary Anne & Gary Klasen
Bill & Julie Kodatsky
Frank & Pamela Kokomoor
David Kopkas
Michael & Jan Kosmyna
Steve & Cathy Leuenberger
Philip & Pat LiBassi
Riley & Barbara Lochridge
Dr. Larry & Mary Lohman

Jeremy & Roxanne Long
The Lubrizol Corporation
Daniel Luciano
C. Richard & Elizabeth Lynham
James Lynn
Christine Marsick & Robert Toma
Keith & Marcia Marsteller
Janice Matteucci & Parnell Tillotson
Jennifer McMahon & Toby Oster
Ruth & Thomas Meadows
Sandra Morgan
James & Ann Negrelli
Sean & Nancy O'Connor
Old Trail School
OMNOVA Solutions Foundation
John D. Papp
James & Kate Petras
Portage Trail Group of the Sierra Club
Fred Pratt
Prospect Mold & Die Company
Yolita Rausche
Roger & Judy Read
William & Jennifer Rosenberg
Rubber City Radio Group
Pat & Anne Rudolph
Stacey & Mark Rusher
Laura Rusick
Michael Russell
Dan & Kathryn Schmidt
Mary Jane & John Schremp
John & Barbara Schubert
Sandy & Richey Smith
Lloyd L. & Louise K. Smith Memorial
Foundation
Fred & Elizabeth Specht
Steere Enterprises
Gary Stonum & Marilyn
Shea-Stonum
Tom & Sue Strauss
Bob Strickland
Patrick & Shirley Tchou
Thirsty Dog Brewing Company
Tri Vantage, LLC
Tom & Diane Tyrrell
Ed & Libby Upton
Robert & Marti Vagi
John & Verna Vander Kooi

Steve & Connie Wait
Dave Walkowiak
Shari & Jeff Weeden
Paul & Nancy Wellener
Charles & Lucy Weller
The Western Reserve Historical
Society
Dick & Jane Whitehead
Dickson & Ann Whitney
Patti Williams & David Uhlig
Bruce & Mary Helen Wright
Sylvia & John Yankey

FOREST \$500 - 999

Anonymous (10)
Steve Abdenour
Bill & Pat Addis
Stanley & Hope Adelstein
Aetna Foundation
Curt & Susan Andersson
Judi Arnold-Sims & Robert Sims
David & Donna Axson
Employees of Avtron
Thomas Baechle
Roy & Juanita Beasley
Cornelia Bergmann
Michael & Nancy Biedenbach
Claudia Bjerre
Patrick Blakeslee
Bober Markey Fedorovich & Co.
Ren & Mary Bookman
Tom Bouton
Amy & Brad Bowers
Deborah Brindza
Brouse McDowell, LPA
Craig Brown & Lucy Lavery
Bill & Carol Bruml
Jan Beeman & Paul Burstadt
Art & Susan Busch
William Busta & Joan Tomkins
Philip Carino
Pat Carlson-Burnham & Ross
Burnham
Jim & Marcia Carsten
Patricia & Richard Cassidy

Dwight & Ann Chasar
Sam & Jen Chestnut
Catherine Ciha & John Despina
Cleveland Hiking Club
Doug & Karen Cooper
Steve Craig & Lisa Chop
David & Robyn Cutler
Maude de la Porte
Phyllis DeMark
Ronald & Nancy Dinger
Wayne & Gail Douglas
Art & Shirley Duffy
Carrie Dunn
Eddy's Bike Shop
Bob Faber & Vicki Resnick
Gerry & Ann Findlan
Robert & Rebecca Fischer
William Fleming
Ed Folts & Judy Knuth Folts
Mary & Anthony Foti
Peggy Fullmer
Michael & Diana Gabet
Sue Gaetjens
Paul Gallmeier & Evalyn Greene
Nicholas & Ruth George
Alan & Michelle Gilbertson
Larry & Jennifer Goddard
Gene & Caralie Gray
Todd & Barbara Greene
Bruce & Erica Greer
Steve Guba
Robert Handleman
The Harvey-Selvaggi Fund of the
Cleveland Foundation
Melissa Haslinger
Paul & Cynthia Haubrich
Beverly Haws
Tom & Jeannette Hejdruk
Tyler Himes
Kathie & Will Holland
Mary & Tom Holmes
Dan & Joan Holmes
Marilyn & Richard Hyde
Brinton & Julie Hyde
IGSCM Group
Dale & Pamela Inkley
Tracy Jensen & Greg Jensen

Dawn & Alexander Joseph
David Juchnik & Germaine
Polensek
Justin King
Jeffrey & Sandra Kornick
David Krause & Eva Krause
Sue Kruder
Jennifer & Ed Kuchar
Tony & Christine Lababidi
Leadership Akron
Michael & Ann Lew
Mimi Jackson Lewellen & Dick
Lewellen
John Lihwa
Lorain County Chapter of the Ohio
Horseman's Council
Bill & Anne Lowery
Diana Lueptow
Conrad & Peg Mamajek
Scott & Elizabeth Mancini
Jim & Ros Mather
John & Susan McKenzie
Medina County Ohio Horseman's
Council
Joe & Dianne Mellion
Francis & Monika Mencil
Bruce Mericle
Edward & Lynn Metzger
David & Inez Myers Foundation
Gary & Christine Mikitin
Scot & Elise Miller
W. Paul Mills & Thora J. Mills
Memorial Foundation
Andy & Kathy Moock
Halley & Jason Moore
Richard Moore
Eliot & Michelle Mostow
Julie & Donald Moul
Dave & Sandy Mueller
Dan & Carolyn Nagy
John & Anne Marie Najeway
Dave Nash
Naturepedic Organic Mattresses
Travis & Mink Neely
Dan & Lori Nelson
Louis & Stefanie Nerone
William & Jancie Newhouse

Kathleen O'Neill & Michael
O'Connor
Thomas & Antoinette Oden
Ohio Tool Systems, Inc.
Old Trail School Student Council
John & Carolyn Olive
Thomas & Jean Paddock
Mark Parker & Sue Sardinak
Jan Parry
Dana Parsons & Laurie Pochatek
Tim & Karen Parsons
Patriot Title Agency, Inc
Progressive Insurance Foundation
Employee Giving Program
Arthur Pusch
Steven & Julia Radwany
John Ramey
Ralph & Mary Regula
Charles & Pamela Reitz
Tim & Mindy Remington
Michelle & Pat Riley
Terry Ripich
John & Joanne Rohrer
Chris & Nancy Roy
Richard & Dina Schoonmaker
David & Pam Semanik
Alice Sherman
Paul Smith
Barbara & John Smithrick
Jerry & Heidi Spangler
Shirley Stanford
Kevin & Erinn Stark
Patti & Richard Starr
Patty Stevens
Mark & Donna Stypczynski
Jay & Linda Telzrow
Charles & Corrine Tennent
The James B. Oswald Co.
The University of Akron
Greg & Gwen Tomasko
Patricia Vance
David & Jennie Vasarhelyi
James Virost
Gregory Warren
Dale Woodling
Yoga Bliss

MEADOW \$250-499

Anonymous (13)
Dave & Christa Jo Abood
Susan Abramson
Steven Adler & Carol Rolf
Diane Agnesi
Ron & Ann Allan
Allan Family Fund of Akron
Community Foundation
Jeff & Melanie Andrew
Jim & Sandy Arbour
AT&T Foundation
Peter & Barbara Avrea
Mark & Cathy Jo Baer
Robin Banyasz
Luci & Kevin Barbeck
Kathleen & Dennis Barrie
Phil & Mindy Bartholomae
Bruce Batzer
June Baughman
Ben & Jackie Bebenroth
John & Kathy Beck
Christina & Charles Bittenbender
Carl Blickle
Dudley & Kathryn Blossom
Christopher & Vicki Boshkos
Christopher Brandt & Beth Sersig
Adam & Vikki Briggs
Jim & Eve Brown
Peter & Cindy Buerling
Daniel & Taylor Burger
Carianne Burnley & Eric Mele
Natalee & Aaron Caipen
Michelle Capdeville
Debby Capela
David Carver
Mike & Barb Cassell
Diane & Paul Chalfant
Abigail & Matthew Chandler
Edith Chase
Sally Childs
Steve & Katie Churchin
CommonGood Consulting, Inc.
Martha Connell
Charles Cook

Dale & Chris Cooper
Dick Costigan
Laurie & Tom Coyle
Norm & Bonnie Crocker
William & Sandra Currier
Mark & Camilla Dalton
Davey Family Foundation
Gainor Davis & Gregg Simpson
Susan Dibiase
Henry & Mary Doll
Lynne & Bill Dowling
Christine Dresser
Michael Duff & Susan Black
Robert & Ginny Eckardt
Phillip & Jane Eckert
Bruce & Kate Emrick
Richard & Jean Erickson
Ernie & Bonnie Estep
Timothy Everett & Miriam Lifscis
Martha Everhart
Theresa & James Fallon
Eric & Diana Farage
Gene & Marion Faubel
Ethnea & Blake Ferguson
Feth Family Foundation
John & Dawn Fitzgerald
Ken & Karen Frankenbery
Joe & Mary Ann Freedman
William Frost
Bard Fulton
Harold & Marilee Gaar
Tom & Lois Ganley
Wendy Geaney
General Title Insurance Company
The Gerard - Durudogan Family
Seth & Nora Glauberman
Paul & Margie Goldberg
Pamela & Mark Goldfarb
GRACO
Joe Gramc
Patricia L. Graves
Judy & Andrew Green
Valarie Green
Craig Griffin & Marie Morgan
Mary Margaret Grothe & Todd
Thompson
Martin & Ann Gulbransen

Henry & Komal Gulich
John Guran
Katrina Haas & Daniel Lucas
Robert & Mary Hager
Bonnie & George Hajek
William Hall & Patricia
Eschbach-Hall
Dennis Hamm
Don Hanigan
Dennis & Lou Ann Hanink
The Patricia & J. Harvey Graves
Family Foundation
Lawrence Hatch
Walt & Gwen Heeney
Barbara & Robert Held
Bill & Lela Henry
Stephen Hilbert
Duane & Pat Hills
Judy & Richard Hirschman
Amy Hoffman
Bonnie Horovitz
David & Kathy House
Larry & Sue Hunt
Sarah Hurder
Tom & Sue Hutchinson
Betty Indriolo
Jay Industrial Sales Co., LLC
Phillip & Amy Jenkins
John & Erin Jesser
Melissa Johnson & Robert Kazar
Jim & Jan Jorgenson
Dana Kalchoff
Holly & Stanley Kaskey
Kenneth & Kathy Katona
Winnetta Kennedy
Lou & Cindy Keppler
Alan & Katharine King
Leo & Linda Kipfstuhl
Cindy Klements & Denise
Lachowski
Don & Gail Klise
Thomas Kloetzly & Carol
Rollins-Kloetzly
Ursula Korneitchouk
Richard & Elizabeth Kozan
Timothy Krall
Dick & Mary Anne Krejci

Leonard Krynsinski
Mary Ann Kucera
Irene Kusmierz
Michelle La Bella
Judith Lahoski
Jim LaRue
Aaron & Kelly Lear
Todd Lebowitz
Hal & Barbara Leitch
Shirley Leonard
John Limoli & Shannon Gilfillan
Sara Lioi
Sarah Lock
Gregory Logan
Paul & Linda Longville
Fred Luckay
Steve Macek
John & Anne MacWherter
Kevin & Connie Maher
Julie Manley
Laura Marsh
Holley & Rob Martens
Michelle & Bob McFarland
Shelley McGrail
Drs. Zachary & Keira Mellion
Mercedes-Benz of North Olmsted
Della & Phillip Michalos
Joseph Mieskowski
Kurt Miller & Leslie Greenhalgh
Mike Miller
Robert Mlakar & Linda Hosler
Diane Moffett & Linda Malicki
Roy Moore
Larry & Sophia Morton
Karen Moyer
Leonard Muni
Karen Murray
Thomas Musarra
Louise Nahas
Jaynee & Larry Nance
Melissa Nandi
Nancy Nebenzahl
Nelson Talbott Foundation
Robert & Pamela Novak
Steele & Christine Nowlin
Linda Ocepek
Mark & Judy Ohlinger

Paul & Connie Omelsky
Mark Perko
Michael & Jan Petrik
Steve & Karen Petro
Brian & Lisa Pierce
Thomas Pike
Renee & Guy Pipitone
Jean Preston & Les Duryea
Elaine Price & Gordon Landefeld
Dana Pulk Dickinson
Pysht Fund
Amy Quillin
Gregg & Christine Razor
Stacy & Jason Rathbun
Helen Reed
Nancy & Clay Rhinehart
Ken Robinson
Bud & Susie Rogers
Justin & Jane Rogers
Don & Karen Rohde
Diane Roman Fusco
Doug & Brenda Rommel
George & Eileen Rooney
Barb Rooney
Arrye Rosser & John Fitzpatrick
Michael & Lynn Saddleton
David Sagerser & Christine Krol
Saint Hilary Parish
Brian & Lisa Pierce
Ron & Kathy Schieber
Kathy Schlemmer
Cheryl & Bill Schreier
Stephen & Kathryn Schultz
Paul Secunde
Cherie & Steve Shechter
Rachel Sherman
James & Amy Shorey
John Sideras
Ruth Simonis
Doris Simonis
Robert Sisson
Mike & Margie Smith
Deborah Smith
Anne Smykal
Dudley & Rose Mary Snell
Patricia Snyder
Mary Spalding

Amy Squire
Mary Jane Stanchina
Brian & Lara Steere
Paul & Kristin Stoehr
Tim Strobe
Bert Szabo
Nelson Talbott
Craig & Diane Tallman
Tiffany Taylor & Katrina Bloch
Richard Taylor
Dave Telfer & Ilona
Chambre-Telfer
The GE Foundation
Jed & Jen Thomas
Gail Tobin
Donald Treap
Jeffrey & Janet Van Wagner
Chris & Kathy VanDevere
Charles Varro
Jim & Megan Vaughn
Marianne & Ernst Von Meerwall
David & Gwen Waight
Gerry & Lori Walter
Chris Weigand
Mark & Colleen Wernig
Elizabeth White
George & Betsey Wick
Chris & Joe Williams
Kathryn Wilmer
Peter & Lois Wilson
Jen Winter
Elianna & Jeff Witschey
Bob & Shoshana Wodszis
Tyler Wright
Barbara Wulff
Bob & Cris Yehle
William Zabkar
Richard & Ruby Zatta
Katie & Josh Zielaskiewicz

RIVER \$100 - 249

Anonymous (27)
Jenna Ackerman
Tom Adams
Eric & Georgia Adams
Kevin & Nagwa Ahlberg

Daniel & Chantal Akerib
Allstate Giving Campaign
David & Mary Beth Alspaugh
Murray & Connie Altose
Geneva & Donald Amtsberg
Ann & John Anderson
Linda Anderson
Douglas Angeletti
Suneel Apte
Anne Arcara
ArcelorMittal
Aaron Archacki
Joe & Jane Archacki
Ron & Nela Ashley
Carol W. Awender, Ph.D.
Scott & Nancy Awender
B & W
Mary Ann Babich
Stephen & Betsy Bagstad
Stephen Bain
Al & Debbie Barber
Paul & Mary Jane Barlak
Sandra Barlett
Linda Barnard
Geffrey & Maryann Barnes
Pat Barron
Rebecca Bartholomae
Steven Batdorf & Brian Linder
Jennifer Batton
Rollie & Mary Bauer
Jeffrey & Sandy Baxter
David Beach
Henry Beazlie
Michael & Kimberly Beckett
Donald & Edelgard Bees
Michael & Joanne Behnke
Trudy E. Bell
Bemis Company Foundation
Jim & Karen Bennett
John & Carolyn Bentley
Micah Beree
Eileen Bergmann
Lance & Alice Bergstrom
Dennis Bernaciak
Jerome Berner
Judith Bigelow
Tom Bilcze

Michael Bird	Kevin Calori & Family	Carole Crayton	Clarence & Connie Drennon	Todd Fulmer	Robert & Nancy Haake	Carolyn Holt
Matthew Bixenstine & Alyse Lamparyk	Charles Camisa	Dave & Carol Creps	Rosanne Dunlap	Renee Furrer	Larry Hahn	Joseph & Annette Hooven
Jennifer Blickle	Larry & Kathy Campbell	Elliot & Renee Crider	Frank Dusek	Joe & Lari Gabriel	Todd Hain	William Hoover
Robert & Judith Blum	Greg & Dawn Canda	Ed & Sandra Crist	Joseph Dyser	Margaret Bohn-Galas & David Galas	Albert & Dolores Hala	Deborah Hopkins
Valerie Boaz & Paul Haridakis	Mary Lou Caniglia	Ron & Kathleen Croissant	Eaton Corporation	Charles & Julia Gall	Ray & Dale Halliwill	Dan Horning
Phyllis Boerner	Susan Cannon	Carol Crowe	John & Traci Egan	Amanda Garlesky	John & Donna Halpin	Michael Horvitz
Jeff Bomberger	Peter & Susan Caperones	Keith & Pam Curnow	Kate Eidam	Cathy & Mark Garrison	S. Thomas & Joanne Hancock	Jane R. & Michael J. Horvitz
Elizabeth Bonness & Ronald Sokol	William & Diane Caplan	Staff of Cuyahoga Valley National Park	Rozanne & Michael Emich	Eileen & Paul Gaston	James & Janet Hansler	Philanthropic Fund
Sandra Borrelli	Kim Carbaugh	Ann Cymanski	Ewart-Ohlson Machine Company	Donna Gedeon	Douglas & Linda Hardman	Maxine Houck
George & Karen Bourquin	Laura Cardello	Dave Daams	Bruce & Elizabeth Fahey	Brad & Jodi Geduldig	Margaret Harley	Anne Houdek
John & Lois Bradford	William & Mary Ellen Carroll	Suzanne Dabkowski	Joyce Fair	Deborah Rex George	Renee Harpster	Wes & Kathi Howard
Louis & Joan Brasaemle	Amy Cassel	John & Connie Dages	Robert & Amanda Farrell	Kerry Gerber	Shanta Harsa	Mary Howe
Ronald & Astrid Brashear	Dana Castle	Kristen Daneshgari	George Fassnacht	Pete & June Getzinger	Tony Hart	Claudia & Jim Hower
Stacy Bratton	Paul & Wendy Catalano	Carl & Joan Dangel	Reinhold & Marie Federmann	Harley Gheen	Brian Harte & Krystyna Orlowski	Ray & Janice Hrbac
Ron Braun	Kelly & Mark Chaloupka	Ralph & Janice Daniels	Steve Feldstein	Jeffrey & Gretchen Gibson	Mary Jane Hartwell	Betsy & Dudley Humphrey
Betsy & Eric Bray	Deborah Chapman	Dale Darin	Megan & Rob Fellingner	Jack & Vicki Gieck	Amanda & Michael Harvan	Steve H. Hunsicker
Tom & Mary Beth Breckenridge	Robert Chapman	Alice & Ralph Darr	Michael Ferry	Curt & Janice Gindlesperger	Peter & Judy Harvan	Margaret & Dave Hunter
Tom Bresson	Joseph & Sharon Chase	Bruce DeBarr	Kathy & Daniel Feskanin	Robert & Barbara Ginn	Brian & Melissa Harvanek	Wendy Hurd & Edward Bartunek
Bill & Grace Brinker	Jason Chernick & Margaret Delgado Chernick	Melissa DeGaetano	Jeff Fesler	Daniel & Kathleen Gisser	Geoffrey & Elizabeth Hauck	Randy & Judy Hyde
Tim Britton	Niki Cherpas	Doug Delahanty & Sarah Ostrowski	Morris Fields	Elizabeth Glas	Allison & Martin Hauserman	IBM Corporation
John Brockett	Dallas & Irene Christian	Jane Delcamp	Robert & Mary Figler	David & Cindy Glass	Bilas & Sandra Hazra	Tim Imhoff
Brockman, Coats, Gedelian & Co.	Mary Cipriani	Raymond & Melody DeMarco	Gerald & Carla Filler	The Glenmede Trust Company	Stacey Heffernan	Madeleine Ingles
Herbert & Janet Broda	Tina Cifani	Marcia Demerest	Pamela Finley	Cathy Godshall	Jon & Mary Heider	Sharon Irwin & John Akamatsu
Matthew & Melissa Brooks	Lawrence & Catherine Clager	Laura DeYoung	Betsy Finley	Patricia Goetz	Jason Hejduk	Rosemary Isabella
Thaddeus Brown	Kathy Clancy	Pete DiBiase	Shawn & Karin Fiore	Kerry Good & Pamela Chinnici-Good	Robert Heller	Laura Iwanycky
Teryl Brown	Thomas & Karen Clark	Debbie & Dean Dicarilo	First Congregational Church of Hudson	Ronald & Pamela Goode	Jody Helm	Thomas & Mary Ann Jackson
John Brown	Kristin Clark	William & Kathleen Dickinson	Deborah & Mark Fisher	Jane Goodman	James Henderson & Janis McGowan	Fonda Jackson
Susan Bruce	Lynn Clark	Gary & Marilyn Diefendorff	Christopher Fisher	William & Paula Goodrich	Jan Henderson	Donald Jackson
Elizabeth Brumbaugh & Gregory Hackett	David & Sandra Cobb	Mary Dietzen	Thomas Fladung & Jeanette Meyer Fladung	Susan & Rich Gould	Curtis Hendrix	Darlene Jacobson
Linda Buckey	Steven & Gail Cochoff	Joseph Digeronimo	William & Karen Flowers	Ellen Graf	Ralph & Gail Heninger	Sandra & Russell James
Siegfried & Heidi Buerling	Lisa Cohen-Kiraly	Tina DiNardo	FM Global Foundation	David & Patricia Gram	Emily Heninger	Sarah & Robert Jaquay
Janet & Kevin Burke	Anthony Coladangelo	Thomas & Judith DiNardo	Michael & Christine Foley	Granger Lake Condo Assoc. #5	Joe & Sue Henninger	Joseph Javorsky
Martin Burke	Lawrence & Beverly Cole	Peter & Beth Dingle	Matthew Force	Christopher & Susan Grant	Peter Henriksen	Jerry Jelinek
Philip Burkholder	Tricia Cole	Steve Ditto	Jack Forfylow	Casey Graor	Catherine Henry & Jan Frandsen	John & Donna Jenkins
Kim & Ken Burkins	Allison Cole	Connie & Bozo Djukic	Nancy & Mike Fortney	Michael Graska	Ruth Herzak	Brittney Jergovich
Raymond Burns	Chris & Tim Collins	Peter Dlugopolsky	Mark & Dona Foster	Bob & Cynthia Grayson	Michael Hickin	Avis Johnson
David & Nancy Burr	Cynthia Collyard	James & Deborah Doell	Lenore Fox	Carolyn Green	Carol Hillyer	David Johnson
Ken & Allison Burton	Gene & Joanne Colombo	Dominion Foundation Matching Gift Program	Paul Frank	Janet Gremba	Kay Hine	Janis Johnson
James & Susan Busta	Stephen Conder	Pat & Jerry Donnelly	Gary & Susan Freed	Laurel Gress	Mary Ann Hipsley	Vincent Johnson
Toby Butt	John & Jennifer Conner	Margaret & Jerry Dornier	Lois Freedman	Larry & Michelle Grewe	Brian & Marilou Hitt	Robert & Hedy Jones
Kenneth & Carol Button	Gina & Jonathon Cook	Melissa Douglas	David & Linda Freeman	Jody Griech	Teresa Hogan	Elaine Jones
Stephen Byrne & Robin Ratliff	Laura Corn	Kathleen Downing Pownall	Robert & Christine Freitag	Eleanor Griffith	Doug & Linda Holler	Roger Jones
J. Philip Calabrese & Mary Rebecca Bynum	Wiley Cornell & Richard Marschner	Brian & Renee Doyle	Andrew French & Lisa Tortora French	Peter & Jeanne Grossetti	William & Susan Holman	Bill Jordan & Laurel Winters
Cordell & Joanna Caley	Albert Couch & Karen Barton	Leslie Drahos	Janet & Gordon Fuchs	Meredith Groves	Holmes County Ohio Horseman's Council	Dr. Richard & Lori Josephson
	Dr. Dale Cowan			Keith Gruber	Diane & Jonathan Holody	Bernadette Kan
				Karen Guc	Frank Holowach	Sandra Karlson
				Carrie & Bob Gynn		James & Patricia Kastelic

Randy & Julie Katz	Robert & Gina Kubec	Virginia Mast	Richard Mitchell	Bridget O'Donnell	Tim & Jean Peters	David & Hope Reynolds
Merrill & Susan Katz	Terry Kubiak	Mary Ann Matteucci	Jody & David Modarelli	Ohio Cat	Michael Peterson	Guy Richards
John Kauffman & Thomas Wortham	Daniel & Becky Kuhns	Thomas & Mary Catherine Mayer	Albert Mollison	Jon Oldham	Kathleen Pettingill	Kimberly Roach
Michelle Kautz	Jerry Kunkle	Christine Mayer	Laura & Charles Monroe	Tom & Marie Olexa	John & Cindy Petures	Edward & Anne Robakowski
Chris & Lisa Kayafas	Helen Kunsman	Phil Maynard	Montgomery County Ohio	Michael Olshavsky & Candace Brown	Marvin Pflaum	James Robertson
Joanne Kazar	Thaddeus & Margaret Kurczynski	Joe & Jeanette Mazzola	Horseman's Council	Theodore M. Olson & Christine M. Bellefeuille	Mary & Donald Philips	Sonta & Robert Robinson
Bill & Ardith Keck	Richard & Urte Kurlich	Becky & Chuck McClure	Catherine Moore	Carmen Pierson	Robert Pietro	Jim Rockwood
Walter Keith	Alan Kurzweil	Christine McCorkle & Steven VanAuken	Kimberly & Bret Moore	Lotte Schreiber Pinkus Memorial Philanthropic Fund	John & Elinor Rodgers	Benigno Rodriguez
Jackie Kell	Theresa Laffey & Walt Barry	Linda McCoy	Ted Moore	Andrew Piskura	James G. Roetzel	Richard Rogers Family
Bryan & Penny Kelly	Denise Lahoski	Bruce & Judith McCrodden	Tom Moore	William Plesec & Susan Stechschulte	Rudy & Elaine Rosales	Mary Ross
Heather & Ben Kelly	Stephanie Lallement	Kevan McCutcheon	Laurie Morgan Schrank & Gary Lowry	Charlotte Pliske	Lynn Rossmessl	Terrence & Carole Rounds
Darwin & Chris Kelsey	Norla Lamonte	Jane McDavid	Jason Morrison	George & Catherine Plude	Michael Ruttinger	Robert & Kathleen Russell
John Kenerson	Barbara Langhenry & Richard Werner	Herbert McGaughey	Paul & Bobbi Moser	Ted Polcyn	John & Marla Rzeszotarski	Ken & Nena Sabol
Geoffrey & Patricia Kennedy	Dick & Libby Larrabee	George & Jeanette McGovern	Jeff & Nicole Moshier	Cynthia Polzin	Thomas & Theresa Pretlow	David Schoeffler
Dan & Amanda Kephart	Katie & Donald Lastoria	Patrick & Susan McGown	Pamela Mullett	Robert & Karen Porter	Jon & Holly Price	Saint Hilary School
S. Casey Kerr	Sandra Laurenson	Nancy & William McGrath	Pat & Amy Mullin	Frank & Fran Porter	Antoinette & Lou Primozic	Leslee & Gary Salhany
Cindy L. Kessler	Thomas & Kathleen Leiden	Larry & Susan McKay	Nancy Mumford & Charlie Wiener	Nichole Prater	Robert Profilet	Ed & Brenda Lee Salk
Ray & Sherrie Kimberly	Peter & Dorothy Lepp	Christopher McKnight	Karen & Gary Mumma	Thomas & Theresa Pretlow	Lydia Pryszlak	Nelson Sanger
Kerry Kipfstuhl	Margie Lewis	Greg & Mary McNeil	Paul & Mickie Murphy	Jon & Holly Price	Charles & Teresa Puckett	David & Laura Sangree
Bill & Susie Kirchner	Marie Libby	Carolyn McNeerney	Joe & Cindy Murphy	Antoinette & Lou Primozic	Teresa Pugliese	R. Sam & Anne Sapp
Jeff T. Kirkwood, Sr.	Bob Liggett	Mark & Kathie Medvedeff	Charles & Elizabeth Murphy	Robert Profilet	Mark & Chesla Purtilar	Jesse Scaggs
Jill Klein	Sharon Lingo	Dave & Cathy Mekker	Tim & Bev Musser	Ed & Brenda Lee Salk	Lee Pyzik	Kristen Scaglione
David & Sharon Klimm	Patricia Lipaj	Michael & Pamela Menick	Pat Myers	David & Laura Sangree	The Radtke Family	Charmaine & David Schiele
Catherine Klinger	Bill & Betsy Lockwood	Kevin & Cassandra Merolla	Richard & Marilyn Nabring	R. Sam & Anne Sapp	Cathy Rake	Mary Nano - Schilstra and Kenneth Schilstra
Tom & Mona Klingler	John Lovell	Tom & Marilyn Merryweather	Curt & Barb Neal	Jesse Scaggs	Linda & David Rainey	Joe & Kathy Schindler
Jane Klingler	John & Mary Carol Lucic	Janet Merutka	Robert Neiderman	Kristen Scaglione	Rodger Ramsthaler	James & Joyce Schindler
Heidi Klise	Lutheran Metropolitan Minstry	Don & Sally Messinger	Robert Neki	Juerg & Katherine Schmid	Allen Rand	Donald Schmid & Rosemary Reymann
George & Phyllis Knepper	Marsita & John MacDonald	Paul & Jennifer Meyer	Harvey Nerhood	Charles & Katherine Schmid	Ed Randall	Reymann
Emily & John Knight	Dan & Donna MacDonald	Henry & Jane Meyer III	John & Ann Newby	Donald Schmid & Rosemary Reymann	Ellie Reagan	Jim & Kathleen Schmidt
Karen Knuth	Lori Macso	Jeff & Lauren Meyers	Michelle Newman	Jim & Kathleen Schmidt	Don & Marge Rearick	Dorothy & Melvin Schnacke
S. L. Kehrman	Anne Maggiore	Michael Michalak	Robert & Maria Newman	Richard Schneider	Karen Reed	Richard Schneider
Kohrman Family Foundation	John Mahne	Joseph & Amy Michalski	Roger & Gail Nicholas	Anne Farley-Schoeffler & David Schoeffler	Orville Reed	Karen Schofield
Jamie & Kim Kolacz	Robert Malone	Microsoft Matching Gifts Program	Glenn Nicholls	Robert & Joan Scholl	James & Nancy Reed	Arthur & Jean Schooley
Rich & Linda Kolehmainen	John Mansfield	Myron & Rhonda Midcap	Brenda Nichols	Glenn Schreiber	Jim & Esther Rehms	James & Margaret Schroeder
Bill & Kimberly Kolens	Robert & Ann Mansfield	Michael & LeeAnn Mier	Haley Niebes	James Reid	Maureen & Mark Reich	
Evan Komito & Jewel Moulthrop	Norbert Manz	Dave & Diane Mieskowski	David & Sarah Nix	Jack & Barbara Renner	James Reid	
Dave Koncal	Michelle Manzo	Michael Mikolaj	Charles Noetzel	Thomas & Connie Repko	Jack & Barbara Renner	
Karen Konrad	Margaret Bohn-Galas, LISW-S, LLC	Mark Millar	Kim Noll	Revere High School Golf Team	Thomas & Connie Repko	
Edward & Barbara Koosed	Natalia Markelova & Fedor Nazarov	Melvin & Carol Miller	David R. Nordlie	Laura Rexer	Revere High School Golf Team	
Richard Kratche	Steve & Katie Markey	Evan Miller	Kim & Julian Norley		Laura Rexer	
James Kraus	Sanford & Eleonora Marovitz	Kenneth & Annette Millisor	Chris Norman			
Chuck & Judy Kraus	Terry Marquard	Penny Milmine	Cheryl Norman			
Krieger's Health Foods Market	Richard & Dorothy Marsh	James Misak	Bill Norwick			
Mike Kriz	Kay Martin & Dennis Keating	J.G. Misch	Michael & Susie Novak			
Marjorie Krupansky	Stephanie Masek	Sally Missimi	Michael & Elizabeth O'Brien			
John Krymowski		John & Janet Mitchell	Barbara O'Connor			
Sandy & Mark Kuban						

Dennis Schwartz
Joanne & Michael Schwartz
Jane Schweitzer
John Sederwall
Oliver Seikel
Susan Seitz
Michael Serene
Deborah Sesek
Louis A. Shainker Jr.
David Shall
Mark Shaughnessy
Phyllis Sheehan Bambeck
Amy Sheldon
Gary Shoemaker
Susan Shondel & David Tardidi
Chris & Georgia Shy
Robert Silleck
Michael Silvestro
Tim & Sue Simenc
James Simon
Charles & Pat Simons
Jim Singer
David Sirlouis
John Slagter
Carol Slatter & Ron Levant
Patricia Slosar
Carol Slover
Carl & Barbara Smeller
Gail Smith
Michael & Laura Smith
Lorrie & Greg Smith
Karen Snyder
Peter & Mary Snyder
Socius
Ken & Patricia Sorge
James Spooner
Rae & Mark Sprague
Jim Sprague
Rudy Sroka & Julie Lewis-Sroka
Preston & Roberta Stamper
Jim & Rosemary Stanceu
Blair Stanford
Rita Staniszewski
Larry Steele
Eugene Stepanik
Jacqueline Stimpert
Gerald & Agnes Stitz

Cheryl & David Storgard
Reginald Stover
Trudy Strassburger
D.E. Strickland
Walt & Sharon Strotz
Joseph Stuckert
Chris & Jake Studor
Brian & Mimi Sturgell
Linda & Dan Styer
Bonnie & Joseph Sudomir
Nancy Sugden & Robert Newbery
Carolyn Suguchi
Robb Sutton
Dan & Victoria Sveda
Scott Swierkosz & Linda Will
Doug & Heather Swift
Arno Szegvari
Taras & Katherine Szmagala
Dennis & Margaret Taddeo
Michael Tan
Barry & Karen Taylor
Stuart & Mary Terrass
The Merck Foundation
David & Lyn Thomas
Edward & Cathy Thomas
Robert & Della Thompson
David Thureau
Martin & Catherine Timko
Debbie Toder
Lovetta Tonon
John & Michelle Tortorella
Darrell Trebec
Doug & Kathy Trochelman
Marc & Sylvia Trundle
Don Turpin
Amy Tuttle
Anne Unverzagt & Rick Goddard
Wes & Linda Van Fossen
Kathleen VanDevere
Mike & Christina Vanucci
Barbara Venesy
Marianne Vest
Paul Vidal
Ken Vinciquerra
Bobbie Jo Violet
Fred & Mary Visel
Brian & Susan Vogelsang

Patrick Voigt
Carla Vondrak & Tim Garfield
Damian & Linda Vopat
Tom & Diane Vukovich
Robert Wagner
Sue Wagner
John & Gail Walker
Madelyn Walland
Mark Walton
Paul Waltz
Carol & Joseph Wander
Janet Ward
Mark Warner
Jean Warren
Stephen Warth
The Wasman Family
Lauran Weber
Cindy Weeden
Paul & Carol Weigand
Norbert Weisend
Michael Weiss
Sherrie Weitzenhof
Sandra Wells
Michael & Danielle Werner
Lewis West
Western Reserve Hospital
Gary & Carol Whidden
Geoffrey Whidden
Leah & Blair Whidden
Bradley Whitehead
Duane & Suzanne Wiegand
Ryan Wiegner
Karen Wiese
Audray Wiesen
Pam Williams & Frank Holowach
Linda Williams
Karen Willkomm
Rebecca & Brian Wilson
Melanie Wilson
Gene A. Wimmer
David Winders
Bruce Winges & Bonnie Bolden
Timothy & Kimberly Winter
Sue Anne Wolf
David & Carol Ann Wolfe
Bob Wollyung
Serena Wong

Lee & Robin Woodard
Rebecca & Paul Woodruff
James & Anita Woodward
Terrence & Barbara Woodworth
Mr. & Mrs. Charles Wright
Douglas & Linda Wyer
Carl & Constance Wysocki
Anthony & Diane Yanok
Tonya Yanok
Brian Yantek
Rick & Louise Yori
Thomas & Mary Kay Zak
Rosemary Zampelli
Joseph & Mary Zbasnik
Kathryn Zbinden
Michael & Susan Zeleznik
Ellen Zerucha
Richard & Pen Zimmerman
Dana Zintek & Lisa Daiber
Marianne Zoldak & James Lavelle
Bob & Carol Zollars
Diane Zucker
Kalman Zucker & Mary Frances
Haerr
Andrew & Marsha Zurick

IN HONOR

GRANDMA & GRANDPA ABELS by
Michael & Laura Smith
MARTY & LINDA ACKERMAN by
Jenna Ackerman
ANDREA ADONI by
Robert Pietro
RYAN AINGER by
Wayne & Linda Ainger
DICK AINSWORTH by
Evan & Barbara Corns
Richard Moore
DR.'S NANCY & SCOTT
AWENDER by
Carol W. Awender, Ph.D.
KEN BAGSTAD by
Stephen & Betsy Bagstad
DEBORAH BARBER by
Albert Barber
WARREN M. BARTHOLOMAE, MD by

Rebecca Bartholomae
NICHOLAS & STEFANIE
BARTONLONE by
Dana Kalchoff
ERIN BAUER by
Susan Bauer
JUNE BAUGHMAN by
Robert & Joan Scholl
LINDI BEDNARIK by
Don Bednarik
Aylene Bern
Susan Bern
Courtney Bridges
Gretchen Chomas
Colin Ecker
Brock Lloyd
MILDRED BELKIN by
Helene Beveridge
BOB BELLAMY by
Anita Tucker
GLORIA & TOM BENZ by
Stacy Bratton
MATT BISHOP & JEN ENGQUIST by
Deborah Dutton
Margie Fiedler
Todd & Barbara Greene
MATTHEW BIXENSTINE by
Alyse Lamparyk
SHARON BOUCHONVILLE by
Amanda Edwards
PETER BOWLER by
Coleen McFarland
LORI BOX by
Mark Parker & Sue Serdinak
LORI BOX & TOM GAYDOS by
June Greenwald
Brian & Melissa Harvanek
Holly & Stanley Kaskey
Bryan & Penny Kelly
Louis & Gretchen Toth
Sandra Wells
ROB BRIGGS & ALYSSA
LENHART by
Allan Family Fund of Akron
Community Foundation
Ron & Ann Allan
William & Diane Caplan

Nicholas & Ruth George
Cathy Godshall
Robert Handleman
Sarah & Robert Jaquay
James Kraus
Robert Malone
Christine Mayer
Patricia Pacentia
Orville Reed
James Simon
John Slagter
Bradley Whitehead
PHYLLIS BURSTADT by
Jan Beeman & Paul Burstadt
JOANNA CALEY by
Anonymous
BONNIE CHILD by
William & Jancie Newhouse
ANDREA CHISNELL & EMILY
COLLINS by
Tim & Sue Simenc
COHEN & COMPANY'S MANY
WONDERFUL CLIENTS by
Cohen & Company
JOHN & BETTY DALTON by
Mark & Camilla Dalton
TINA HAUPTNER & MIKE
DARCY by
Anonymous
JOHN DEBO by
Dennis Hamm
SARAH OSTROWSKI by
Doug Delahanty
ANNA DIBIASSE & FRANCO
ATTINA by
Susan Dibiasse
PETER DIBIASSE by
Susan Dibiasse
GARY DIFENDORFF by
Your Friends at B & W
CORBY DREWES & FAMILY by
Greg Leimeister
MIKE EBY by
Kelly Denk
LOU ELSAESSER & JANET
PALCKO by
Renee & Guy Pipitone

BRUCE & KATE EMRICK by
Fidelis Partners, Inc.
MATT FINLEY by
Elizabeth Glas
FRANK by
Leslie Lesinski
CATHERINE FUCHS by
Janet & Gordon Fuchs
MORA GABET by
Michael & Diana Gabet
PARKER GABET by
Michael & Diana Gabet
OUR 50TH ANNIVERSARY by
Tom & Lois Ganley
DENISE GAWLIK by
Jody Griech
DR. & MRS. NATHAN GEHLERT by
Carolyn Hofmann
WILLIAM & PAULA GOODRICH by
William Goodrich
ROBIN GREEN by
Teresa Pugliese
KATRINA HAAS by
Jan Beeman & Paul Burstadt
GREGORY HACKETT by
Elizabeth Brumbaugh
BILLY, ELLIE & SHEA HARDY by
Mike & Marti Hardy
EMILY HENINGER by
Ralph & Gail Heninger
KRISTY HOFFMAN by
Colleen Goetz
ROBERT B. HOLMAN by
General Title Insurance Company
DAWN HORNER by
Ted Moore
KATIE & GEORGE HOY by
Charles Cook
ERIC HUDAK & RYAN KOFRON by
Dawn Krencisz
ELLEN JACOBS by
Bruce Jacobs
JESSICA JONES by
Janice Matteucci & Parnell
Tillotson
PHIL, JOELYN, LAURA & KATE
KARLSON by

Sandra Karlson
DAN KELLACKEY by
 Lynda & Dan Kellackey
OLIVIA KERN by
 Seth & Nora Glauberman
FRED KIESER & TARA KIESER by
 Nora Kieser
JIM & CELESTE KING by
 James King
SUSAN KINNAMON by
 Lori Kinnamon & Sara Kinnamon
KAREN KIRCHER by
 Andrea Harchar
GEORGE KITELEY by
 Robert & Joan Scholl
GEORGE & SUE KLEIN by
 Allan Family Fund of Akron
 Community Foundation
 Ron & Ann Allan
MONA KLINGLER by
 Tom Klingler
DON KLISE by
 Heidi Klise
JOSEPH KOVACH by
 Nancy Manaska
BATRICE KRAJNAK by
 Lisa Krajnak
JOHN & LOLO KREINHEDER by
 Fred & Holly Glock
ANTHONY LA BELLA JR. by
 Michelle La Bella
SARAH LACK by
 David & Robyn Cutler
ANTHONY LAHOSKI by
 Denise Lahoski
BENJAMIN LAHOSKI by
 Denise Lahoski
ALYSE LAMPARYK by
 Matthew Bixenstine
JOHN MACDONALD by
 Marsita MacDonald
SUSAN MANOFSKY by
 Roger Durbin
DOTTIE & DICK MARSH by
 Laura Marsh
DENNIS KEATING by
 Kelsey Browne

MARTHA MATLOCK by
 Bill & Betsy Lockwood
CLARE MCGOWAN by
 Bill & Betsy Lockwood
JENNIFER MCMAHON by
 Anonymous
LISA MERANTI by
 Sarah Lock
CHRISTINE MIKITIN by
 Gary Mikitin
NICHOLAS MITCHELL by
 Mary LaVenia
LARRY MORTON by
 Louise Allen
 Lowell & Joanna Bird
 Joseph & Kathleen Disantis
 Ethel Hartman
 Jim & Norma Hill
 Solineh Hovis
 Rich Kana
 Emma Kemmerline
 Violet Leathers
 Mary Jo & Russell Motz
 Raymond & Clara Ragazzo
 Nancy Shaver
ELLERY & AVERY NEELY by
 Travis & Mink Neely
MORT & IRIS NOVEMBER by
 Anthony Coladangelo
JOSEPH NOWAK by
 Sandra Borrelli
MAYA NOWAK by
 Sandra Borrelli
MAGGIE OLSON by
 Courtney Baker
 Elizabeth Farry
 Paul Hummon
 Chad Lutz
 David Olson
 Katherine & Conway Olson
 Theodore M. Olson & Christine
 M. Bellefeuille
 Peg Sommers
JACK & BEVERLY O'RYAN by
 Merrill O'Ryan
JANET PALCKO & LOU
ELSAESSER by

Laura Weber
DOUGLAS PEARSON & MARY PAT
MURPHY by
 Judith Bents
GINNY PUTNAM by
 Jack & Jill Diamond
RALPH & JEAN RAMEY by
 John Ramey
NANCY RAMSEY by
 Judi Arnold-Sims & Robert Sims
HOWARD & ELLEN RANKIN by
 Evelyn Rankin
ANGIE REYNOLDS by
 Kathryn Corr
MANDY RIEMER by
 Larry Steele
DORIS ROONEY by
 Catherine Moore
 Sean Moore
 Barb Rooney
 George & Eileen Rooney
RAY & DOTTIE ROTH by
 Carrie Roth
JIM & JOANN SABOL by
 Kevin Jones
TAMMY & DAVID SACCHINI by
 Anonymous
BRAD SCHULTZ by
 Carol Schultz
JEFF & DONNA SERDINAK by
 David & Robyn Cutler
RICH & TERI SIMENC, BOB &
LYNN SIMENC, DON & SANDY
GRISEZ, TOM & BRIDGET
SIMENC by
 Tim & Sue Simenc
LOGAN SNELL by
 Jennifer Kale
TERRY SQUIRE by
 Amy Squire
STAFF OF EVAMERE & ELLSWORTH
HILL ELEMENTARY SCHOOLS by
 Betsy Finley
BRIAN STEERE by
 Lara Steere
DR. BARRY STERN by
 Peggy Mendes-Stern

ELEANOR STITT by
 Lenore Fox
LEONARD E. STITT by
 Lenore Fox
JERRY STORER by
 Tama Storer
DEE STRICKLAND by
 John & Cyndee Debo
 Dennis Hamm
 Janice Matteucci & Parnell
 Tillotson
 Staff of Cuyahoga Valley National
 Park
 Arrye Rosser & John Fitzpatrick
 Paul & Kristin Stoehr
 Trudy Strassburger
MATT & DEBORAH STROPE by
 Tim Strobe
TODD THOMPSON by
 Mary Margaret Grothe & Todd
 Thompson
DENNIS THURAU by
 David Thurau
JOE TOROK by
 Steve & Katie Churchin
TRAILBLAZERS by
 Kelly Smith
TOM TYRRELL by
 Don & Sally Messinger
DAVID UHLIG by
 Patti Williams
CINDY VAN STAVERN by
 Bethany Landeck
LARRY VARNER by
 Paul Waltz
ELENA VARNER WALT & ANDREAS
VARNER WALTZ by
 Jeremy Varner
KRISTI VICKERS FOX by
 David & Robyn Cutler
HARLAN WILSON by
 Linda & Dan Styer
DEB YANDALA by
 Joe & Lisa Cellura
 Clark Harvey & Holly Selvaggi
DAVID & SHANNON YOUNG by
 Anonymous

DAVID ZIEGLER by
 Kristin Seil
WALTER ZIELINSKI by
 Kathy Zielinski
DEBBIE ZISS by
 Daniel Luciano

IN MEMORY

SUSAN ABRAMSON by
 Amy Johnson
 Susan Warzlow
EDWARD ARHAR by
 Joanne M. Arhar
NATHANIEL ASHBURN -
GENSZLER BY
 Megan Arms
 Lutheran Metropolitan Minstry
LYNN BAIN BY
 Stephen Bain
FRED & CHERYL BILLOCK'S
MOTHER BY
 Bryan & Penny Kelly
TOM & MARILYN BOHN BY
 Mary Bohn
 Margaret Bohn-Galas & David Galas
CURT CARSON BY
 Anonymous
 Christopher Carr
 The Gordan Family
 Mary Howe
 Medina Chorus, Inc
 Patricia Robertson
 Darlene Schneider
 Barbara Shearer
 Chris & Georgia Shy
 Dawn Taylor
THEODORE H. CHAICH BY
 John Chaich
CINDY JONES BY
 Robert & Lawrette McCann
DOROTHY CLOSE-SCHINKEN BY
 Jeffrey Close
JOHN & MARY COCKRAN BY
 Jack & Barbara Cochran
ALICE CRILE by
 Gary & Marilyn Diefendorff

Ken & Nena Sabol
 Wes & Linda Van Fossen
DAVE CURREY by
 Anonymous
ARNIE DE LA PORTE by
 Maude de la Porte
DOTTIE DERR by
 Albert & Debbie Barber
JODY ANN DEVEREUX by
 Jim & Judi Devereux
DOUGLAS DORNER by
 Kathryn Hartung
OWEN & ALICIA DUFFY by
 Jan Henderson
MARY E. "BETTY" ELSASSER by
 Lou Elsaesser & Janet Palcko
STEPHEN A. FARKAS, M.D. by
 Dorothy Farkas
EDWARD FISCHER by
 Donna Weyrick
LUCY FLYNN BIBBY by
 Cynthia Flynn Capers
ROBERT FOYLE by
 Seth & Nora Glauberman
EDWIN T. FRANTZ by
 Rita Frantz
ALFRED H. GABET by
 Michael & Diana Gabet
BUZZ GATES by
 Elmer Gates
ARLENE GRIFFITH by
 Cheryl Spieth
ALISON K. HALA by
 Albert & Dolores Hala
JOE HAMER by
 Judy Hamer
ROBERT E. HARLEY by
 Margaret Harley
TIM HIRSCH by
 Karyn Arntzen
 Dina Gruely
 Renee Harpster
 Sharon Lingo
 Thomas Liutkus
 Mosholder Realty Inc
 Karen Newcomer
 Jennifer Wilk

KATHLEEN HORNING by
 Dan Horning
 Mark Horning
 Barbara Karr
 Mike Kriz
 Evangeline Varonis
ERMA HOROVITZ by
 Bonnie Horovitz
JANET HUTICHSON by
 Jerome Berner
MICKI HUYSER by
 Richard J. Vasquez
JIM & MARGOT JACKSON by
 Mimi Jackson Lewellen & Dick
 Lewellen
TOM JENKINS by
 Deb Yandala & Sherman Bishop
 Phillip & Amy Jenkins
MARION K. & DONALD S. JONES by
 Beverly Haws
MILTON VICTOR JONES by
 Dan & Victoria Sveda
RAFFAEL KURZWEIL by
 Alan Kurzweil
 Roy Kutisby
 Paul Riegelmayr
GERT LEBOWITZ by
 Todd Lebowitz
ROBERT LYON by
 The Lyon's Family
NETTIE MARGULUS by
 Todd Lebowitz
RIVER MARKEY by
 Steve & Katie Markey
BOBBY MARKWALD by
 Joanne Cook
JERRY MATTEUCCI by
 John & Cyndee Debo
 Mary Ann Matteucci
DR. REGIS Q. MCKNIGHT by
 Robert & Linda Parmelee
DR. REGIS Q. MCKNIGHT by
 Marjorie Dye
 Lisa Fender-Scarr
 Robert House
 Chris & Lisa Kayafas
 Anne Milovancev

Bob Nece
 Janeen Orcutt
 Robert & Linda Parmalee
 Laura Pavlich
 Revere High School Golf Team
 Anne Marie Riley
 Gregory Rogerson
 Mark Whitlam
GAEL MERICLE by
 Katrina Haas
POLLY MONROE by
 Peter & Lois Wilson
GLENN NJUS by
 Anonymous
ANNA NORROD by
 Theresa Chmielewski
 Brian Ewart
 Ewart-Ohlson Machine Company
 Candace Hale
 J.G. Misch
 Cecil & Ann Norrod
 Wally & Thelma Philipp
DONALD WILLIAM PAPES by
 Barbara & John Smithrick
 Aaron & Kelly Lear
LADY MUFFIN POOCHE by
 Mark Kroczyński
ERIC REPPL by
 Jill Marie Alboreo Merk
HARRY JAMES RIMMEL JR. by
 Kristen Scaglione
EMMIT & HAZEL ROGERS by
 Jack & Barbara Cochran
DOROTHY RONZAT by
 Linda Smith
DORIS ROONEY by
 Mary Boyd
 Brockman, Coats, Gedelian & Co.
 Charles Camisa
 Barbara Eisaman
 Ernie & Bonnie Estep
 Dany Fields
 Louise Giffels
 Granger Lake Condo Assoc. #5
 Eleanor Griffith
 Hahn Loeser & Parks LLP
 Tony & JoAnn Heinbaugh

Jean Hockwalt
 Ellen Landel
 Kenneth & Annette Millisor
 Richard Mitchell
 Kathy & Don Nelson
 Dan & Arline O'Connell
 Susan Ornosky
 Doug & Anna Peck
 Roger & Judy Read
 Roetzel & Andress, LPA
 Donald & Toni Scherzer
 Doris Tomko & Keith Kimball
 Patricia Wearsch
RITA SUE ROWLEY MCKENZIE by
 John & Susan McKenzie
NICK RUKAVINA SR. by
 Duane & Suzanne Wiegand
FAYE RYLAND by
 Linda Dion
 Jack ForfyLOW
 Adrian & Teresa Kalchoff
 Dana Kalchoff
 Robert Profflet
 Anonymous
GAIL SANTILLI by
 Anonymous
ROBERT LEE SEILER by
 John Adams
 William Hoover
 Toni & Bob Ogg
 John Wilkinson
DAVID L. SMITH by
 Karen Shallcross
PATRICIA SMITH by
 Paul Smith
ALMA SNOW by
 Veronica Snow Hagen
JOHN SOMMERS by
 Dean & Patricia Keller
MY SON by
 Elizabeth Rhodes
GEORGE STANFORD by
 Morris Fields
 Christopher Fisher
 Richard Fleming
 William Fleming
 Melissa Haslinger

Janet Merutka
 PAT Team
 Blair Stanford
 Shirley Stanford
 Vaughn & JoEllen Sucevich
 Ray Truby
 Mrs. Douglas Unger
DR. BILL STAPP by
 Deb Yandala & Sherman Bishop
VIRGINIA S. SUGDEN & BARRY K. SUGDEN by
 Nancy Sugden & Robert Newbery
NOLAN THOMPSON by
 Bonnie Horovitz
RICHARD THOMSON III by
 Employees of Avtron
DAVID JOSEPH TOWELL by
 Terry & Dianne Squire
ALEX WALIGA by
 Martha & Thomas Matlock
CAROL CALAWAY WILSON by
 Anonymous

MATCHING GIFTS

Aetna Foundation
 Allstate Giving Campaign
 ArcelorMittal
 AT&T Foundation
 Bemis Company Foundation
 Dominion Foundation Matching
 Gift Program
 Eaton Corporation
 FirstEnergy Foundation
 FM Global Foundation
 GRACO
 IBM Corporation
 JPMorgan Chase Foundation
 KeyBank Foundation
 The Lubrizol Foundation
 McMaster-Carr Supply Company
 Morgan Stanley
 Progressive Insurance Foundation
 Employee Giving Program
 Socius
 The Timken Fund Matching Gift
 Program

IN-KIND GIFTS

Anonymous (3)
 Acme Fresh Market
 Appalachian Outfitters
 Amy & Brad Bowers
 Jim & Eve Brown
 Chris Hixson/Incite Creative
 Elizabeth Combs
 Discount Drug Mart
 Dunecraft
 Fire Food & Drink
 Thomas Green & Manju Gupta
 Greenfield Berry Farm
 Heritage Farms
 George & Katie Hoy
 Brian Hunsaker
 Jay Industrial Sales Co., LLC
 Jerry Jelinek
 Kastner Westman & Wilkins, LLC
 Kleidon & Associates
 Gary Klein
 Steve & Cathy Leuenberger
 Marcus Thomas, LLC
 Mercedes-Benz of North Olmsted
 North Coast Litho
 One Gear Photography LLC
 Rory & Dedee O'Neil
 Liz Scott
 Shearer's Foods, Inc.
 Taste of Excellence
 Two Men & A Truck
 Ed & Libby Upton
 Whole Foods Market

EVENT SPONSORS

CLAMBAKE

CORPORATE PARTNER

Time Warner Cable
LEAD SPONSOR
 Cascade Audi
 Terry & Dianne Squire
 Time Warner Cable
TABLE SPONSOR
 Akron General Lodi Community

Hospital
 CBIZ
 The Katherine & Lee Chilcote
 Foundation
 Cuyahoga Valley Scenic Railroad
 Jones Day
 Cheryl & Joe Levandusky
 Mary & Larry Lohman
 Lisa & Thom Mandel
 Chuck & Kay Mlakar
 Old Trail School
 Parker Hannifin
 Rubber City Radio
 Angie & Mickey Remen
 The F. William Steere Family
 Summa Health Systems
 Thirsty Dog Brewing Company
 April & Charlie Walton
 Western Reserve Historical
 Society

TOPOGRAPHY

CORPORATE PARTNER

Cascade Subaru
BLAZING NEW TRAILS
 Heidelberg Distributing Company
FOR ALL SEASONS
 Akron Children's Hospital
 Blossom Music Center
 Cargill Deicing Technology
 Tuni & Lee Chilcote/Katherine
 & Lee Chilcote Foundation
 Cohen & Company
 Chris & Sara Connor
 Jan & Ray Dalton
 Davey Tree
 Fairmount Minerals
 FirstEnergy Foundation
 Forest City Enterprises
 ForTec Medical
 Mike & Marti Hardy/Thompson
 Hine LLP
 Kastner Westman & Wilkins, LLC
 KeyBank
 Kohnman Jackson & Krantz PLL
 Kurtz Bros. Inc./K.B. Composting
 Services

Litigation Management, Inc.
 Littler Mendelson, P.C.
 The Lyons Family
 Marcus Thomas LLC
 Kay & Chuck Mlakar/Millcraft
 Paper Company
 Dan & Marge Moore
 Northeast Ohio Medical University
 Parker Hannifin Foundation
 Pease & Associates
 The Sherwin-Williams Company
 The J.M. Smucker Company
 Summa Health System
 Swagelok Manufacturing Company
 Thirsty Dog Brewing Company
FOR ALL TRAILS
 Buckingham Doolittle & Burroughs
 Cuyahoga Valley Scenic Railroad
 Firstmerit Bank / Akron
 Diane & Tom Tyrrell/Great Lakes
 Biomimicry
 Howard & O'Brien Executive Search
 Pricewaterhouse Coopers LLP
 RPM International Inc.
 Betty Rider & Mike Sherman

ELEVATION

CORPORATE PARTNER

Cascade Subaru
PEAK SPONSOR
 Fleet Feet
SUMMIT SPONSOR
 Appalachian Outfitters
BASE SPONSOR
 Bober Markey Fedorovich & Co.
 Brouse McDowell, LPA
 Dominion Foundation
 Eddy's Bike Shop
 IGSCM Group
 Naturepedic Organic Mattresses
 Ohio Tool Systems, Inc.
 Patriot Title Agency, Inc
 Stacey & Mark Rusher
 Thirsty Dog Brewing Company
 The University of Akron
 Western Reserve Hospital
 Yoga Bliss

While space limits our ability to list all donors' names, we are grateful for the support that each of you provides, no matter the size or type of your gift. It is because of your support that the Conservancy continues to flourish.

Giving levels are representative of donors' total contributions at \$100 and above made between September 1, 2013 and August 31, 2014. Gifts from family foundations and donor-advised funds are reflected in individual donor contribution levels.

The Conservancy has made diligent efforts to ensure accuracy in listing all donors at \$100 and above levels. Donor names are listed in accordance with the preferred publication name provided by the donor. Should you wish to change the way in which your name is listed in future publications or have any other corrections, please contact the Conservancy Development Office at 330.657.2909.

Administrative Office
1403 West Hines Hill Road
Peninsula, Ohio 44264
(330-657-2909)
conservancyforcvnp.org

EASTERN HEMLOCKS

Virginia Kendall Area

Eastern hemlocks are one of the only native coniferous trees in northeast Ohio. They grow on cool, rocky slopes—such as the microclimate provided by the Ritchie Ledges—and serve as a foundation species for entire ecosystems, affecting soil chemistry, plant life, and stream structure. They also act as cozy homes for small mammals and birds. Eastern hemlocks frequently live for over 250 years or, in rare cases, over 800 years.

Non Profit Org
US Postage
PAID
Permit XXX
Cleveland, OH

