

A TRAIN FOR ALL SEASONS

2013 ANNUAL REPORT

“CVSR truly has something for all stages – from Thomas for the little ones, educational Student Explorer programs, Bike Aboard!, Afternoon Teas to an upscale dinner train, reminiscent of the golden age of rail travel. It is a train for all seasons.”

Craig Tallman
President/CEO

Letter to Our Stakeholders

In the well-known tale of the blind men and the elephant, each touches a different part of the beast and comes to a different conclusion as to what it is like – a rope (the tail), a spear (the tusk), a fan (the ears) and so on.

While seldom blind, our passengers often base their impressions of Cuyahoga Valley Scenic Railroad on the type of train they ride and even on the season of the year. A young couple on an autumn wine-tasting train, a grandfather and granddaughter on November-December's Polar Express™, a family enjoying brunch on a spring excursion train, a mother and son in mid-summer looking at the National Park's resident eagles from our vista dome car ... each sees a different side of CVSR.

We are indeed a train for all seasons and for many different reasons, and you will find examples throughout this year's Annual Report.

With each season comes its own set of challenges: spring floods, summer heat, wet fall leaves and winter snow. During 2013, we experienced them all – not to mention first-quarter track closures for bridge repairs between Peninsula and Akron, the Federal government's October shutdown of the National Park (and hence our rail service) and unexpected flooding from torrential rains on the final night of the Polar Express. The government closure and the cancellation of Polar's final night caused us to refund over \$224,000 in online ticket sales.

Yet, despite all the challenges, 2013 was an amazingly good year with strong revenues. CVSR had large turnouts for its two signature events – Day Out with Thomas™ and the Polar Express – and saw attendance continue to grow on wine and beer-tasting trains, while introducing sold-out weekend brunch and dinner trains that were promoted solely through social media. Families continued to be fascinated by our Underground Railroad experience, murder-mystery trains and other special excursions. Cyclists and runners took advantage of our Bike Aboard! and Run Aboard! cars in record numbers. And our weekday education trains enabled more and more school-age children to ride a train and see the National Park for the first time. The end result was to offer more than 186,000 passengers a range of reasons to ride the rails with Cuyahoga Valley Scenic Railroad.

During 2013, we also reorganized our Development operation, resulting in increased foundation and corporate support for a number of capital improvements – most notably our “green” locomotive project that will transform our fleet by dramatically reducing fuel consumption and air emissions. The first new engine arrives this summer, and we are well on our way to funding a second for delivery in late 2015. At the same time, we have refurbished the interiors of our coach cars, renovated the older of our two wheelchair-accessible cars and introduced two gleaming new dining cars. Riders wanting a premium experience have access to our domed observation car, which provides a different view of the National Park in every season of the year.

In closing, we mourn the tragic and unexpected loss of our Past Chairman, Charles A. “Arnie” de la Porte, who died from injuries suffered during a fall while on vacation. We extend our continued sympathies to Arnie's wife and sons and are naming our first green engine in his memory and honor.

As always, sincerest thanks to all our employees, volunteers, donors, other supporters and riders – without whom Cuyahoga Valley Scenic Railroad would not be entering its 42nd year of service.

Craig Tallman
President & CEO

George Snider
Chairman

2013 Highlights

The Polar Express™

"Yeah – We got it. Hot Hot Hot – Hot Chocolate!" Almost 39,000 sang along with the Hot Chocolate song during The Polar Express this holiday season. Riders climbed aboard for the journey to the North Pole (CVSR's is the largest North Pole of all official Polar Express licensed train rides in the country) while creating lasting memories with their families, the elves and of course, Santa!

Steam in the Valley

CVSR welcomed the historic steam engine: The Nickel Plate Road 2-8-4 Berkshire No. 765 in September. This locomotive is a high-stepping, fourteen-wheeled magnificent machine that stands 15 feet tall, weighs 404 tons and goes over 60 miles per hour. It has been restored to the way it looked and sounded when it was built by the Lima Locomotive Works in 1944. It is the largest operating steam locomotive east of the Mississippi, and is the pride of the Fort Wayne Railroad Historical Society.

Thousands of railfans came out to ride behind this special guest during the variety of events.

Dinner Along the Cuyahoga & Brunch Along the Cuyahoga

The Deluxe dining cars were very popular – offering up brunch and dinner options for guests to enjoy while traveling through the valley.

Brunch Along the Cuyahoga is offered weekends from either Rockside Station or Akron Northside. Catered by Creekside Restaurant of Brecksville, a 5-course meal is served during the scenic excursion. Mother's and Father's Day saw record crowds, but it was certainly a popular choice most weekends.

Dinner Along the Cuyahoga made its inaugural run in July and became a choice seat for the bi-monthly evening excursion. Catered by Kirbie's Meats and Catering of Stow, riders enjoy a delicious meal and great service.

Day Out With Thomas™ - The Go Go Tour 2013

Thomas the Tank Engine pulled in to the Cuyahoga Valley, as it has for the past 16 years, the last two weekends in May. Thomas brings with him lots of small fans, anxious to take a ride behind the little blue engine, meet Sir Topham Hatt and enjoy the many other family activities. Ridership in 2013 was the highest it has been since 2008!

CVSR Volunteers

Volunteers have been the foundation of Cuyahoga Valley Scenic Railroad since its beginning in 1972.

These tireless men and women give so much of their time and efforts to make CVSR one of the top ten excursion railroads in the country. Serving as conductors, engineers, brakemen, maintenance help at Fitzwater, trainmen, group ambassadors, concession staff and trustees. For special events, volunteers serve as elves, Santa, temporary tattoo artists, readers and more! Volunteers provide our passengers with a safe, enjoyable, educational and memorable experience every time the train operates.

**2225 individual
volunteers in 2013**

In Memoriam: Arnie de la Porte

CVSR lost an extraordinary friend on October 30, 2013 when Charles A. "Arnie" de la Porte passed away unexpectedly. Arnie served on CVSR's Board of Trustees from 2002-2013 and as Chairman from 2008-2010. Arnie challenged CVSR's board, staff, and volunteers to "think big" in terms about what this organization could accomplish. He was fond of CVSR's Student Explorer Program, and after his death the De la Porte family established the Charles A. de la Porte Student Explorer Education Fund at CVSR. More than \$8,500 was contributed by 60+

donors in Arnie's memory; these donations will support increased staffing costs for the program in 2014 due to National Park Service budget cuts.

Everyone at CVSR extends our heartfelt condolences to the De la Porte family and will always be grateful to Arnie for his dedication, leadership, energy and generosity. Thanks to his enduring support, CVSR has become one of the finest passenger excursion rail services in the country.

**152 with 100
or more hours.**

Student Explorer

Record Number of Students Participate in CVSR Education Programs

CVSR served a record 15,289 students from 249 schools in 2013 through our various education programs operated in conjunction with the National Park Service. Our Student Explorer Program provides a unique “moving classroom” experience for school-age children, preschool through eighth grade, on board the train. Students learn about local wildlife, the Cuyahoga Valley, the history of transportation, and the struggles and triumphs of the Underground Railroad, among other topics.

Thanks to foundation funding, CVSR was able to offer the Student Explorer Program to 3,004 students from underserved school districts free of charge. For many of these students, it was their first time riding a train or seeing Cuyahoga Valley National Park. For those that seldom – if ever – get to leave their neighborhoods, this program provides the opportunity to learn more about their national park, the valley, river and area they call home.

The ultimate goal of the Student Explorer Program is to encourage students to return to Cuyahoga Valley National Park, where each visit becomes a further learning experience.

Below are the results of our Teacher Evaluations for the Student Explorer Program during the National Park Service’s fiscal year 2013 (October 1, 2012-September 30, 2013). Teachers were asked to rate each of the following on a scale of 1 -10 with 10 being the highest rating.

PRE-TRIP MATERIALS	9.075
CVSR CONTACTS	9.23
MET ACADEMIC STANDARDS	9.36
OVERALL QUALITY	9.6

In addition, teachers were asked if they would recommend the program to others and if they would participate again.

Would you recommend the program: 100% yes
Would you participate again: 100% yes

“The students and staff loved the program. The children enjoyed learning about the park and the animals that live there. This trip was part of Right to Read Week for the children. The children were able to see the things that they had read about come to life while riding the train.”

*-Andrew Wilson, Principal
Evamere Elementary School, Hudson*

CVSR Partners

Countryside Conservancy

The year 2013 marks the 15th anniversary of the creation of the Countryside Conservancy – and launch of the Countryside Initiative program to rehabilitate and revitalize the old farms still surviving within the boundaries of CVNP, and link them to communities around the Park. It is happening: The 11 farms rehabilitated and operational in 2013 recorded over 100,000 visitors/customers, and \$1,000,000 in sales – for the first time. Countryside Farmers' Markets (two in CVNP, and one in Akron) recorded over 50,000 customers, and nearly \$1,000,000 in sales – for the first time – while serving over 70 local/regional farmers and food entrepreneurs.

Countryside Conservancy staff and stakeholders can look back at 2013 as a year of important achievements and milestones. Their new 2013-18 Strategic Plan notes that the Countryside Conservancy's purpose is to connect people, food, and land by increasing public awareness of how food and farming impact personal, community, and environmental health; and by inspiring personal commitment to building a resilient, sustainable food culture. It pursues its mission across Northeast Ohio through numerous regional collaborations – especially its unique partnership with CVNP. The new Strategic Plan envisions that partnership producing a major 20th anniversary achievement/milestone – full launch of a Countryside Center, an administrative and programming hub for the Countryside Conservancy and the Countryside Initiative.

Cuyahoga Valley National Park

Cuyahoga Valley National Park (CVNP) is rated as the eleventh most visited national park with 2,103,010 visits in 2013.

CVNP is welcoming a new superintendent in May, 2014. Craig Kenkel who began his career with the National Park Service in 1983 as a cooperative education student working at the Denver Service Center, the agency's major planning, design and construction office will be the new superintendent. Following his graduation from Iowa State University in 1985, he returned to DSC, and assisted with historic preservation projects in national parks of Alaska, the Pacific Northwest, and the West Coast. In 1988, Kenkel transferred to the NPS Western Regional Office in San Francisco, and served first as a project architect and then as Regional Historical Architect for the national parks of Hawaii, California, Nevada, Arizona and the U.S. territories of the Pacific.

He transferred to the Midwest in 1992 and served as the Midwest Regional Historical Architect until agency restructuring in October 1995. Between then and October 1997, Kenkel was Senior Historical Architect with the Great Plains Systems Office, and provided leadership for the NPS historic preservation programs involving national parks, National Historic Landmarks, and historic properties in North Dakota, South Dakota, Nebraska, Kansas, Iowa, Missouri, and Arkansas. Following another restructuring in October 1997, he became Chief of the Cultural Resources Division, Midwest Regional Office. In this position, Kenkel supervised a staff of 30, including historical architects, historical landscape architects, historians, curators, archivists and cultural anthropologists that provided inventory, research, planning, design, technical assistance and consultation services to national parks and cultural resources program partners of the 13-state Midwest Region.

Ohio & Erie Canalway

Within the footprint of the Ohio & Erie Canalway National Heritage Area (NHA), there are approximately 26 million visits taking place annually to key venues in culture, history, recreation and nature. As the country gets ready to celebrate the 30th Anniversary of the first NHA in 2014, the Canalway is proud to celebrate travel along three key routes - by Towpath Trail, Cuyahoga Valley Scenic Railroad, and in drives on the America's Byway.

Since the Ohio & Erie Canalway's designation as an NHA in 1996, it has awarded over \$10M in congressionally designated funds, attracted over \$35M in local match, and is able to track close to \$1B in related cascade-effect building.

In 2014, Canalway visitors can look forward to the opening of a \$9M Towpath & riverfront improvement along Cleveland's riverfront, the ability to take the Towpath from Tuscarawas four counties north to Cuyahoga County, thanks to the opening of the Aqueduct Bridge between Tuscarawas and Stark Counties, and the planning for a nationally significant Canal Basin Park at the Towpath's historic terminus in Cleveland. This year also marks the 25th Anniversary of Ohio Canal Corridor's RiverSweep, which engages volunteers to clear areas where future NHA trails will appear. To date, over 16,000 NEO volunteers have joined this effort.

Conservancy for CVNP

CVSR's longstanding relationship with Cuyahoga Valley National Park and the National Park Service is one steeped in mutually-beneficial programming and strategic collaborations through The Conservancy for Cuyahoga Valley National Park—a non-profit organization which engages public support for the Park. Collaborative efforts between CVSR and the Conservancy during 2013 include entering into a financial partnership in Trail Mix Peninsula (a retail store offering park-related merchandise), ongoing joint marketing efforts; and presenting a joint donor/member stewardship event—Cabin Fever Express—on our train in February.

“Cuyahoga Valley Scenic Railroad is a valued partner that helps make our park one of the most interesting national parks in the country. We love helping promote the train and the variety of programs they offer. CVSR is a key park asset and a ride on the train should be part of everyone's park experience.”

-Deb Yandala, CEO, Conservancy for CVNP

Challenges

2013 did bring its fair share of challenges to CVSR:

- The 16-day federal government shutdown in October 2013 resulted in significant revenue loss for CVSR as the train was not able to operate during one of the “prime seasons” for fall foliage excursions and other special events.
- In addition, Mother Nature did not cooperate during the final Polar Express runs that unfortunately had to be cancelled due to flooding.
- Finally, closures of the track south of Peninsula for the replacement of three separate bridges reduced CVSR’s excursion offerings during the first two quarters of 2013.

Despite these challenges, CVSR is pleased with all that was accomplished in 2013 and looks forward to an even more successful 2014.

Ridership Breakdown:

Total passengers: 186,270

- Bike Aboard!: 19,461
- Scenic passengers: 84,560
- Education: 15,289
- Beer and wine tastings: 4,068
- Polar Express: 38,916
- Day Out With Thomas™ 23,976

STATEMENTS OF FINANCIAL POSITION

December 31, 2013 and 2012

2013

2012

CURRENT ASSETS

Petty cash on hand	\$2,100	\$2,100
Cash - checking	1,458,582	1,449,139
Grants receivable	78,000	106,000
Pledges receivable	50,000	-
Inventory - concessions	86,546	41,996
Prepaid insurance	24,735	24,623
Employee advance	-	288
TOTAL CURRENT ASSETS	1,699,963	1,624,146

INVESTMENTS - ENDOWMENT

	425,743	376,197
--	---------	---------

PROPERTY AND EQUIPMENT

Rolling stock	5,089,035	3,980,380
Machines and equipment	169,939	236,215
Track truck	116,931	116,931
Office equipment	37,309	34,800
Furniture	124,015	124,014
Leasehold improvement	40,000	40,000
Seasonal fixtures	136,762	128,762
Construction in progress	510,735	-
	6,224,726	4,661,102

Less accumulated depreciation and amortization	3,071,736	2,785,551
	3,152,990	1,875,551
	\$5,278,696	\$3,875,894

LIABILITIES AND NET ASSETS

CURRENT LIABILITIES

Gift certificate liability	33,617	36,735
Accrued payroll, payroll taxes and withholding	51,914	55,092
TOTAL CURRENT LIABILITIES	85,531	91,827

NET ASSETS

Unrestricted	4,512,246	3,144,694
Temporarily restricted	255,176	263,176
Permanently restricted	425,743	376,197
TOTAL NET ASSETS	5,193,165	3,784,067
TOTAL LIABILITIES AND NET ASSETS	\$5,278,696	\$3,875,894

Funding Major Grants

CVSR Awarded Diesel Emissions Reduction Grant

In May 2013, the Ohio EPA awarded CVSR a Diesel Emissions Reduction Grant (DERG) to cover 80% of the cost (\$748,000) of the development of a second green locomotive. CVSR Locomotive #4241 will be rebuilt with technology that will allow for a 60% reduction in fuel consumption and a 85% reduction in emissions. CVSR is raising the remaining 20% (\$187,000) of the

total project cost from individual, corporate, and foundation funders. CVSR expects to take delivery of this second green locomotive in mid-2015.

Kent H. Smith Charitable Trust Continues Extraordinary Support of CVSR

In August 2013, the Kent H. Smith Charitable Trust awarded CVSR a \$100,000 challenge grant, whereby the Trust agreed to match dollar-for-dollar any new or increased general operating gifts made by June 30, 2014. The Kent H. Smith Charitable Trust has been a long-time generous supporter of CVSR and we extend our most sincere appreciation to the Trust for helping us raise critical general operating funds.

Siegfried F. Buerling Car Christened

In honor and recognition of CVSR founder Siegfried F. Buerling, CVSR renamed newly refurbished Car #163 the "Siegfried F. Buerling" at a dedication event at Fitzwater Yard on September 13, 2013. More than 60 donors contributed \$50,500+ toward this effort.

Siegfried played an integral role in the founding, development, and growth of Cuyahoga Valley Scenic Railroad. He served on the Board of Trustees for nearly 30 years (including multiple terms as President) and was named Honorary Chairman in 2008. From the smallest task to the largest undertaking, his insights, leadership and enthusiasm have steered CVSR to become one of the top excursion railroads in the country. With the christening of Car #163, CVSR's Board of Trustees resolved that there will be a "Siegfried F. Buerling" car in the CVSR fleet in perpetuity.

(\$1,500 AND ABOVE)

Members of Cuyahoga Valley Scenic Railroad's Saint Lucie Sound Founders Society are our most ardent and generous supporters, comprising individuals, corporations, foundations and organizations whose leadership gifts total \$1,500 or more. Among the very special benefits and perks of being a member of this prestigious Society, donors at this level may reserve our *Saint Lucie Sound* luxury car for their use one day each year for up to 20 guests. We are proud to extend special recognition to the following members of our Saint Lucie Sound Founders Society for 2013.

Akron Community Foundation
Curt T. Buerling
Cindy and Peter Buerling
Mr. and Mrs. Siegfried Buerling
Karen and Douglas D. Cooper
Cuyahoga Arts & Culture
Cyndee and John P. Debo, Jr.
The Dominion Foundation
GAR Foundation
Sandra Haslinger
Stella Ann and John Hetzer
Roland Horst
Pam and Thomas Johnston
KeyBank Foundation
Robin Kirk
Christina L. & Christopher Kmetko
Cynthia Knight
The Avis E. Singleton Lappin Fund
Jean Thomas Lambert Foundation
The Lehner Family Foundation
G. Richard Lezies
The Edward A. & Catherine L. Lozick Foundation
The Lubrizol Foundation
Conrad A. Mamajek
Materion Corporation
Craig Moore

John A. McAlonan Fund of Akron Community Foundation
Margaret Clark Morgan Foundation
Murch Foundation
Ohio & Erie Canalway Association
Ohio & Erie Canalway Coalition
The O'Neill Brothers Foundation
Parker Hannifin Foundation
The Perkins Charitable Trust
April and Jerry Peyton
Charles E. & Mabel M. Ritchie Memorial Foundation
Kelvin & Eleanor Smith Foundation
The Kent H. Smith Charitable Trust
Lloyd L. & Louise K. Smith Foundation
Nora and George Snider
Diane and Craig Tallman
Thompson Hine LLP
Lydia and James Virost
Connie and Steven Wait
The Welty Family Foundation

For more information on how you can join CVSR's Saint Lucie Sound Founders Society and help provide heritage railroad and educational experiences, please contact Peter Grossetti at

800.468.4070

THANK YOU 2013 DONORS AND MEMBERS

It is through our donors and members—those generous individuals, foundations, corporations and organizations listed here—that Cuyahoga Valley Scenic Railroad is able to provide the very best passenger service and programs by supporting our mission of providing educational, recreational, and heritage railroad experiences and providing alternative transportation to and within Cuyahoga Valley National Park and the Ohio & Erie Canalway.

While space limits our ability to list each and every supporter, we are extremely appreciative of all financial support, no matter the size of the gift.

Giving levels listed are representative of total contributions made between January 1, 2013 and December 31, 2013 regardless of the purpose or intent of any specific gift. CVSR has made every effort to ensure accuracy in listing all supports at the \$50 and above levels.

\$1,000 to \$1,499

Belden Brick Company
Charitable Trust
Glenn R. and Alice V. Boggess Memorial Foundation
The Henry V. and Frances W. Christenson Foundation
Maureen and William M. Cromling II
Cuyahoga Valley Scenic Railroad Volunteer Association
Gretchen and R. Thomas Green
Maryanne and Thomas Jackson
Jo-Ann Stores, Inc.
Pam and Thomas Johnston
Susan and George Klein
The Albert B. & Audrey G. Ratner Family Foundation
Stacey and Mark Rusher
Christine and John Scheatzle, Jr.
Tracy F. and John C. Scott
Ulmer & Berne LLP

\$500 to \$999

Acro Tool & Die Co., Inc.
Betty and Albert Augustus II
David Ballantyne
Dee and Jeff Charvat
Saly and Henry Chisholm
Maud and Charles De La Porte
Dr. Joan Dolinak
The Eaton Charitable Fund
Philip Fracassa
Danielle Freeman
Grainger Matching Charitable Gifts Program
Frederick and Jane Griech
Rose Heathcote
Pitter and Patrick Holland
Matt Litzler
Chip Maggio
Scott Mueller
Karen and Cliff Stadler
Martha and Kenneth E. Taylor
Susan and Mark Tichinel
Victoria and Robert F. Ware

Jeanne Woloch
Marci and Dean Zimmerman

\$250 to \$499

Wm. H. & Jeanne G. Belden Philanthropic Fund
Marcie and Jim Biggar
Colleen and Thomas Browne
Victoria and Thomas Collin
Brian F. Coughlin
Dr. Gaior B. Davis and Gregg Simpson
Demby Family, LLC
Denise Dick
Tony and Susan DiGeronimo
Amy Dragg
Donald Esarove
Feth Family Foundation
Joey Glassco
The Patricia and J. Harvey Graves Family Foundation
Elizabeth A. Hagen
Albert A. Hanes and Robert E. Hanes
Hoby Hanna
Margot Hull
Richard Hull
Sheila and Dr. Bradley Z. Hull III
IBM Corporation Matching Grants Program
Karen and Robert Klein
Judy Lahoski
John Lihwa
Chuck Logan
Martha Lyon
Lynn and Michael L. Miller
Katherine and Charles Mlakar
Richard Movens
Neundorfer, Inc.
Lois and John Orr
Jon M. Outcalt Jr.
Kristina and Philip Pasterak
Jean and John Piety
Judy and Roger Read
Thomas J. Scanlon

Sandra L. See
Christine Styka
Alexandra and Johannes F. Van Bergen
Karen and Walter Walburn
Irene Warner
Deb Yandala and Sherman Bishop
Kay and Paul Zielazinski
Dr. and Mrs. Robert M. Zollinger Jr.

\$50 to \$249

Christa Jo and Dave Abood
Gail Adams
Aetna Foundation, Inc.
Lisa Ageopoulos
Stephanie Aldrich
Michael Alex
Kelly Alexander
Quentin Alexander
Dennis and Linda Allen
Marjorie and Philip Ames
Michael Anderson
Mrs. Catherine Antal
Albert M. Antonelli, Jr.
Suzanne and Gene Arnold
Michele and John Arsena
Shawn Arvay
Sarah Augustine
Margaret and Gilbert L. Aumiller, Jr.
Cindy Babitt
Sandy and Bruce Bailey
Gary A. Bailey
Connie and James Balaguer
Athur D. Baldwin II
Beverly Ballantyne
Jairus B. Barnes
Arlene Barnett
Dr. Paul Bartos
Jessica Bauer
Melanie Bauer
Beverly Floyd E. Baum
Dr. Robert C. Bayar

Dr. Corinne Bazella
Timothy Beck
Linda Beck
John Beck
Frank Belacic
Patricia Belby
Sarah Beldon
Amy Bell
Gina Berardinelli
Alice and Lance C. Bergstrom
Dr. Stefan Biancaniello
James Bielozer
Elizabeth W. Biggar
Deborah and Craig Bishop
Joshua Black
H. Bruce Blonder and Stephen C. Adams
Dudley S. Blossom III
Ernest C. Boaeuf
Charles P. Bolton
Melissa Bondy
Darlene Bonson
Jim Boone
Eric and Kristin Boose
Natalie Borisa
Daniel Borman
Mindy Bowman
Mr. and Mrs. Michael J. Boyle
Nancy Bratko
A. Thomas Brennan
Luann Brenner
Marc Brenner
Jill Brockman
Rebecca Brockmeyer
Steven Brofman
Katherine A. Brooks
David Brown
The Honorable Sherrod Brown
Laurie A. Brown
Molly and Capt. William Brown
Christine Bropt
Dianne Buck
Richard A. Bucsi
David Budd
Irene Bupp

William Busse
Dr. Marie Calabrese
Scott Cameron
Jack Carmichael
Stephanie Carothers
David Carpenter
Jeffery Cassell
Thomas Cavanaugh
Mary Cheung
Tuni and Lee Chilcote
Jane W. Chisholm
Diane Chmelik
Rachel and Jeffrey Christoff
Jennifer Cidila
Ann D. Cifani
Tiffany Ciletti
Laura Cleveland
Dr. Eric Daniel Cober
Jennifer Collister
Richard A. Colvin
The Commemorative Air Force
Colene Conley
David Connelly
Mary and William E. Conway
Timothy Correia
Corsaro & Associates, LPA
Jennifer Costin
Susan and Dr. Dale H. Cowan
Wendy Crim
Gail Critchfield
Erica Croft
Stephen J. Csanyi
Gary L. Cuddy
Deborah Cummins
Dee Curci
Kathleen Cybulski
William H. Dalton
Joan Dannemiller
Terrence R. Dean
Lora Della Valla
Ellen and Dr. J. E. DeMarco
Daniel DeRoshia
Kevin Devere
Concetta Donatelli

Beth Doney
Mr. and Mrs. William Donley
Joyce Dorbish
Vanessa Douglas
Patricia A. Dragan
Deborah Dudley
Thomas Dugan
Helen Dumski
Rochelle and Richard Duxbury
A. Edmond
Kate Eich
Kevin Eiden
Marilyn Elk
Cindy and Jon Elsasser
Elyria Sunrise Rotary Club
Mary and Oliver F. Emerson
Lillian and Hamilton Emmons
Aimee Engelhart
Maureen English
James D. Ennes
Amy Erhard
Mr. and Mrs. Richard Erickson
Marsha and Chandler H. Everett
Chandler Everett
Frank I. Ewing
Traci Ext
Katherine Fabinack
Christine Fabris
Lt. Col. Chaker Fadel
Fauver, Keyse-Walker &
Donovan LPA
Rich Featherstun
Marla Fife
Susan L. Fike
Michael L. Finkler
Evelyn and Robert J. Finley
Mr. and Mrs. Paul E. Fischer
Sheila Flannery
Sally Florkiewicz
Jeff Folkemer
Christine and Bryant Foley
Meghan Foote
Ashley Ford
Cheryl Fowler
Dawn Fox
Janeen and Bruce D. Frank
Francine Fraundorf
Roger Frei
Janet and James Fuller
Jean Gadd
Kelly and Brian Gale
Erminia Gallo
MaryAlice Garey
Steve L. Garverick
William S. Gaskill and
Kathleen B. Burke
Marie Gentile
Pamela A. Gerak
Virginia Gerberry
Alice Geremia
Roger Gerhardt
Michelle Gerke

Marla Gerrek
Charles E. Gibson
Donald Golden
V Lojek Goldman
Bob Goll
Raymond Gomez
LeAnne Gompf
Julianne and Joseph Gozar
Patricia Gram
Janet Gremba
Jacquelynn Gresko Kidd
Alice Gross
Jeanne and Peter Grossetti
Jennifer Grow
Heidi Gullett
Betty Gungelman
Kim Gurd
Raymond L. Gurnick
Rita Guthrie
Derek Haake
Hageman Family Foundation
Christine Hagman
Anita Hajec
Mr. and Mrs. Daniel Halaburda
Andrew Halfacre
Alane Halley
David Halley
Bonnie and Aleck J.
Halvorsen, Sr.
Bob Hamilton
Thomas W. Hanley
Marilyn and R. Dewey Hansen
Jennifer Harker
Richard Harley
Elaine and John E. Harris III
Jane K. Harris
Mary Jane Hartwell
Jane Hartwell
Gail Hartzell
Jennifer Haslinger
Martha and Herman W.
Hasselbrack
Robin H. Hatch
Dudley A. Hawley
Brian Hayes
Alison Hazen
Kenneth Hefner
Debbly Helwig
Bonnie Hensley
Sandy Herzog
Kristin Highland
Dorothy T. Hildt
James Hill
John R. Hillery
Valerie W. Hoch
Dr. Daniel Hoehne
Heidi Hoffman
Brian Hoffman
Michele Hollobaugh
Mary Alice Horner
Linda M. Hosler
John Houpt

Austin Hover
Catherine and George A. Hoy, Jr.
Delores and Lawrence Hoyt
Linda Hric
Karen Huber
Korneth Hull
Vicki Humpal
John Hunt
Haden Hurtuk
Victoria Hustey
Sheila and John Hutzler, Jr.
Linda and Robert I. Iredell IV
Dominic Irwin
Nancy and Sanford Jacobs
Jerry Jelinek
Valerie Jennings
Susan Jennings
Susan and Peter E. Jerabek
Christine Jerson
Valerie and Randy Johnson
Christine Johnson
Jill S. Jones
Jennifer K. Kallai
Ed Kaniecki
Paula M. Kappos
Sylvia Karas
Helen A. Karlen
Patricia Kavalecz
Lawrence M. Kendra, Ph.D.
Jayna Kennedy
Daniel J. Kierce
Marilyn Kikta
Mark A. Kikta
Vicki Kilbane
Cheryl Kimberly
Michele King
Louis S. Kish
Stacey Kitchen
Mark Klang
David Klawitter
Andrew Klein
Elizabeth Klinger
Gail and Donald A. Klise
Rosemary Kluth
Mr. and Mrs. Donald Knechtges
Charles Knierim
Barbara and Charlie Koch
Gus Koehn
Katharine Kolb
Jamie Komitau
Suzanne Konsen
Diane Korfhage
Mary Ann Kramer
Frank Kriska
Sue and Gregory Kruska
Gerrit Kuechle
Marilyn and Ron Kulikowski
Ewald E. Kundtz, Jr.
Ann Kunsch
Beverly Kurjan
Gabrielle Kwiatkowski
Mark Lasky

Christina Laslo
Dave Lattimore
Mark Laube
Olga Lavdas
A. James Lee
Kenneth Lege
David and Judi Lehmer
Eileen Leidich
Madeline Lepidi-Carino
Rick Lieberman
LifeCare Ambulance Inc.
Erica Lillis
Elizabeth Lipiec
Edward Liszka
William N. Littell
Katie Lloyd
Susan and Richard Lobalzo
Kelly Loiczly
Denise Longstreth
Tom Longworth
Lorain Rotary Club
Lorain Wheelmen Bicycle Club
Lisa Losch
Chris Lovell
Jeremy Lowe
Mr. and Mrs. William Lowery
Barbara E. Lucas
Sharon and Bill Luntz
Heather Lupca
James Lupica
Amy Lyon-Galvin
Alex Machaskee
Michael Magee
Dr. Sangeeta Mahajan
Karen Malbin
Gerald Maloney
Dr. Jennifer Manning
Cynthia and Ronald Manse
Mary Mariotti
Nancy and John Markwood III
Kathleen Maroon
Dennis Marquart
Nancy Martel
Dina Marzano
Dr. John S. Maxwell and
Dr. Cathy Maxwell
Jon McClain
Noreen McConnell
Ann S. McConnell
Nancy B. McCormack
Katherine McCreery
Judy McCrodden
Kristian McDevitt
Joan and John McDonnell
Ellen McGinty
Jean McQuillan
Susan and Mark Mead
Reena Mehra
Richard T. Meister
Bruce Melville
Eliesa Mendeluk
Ida Menold

Scott Merik
Howard Messing
Stephen Metzler
Charles Metzner
Christine and Gary Mikitin
Michael G. Mikolaj
Sarah Milas
Barbara Miller
Candi Miller
Donny Miller
Lee G. Millis
Patricia J. Mintz
Thomas S. Mirante III
Mary L. Montgomery
Renee Moore
Cindy and Roy Moore
David Moravcik
Jean and Thomas Moseley
Carla Moubarak
Dr. John Mullins
John W. Murbach
Cindy and Dr. Dale P. Murphy
Kristen Nelson
Betty Nevel
Mr. and Mrs. Francis W. Neville
Dianne Nichols
Susanne Nottingham
Thomas Novotny
Steele Nowlin
Carlyn Obendorfer
Emily M. O'Brien
Jolene O'Callaghan
Anthony Oceppek
Michael E. O'Connor and
Kathleen O'Neill
Katherine Oesch
Ohio Ambulance & Medical
Transportation Association
Jeff Ohlemacher
Barbara and Robert Oldenburg
Jennifer Ollis-Roth
Angela O'Neill
Barbara and Timothy Osky
Cheryl and Richard Y. Pace
Erin and Joe Pacilli
Mona Pappafava-Ray
Susan Parrish
Angela Paterek
James R. Pavlik
Lori Pavlik
Kenneth Pech
Kathy and James Pender
Perrotti Family Trust
Nicholas Perrotto
Kristine Pesho
Robert Petty
Nanette L. Phillips
Carolyn Pilliod
David Pitz
Robert Plantz
Albert L. Ploenes
Denise Pluto

Chris Porter
John Precht
Todd Price
Michael Procu
Progressive Insurance Foundation
Aaron Proweller
Linda Quartel
Barbara Radabaugh
John Reiter
Winkie and John Raleigh
Meggan Rawlin
Devon Reeder
Karen Reedy
Sharon Reffner
Rich Reichelt
Jeanette and George L. Reid
Javan Rench
Karl Reuther
Doralice and Daniel Ricchiuti
Lisa Richards
Rose Marie Richardson
John Richardson
Michael Rinaldi
Michelle Rini
Darlene and Jack Risjan
Amanda Roberts
Breeze Roberts
Mr. and Mrs. Dennis J. Roche
Duane Roe
Kristin and Robert J. Rogers
Michael Rojas
Eileen Rooney
Connie and James Roop
Carol Rosebrough
Barbara Ross
Dyana Rossi
Royal Consulate of Sweden
Maria L. Ruane
Barb Ruman
Darryl N. Russ
Joseph Russo
Susan Russo
Kathryn M. Ryan
Barbara and Robert Sabo
Tom Saginew
Kevin Sanislo
Kathleen Sanniti
Lori Saucier
Thomas G. Scharf
Sally and Robert Schneider
Mary Schuster
Jocelyn Schweitzer
Deborah Scott
KarenLee Seifert
Joan and Joseph Selden
Diane Semuniak
Mike Senchak
Valerie Senko
Robin Senz
Karen and Hampton W. Shadrach
The Marla & Joseph Shafran
Foundation

Marian K. Shaughnessy
Judi and Terrence Sheridan
Lisa and Roger Sherrard
Julie Shives
Shirlee Shoben
Lori Shoemaker
Meghan and Gordon Short
Tim Short
Donna and Donald Siburt
Sigma II Employee Benefit
Consultants
Andrea Sikon
Anthea Simpson
Theresa Smith
Daniel Smith
Sandra and Richey Smith
Paul C. Smith
Samuel M. Sorkin
Karen Sprague
Jetse Sprey and Sarah Matthews
Elaine A. Spuckler
Stan Bazan & Company
William A. Stansbrey
Judy Startari
Pamela Steffy
Burke C. Stephens
Virginia P. Stewart
Susan Stimecz
Kristin and Paul J. Stoehr
The Honorable Louis Stokes
Marta and Michael Stone
Linda S. Stopar
Ken Strong
Audrey and Thomas Stull
Tricia and Dr. John Suglio
Bernard Survoy
Edward Svec
Marilyn Swartz
Donna J. Swartz
Judith and Terry Swearingen
Ron Swertfager
James D. Switzer and Gretchen
Laatsch
David Szaborski
Yvonne Taylor
Linda and Dexter Thede
Penelope and Stuart Theis
Tonya Thomas
Colleen Thompson
Laura K. Thompson
Margaret Thornton
Lauren Thorp
Mr. and Mrs. F. Jerome Tone III
Caryn Tong
Richard R. Tootelian
Scott Tozzi
Diana D. Treco
Katie Trook
Cynthia Tschudy
Debra Turner
Donna Turski
Kathryn Tyler

Diane and Thomas Tyrrell
Meghan Underwood
William Uqdash
Franciscus Vanthoor
Karen and Bruce Vereecken
Michael Von Glahn and Sarah
K. Riehl
Gwen R. Waight
Patty Walker
Frank Wallingford
Lori Walter
Walter Votteler Graphics
Company LLC
Karen and Thomas F. Wappner
Emily Warren
Gerard Watermeier
WCLV
Patricia Weiker
Rod Wellman
Wendy Welsh
Jennifer White
Rachel E. White
Dr. Carol Sue White
Erin Wier
Karen Willett
Janice A. Williamson
Todd Willis
Kathryn E. Wilmer
James L. Winning, Jr.
Charles Winter
Sue Anne Wolf
Kris Wolff
Alan and Gloia Wright
Mattie Wright
Lynn and Mark Yanke
Jane and Edward Young
Lily T. Yuzon
Irene Zand
Tracey Zech
Michele Zingale
Dr. and Mrs. Alexander Zolli

CVSR has made every effort possible to ensure accuracy in listing donors who have supported us with total contributions of \$50 or more between January 1, 2013 and December 31, 2013. We list the names of our supporters in accordance with their preferred acknowledgement names (if provided). Donors who wish to change the way their name appears in future publications are asked to contact our Development Office at 800.468.4070.

WELCOME ABOARD!

Tracy Francescone came to CVSR in August 2013 as a part-time Grant Writer and was appointed Manager of Foundation Relations in January 2014. In this role, Tracy is responsible for identifying sources of funding, preparing written proposals, and monitoring and tracking reporting requirements. Tracy has over ten years of experience in fundraising, having most recently served as the Director of Development at Catholic Charities of Summit County and, prior to that, as Director of Development at Diabetes Partnership of Cleveland. Tracy holds a bachelor's degree in Communications and a master's degree in Nonprofit Administration, both from John Carroll University.

Ashley D. Davenport joined CVSR as Event Coordinator in August 2013. His first major project was the successful run of the 2013 Polar Express which saw ridership of nearly 40,000 passengers and the interaction of over 1,200 CVSR Volunteers. Prior to CVSR, Ashley has worked in event management and planning for other local not-for-profit organizations while maintaining a catering and party planning business that spans four states and more than 15 years of experience. In addition to event and benefit planning, Ashley is an avid patron of the theatre holding a BA in Theatre from Drury University with a focus in costuming and costume design. Accomplishments in costuming led to a three year position as an Entertainment Costumer with Walt Disney Entertainment and Disney Cruise Line, building and perfecting costumes for many levels of entertainment, dressing and costuming many of today's well known stars from Academy Award winner Jennifer Hudson all the way up to Mickey Mouse.

Peter Grossetti joined Cuyahoga Valley Scenic Railroad as Director of Development in November 2013. Peter oversees all fundraising activities for CVSR, including Membership drives, Annual Fund campaigns, sponsorship programs, special capital campaigns, as well as donor/members relations and stewardship. He attended Central Connecticut State University majoring in Elementary Education before joining the United States Coast Guard in 1979. Peter served the nation for 10 years as a Public Affairs Specialist and was stationed at Coast Guard Academy (New London, CT); Coast Guard Headquarters Public Affairs Division (Washington DC) and Ninth Coast Guard District Office (Cleveland, OH). He was awarded two Coast Guard Achievement Medals for excellence in public affairs. Peter has held a variety of development and fundraising positions in the Northeast Ohio not-for-profit arena over the past 24 years, including Beck Center for the Arts, Geauga Humane Society, Ohio Ballet and Western Reserve Historical Society. He and his wife, Jeanne, make their home in Lakewood with their two cats. Peter is very civically active, including serving terms on Lakewood Animal Safety & Welfare Advisory Board and Lakewood Community Vision Commission. He is also an on-court youth mentor/coach for Lakewood Outdoor Basketball Committee. Peter, a self-professed "Mother Nature's Son," is delighted to bring his skills, experience and sense of wonder to CVSR as it helps people engage our Cuyahoga Valley National Park.

BOARD OF TRUSTEES

EXECUTIVE COMMITTEE

GEORGE SNIDER
Chairman
Retired CEO
SRA International, Inc.
(Montrose)

PETER J. BUERLING
Vice Chairman
Manager, IT Cross Portfolio
Technology
First Energy

TOM COLLIN
Secretary
Partner
Thompson Hine, LLP

JAMES E. VIROST
Treasurer
Retired CFO
The Robbins Company (Solon)

JOHN E. SCHEATZLE, JR.
Vice President, Operations
Materion

MICHAEL BIRKHOLM
President
Dance/Pat Catan's

KRISTIN W. BOOSE
Attorney
Ulmer & Berne LLP

JOEY GLASSCO
Business Manager –
North America
Commercial Water &
Residential Plumbing
Lubrizol Advanced
Materials, Inc.

THOMAS J. JACKSON
Physician - Retired

CHRISTINA L. KMETKO
Owner/President
Evergreen Consulting &
Associates, LLC

RAYMOND J. LABUDA
Retired/Vice President,
Hankook Tire Co. Ltd.

JAMES T. LAPRADE
Director of Strategic Marketing
NA Barnes Distribution

JERRY D. PEYTON
President & CEO,
Vista Data Systems

JOHN C. SCOTT
Senior Vice President &
Regional Executive Institutional
Real Estate Group
KeyBank National Association

W. DANIEL WALDRON
Retired, CEO
Buckeye Community Bank

TRUSTEES EMERITI:

SIEGFRIED F. BUERLING
Honorary Chairman

SHERMAN FARNHAM

R. THOMAS GREEN, JR.

PATRICK J. HOLLAND

GREGORY G. KRUSZKA

G. RICHARD LEZIUS

STAFF

CRAIG TALLMAN
President & CEO

LARRY BLANCHARD
Trainmaster

CHAD CRIM
Dispatcher

FRED DAIGNEAU
Mechanic

ASHLEY DAVENPORT
Manager of Events

LARRY DROTAR
Mechanic

JANET FOSTER
Customer Service

TRACY FRANCESCONI
Manager of Foundation
Relations

PETER GROSSETTI
Director of Development

LESLIE HOFFMAN
Director of Administration

RAY KAMMER
Director of Operations

SHERRI LEMLEY
Office Manager and Volunteer
Coordinator

DOUG MOORE
Manager of Train Services

KELLY STEELE-MOORE
Director of Marketing

KELLY TYLER
Education and Charter
Coordinator

The CVSR Annual Report is a periodic publication for friends and donors of Cuyahoga Valley Scenic Railroad. For more information, please call 800.468.4070, email pgrossetti@cvsr.com or visit CVSR.com

Editor: Kelly Steele-Moore

Design credit:
TRIAD | Next Level
triadadv.com
nextlevelinteractive.com

Photo credits:

Kelly Steele-Moore
Kelly Tyler
Fred Stuckman
Tom Jones
Sherri Lemley
John Bernhardt

Contributors:

Tracy Francescone
Peter Grossetti

P.O. Box 158 | Peninsula, OH 44264 | 800.468.4070 | 330.657.2000 | www.cvsr.com