

Looking Back, Looking Forward

*Men and boys on steps of Old Courthouse in
Carlisle during sidewalk sales, July 19, 1973.*

Annual Report ... 2

The Gardner Digital Library Opening ... 6

Pocket Park Donor List ... 11

Looking Back ...

The Cumberland County Historical Society should feel proud of its many milestone accomplishments in 2015. In the midst of various activities related to events, programming, research, publications, exhibits and fundraisers, CCHS managed to open its new G.B. Stuart History Workshop on High Street and commence work on our community pocket park adjacent to the Society. Furthermore, our Board of Trustees rolled up its sleeves and streamlined committees, realigned our institutional organizational chart and implemented our 2015-2020 Strategic Plan. Staff, volunteers and committee members, in turn, united around the Society's mission and vision despite challenges and budgetary restraints. Yet, we cannot thank our membership-base, patrons, annual givers and sponsors enough for what they did for CCHS last year. You recognized our needs

and gave repeatedly and selflessly throughout the year despite economic pressures. The fruits of all these labors are becoming more and more apparent. Our pocket park landscaping is underway, visitorship and engagement with the Society is increasing county-wide, families are beginning to spread the word about the new History Workshop, our new websites (including gardnerlibrary.org) are launching and our fundraising and development activities are getting more refined. You will see a myriad of other initiatives and events in this annual report to get excited about — there are just too many to mention here. Again, we appreciate your ongoing efforts to champion Cumberland County history and CCHS' mission. On behalf of the entire CCHS family, have a wonderful 2016!

- Jason Illari, Executive Director

Library

The Hamilton Library had an eventful 2015. In January the library closed for a week to replace the carpet in the workroom with tile. This involved us emptying the room of all of the shelving units, map cases, and desks. We are very pleased with the floor which should last a long time and be easier to maintain than carpet. We continued to offer the genealogy workshops in conjunction with Deborah Sweaney. Cara gave a presentation at Elizabethtown College to a group of Central Pennsylvania Librarians on what "A Day in the Life" at CCHS is like. The Library and Photo Archives worked with NPR's Radiolab for an episode about football. The hosts visited Carlisle to discuss the Carlisle Indian Industrial School Athletes. Season 13 Episode 4 looked into the past and future of American Football. Barb and Cara also presented at a roundtable in June at Native American and Indigenous Studies As-

sociation conference with the Dickinson College Archives regarding their Carlisle Indian School Digital Resource Center project (carlisleindian.dickinson.edu).

We started a program with the Cumberland County Library System. Members of the library system can check out passes for the Hamilton Library from their local public library that waives the \$5 fee to use the library. These can be checked out for a week and are able to be renewed. We are excited to be working with the public library and working to make our collections more accessible to the public.

Another way we are working on making our history and collections more accessible to the public is through the Gardner Library. We have been doing a lot of work to prepare for the ribbon cutting of this project on May 19, 2016. We look forward to seeing this project grow.

- Cara Curtis, Librarian

Museum

In 2015, we had over 2,800 visitors and provided 13 guided tours of the museum. The museum received a total of 46 new accessions this year, thanks to our generous donors. 2015's major exhibit, *Mills of Cumberland County*, coincided with the society's new mill book and mill tours. Interns Alan Schulze and Kelly Henderson provided help with the mill exhibit and museum collections. The holiday exhibit *Santa's Workshop* naturally lent itself to a very successful family program. Last but not least, our exhibit schedule also left us time to prepare for 2016's major exhibit on the 1960s.

Design work completed by the museum department this year included layout for the CCHS Journal and David Smith's new book *The Babes in the Woods Story*, as well as the annual report and other miscellaneous items. In museum collections news, we had three "Save yOur Stuff" artifacts conserved, returned, and proudly exhibited. We were grateful to have the help of other groups or individuals who helped design exhibits this year including: the Letort Regional Authority, Patrick Herman, Madison Darhower, Chelsea Rahal, Kelly Henderson, Emily Reinl, Carla Christiansen, and Michael Collins. CCHS also collaborated with Cordier Antiques on the Harrisburg Symphony Showhouse at Lindenwood. Thank you to the museum staff, committee, docents, and volunteers who all work together to make this possible.

- Rachael Zuch, Curator

Photo Archives

The major focus in the Photo Archives last year was follow-up work from the mill book that was published in March of 2015. Hundreds of mill-related photos were filed and a large manuscript collection was organized and given to the library. A DVD was completed that features over 500 mill-related photos and an Excel file of mill data

gleaned from the county tax records. The second area of focus was the processing of additional materials that were added to the Milton Embick Flower Collection. This many-faceted collection is a very significant addition to our archives.

The Photo Archives received and processed 59 new accessions that included several thousand new images for our collection. We processed 63 orders for clients that amounted to a little over \$5,000 of income. Some of our larger orders were for a Radiolab program, prints for Artworks in Mechanicsburg, prints for the new Hoffman-Roth Funeral Home, photos for a new Carlisle Indian School publication by Nebraska Press, photos for a Carlisle Syntec booklet, and Masland Carpet photos for an anniversary booklet published by Masland Contract of Saraland, Alabama.

Photo volunteers made progress in the ongoing organization and cataloging of thousands of images. Thank you to our 14 Photo Archives volunteers who help us on a weekly basis. Thank you also to all who donated images to us in 2015.

- Richard Tritt, Photo Curator

Education

In an effort to increase outreach, the Education Department formed several new partnerships, especially within the local retired communities. All this was done while continuing to provide programming for our traditional public, private, charter, and home school audiences. During 2015, two generous grants, the G. B. Stuart Foundation and the Cumberland County Housing and Redevelopment Authority, made the opening of the G.B. Stuart History Workshop possible. This new facility, located in the Odd Fellows building at 29 W. High Street, provides a modern space for educational programming, while creating a

main street portal to the CCHS campus. This new space is intended to give visitors a unique way to interact with history in a hands-on atmosphere.

Over the past year, interns provided valuable research projects and programming while learning about the workings of a multi-departmental historical society. The Education Department would like to thank Emily Reinl, Kristen Kachel, and Madison Darhower for their service and wish them success in future endeavors.

- Matthew March, Education Curator

Historic Properties

During my first year at the historical society, I was impressed with the facilities as well as the knowledge and dedication of the staff, board and volunteers. Last year I set forth a number of maintenance goals; these included the repainting and replacement of all rotted wood on the Two Mile House and its outbuildings, the restoration of the gardens, increased rental revenues, and further development of the McLain Festival. An Eagle Scout project resulted in the restoration of the front right gardens (if you are facing the house), as they would have appeared at the turn of the century. The house also received new oriental carpets, thanks to trustee Ann Hoffer and M&Z Carpets, and rentals increased from 20 in 2014 to 44 in 2015. The McLain Festival was, once again, a success with 1453 attendees. Finally, toward the end of the year I assisted with the preservation bus tours and tours of the Odd Fellows Hall.

In 2016, as the Historic Properties Coordinator, I hope to build on the previous year's projects and continue to improve our facilities. I plan to complete more maintenance projects at the Two Mile House, such as the replacement of the chimney flashing and repairs to the outbuildings. At the 21 North Pitt Library and Museum, several HVAC units are in need of repair and will be a focus this year. Another priority is the repair of the gable, repointing and painting of the roof on the 33 West High Street Annex. These projects are important to the overall health of our facilities and allow us to further develop our mission to preserve the county's history.

- Kurt Lewis, Historic Properties Coordinator

History on High – The Shop

History on High would like to take this opportunity to thank each one of you who shops, visits the Visitor's Center and Facebook, volunteers and our talented artists and authors who give their valuable time. I so appreciate all of your help and friendship. Thanks to all of you, History on High – The Shop won Best of Carlisle for 2015 Shopping and Retail!

This year, we welcomed 6,632 visitors to the shop and 867 visitors who signed into the Cumberland Valley Visitors Center, almost an 18% visitor center increase. Our 12 Shop Volunteers logged in 626.25 hours and the Visitors Center Volunteers donated 414 hours. Our year began with old man winter being cruel to us all. This affected the visitation and sales numbers, but we were able to almost catch up by the end of the year.

Dickinson College offers us work-study students: Sofie Anderson graduated in May and Leanne Hoppers graduated in December (both returned for their senior year). Madonna Enwe and Kienan Dixon continue to work on reprinting in-house a few of our favorite CCHS books that are out of print and new books such as *The Babes in the Woods Story* by David Smith. Our other work study students are Lindsay Park, Helena Jeudin, Zoe Kaminski who help with our Stuart Foundation History Center in addition to being sales associates in the Shop.

History on High offers a variety of scheduled events throughout the year and we partake in Carlisle's First Fridays during the Spring, Summer and Fall. We also participated with our CCHS Annual Block Party, Carlisle Summer Fest, and we give books to the War College's new students.

Paul Hoch carved during the Harvest of the Arts Festival and we extended our hours during the Carlisle Event's Car Shows, and we participated in Carlisle's Trick or Treating and the Easter Hop events.

This year our featured artist was Jonathan Frazier with a one man art show titled "Susquehanna River Views". Other events were several felting classes taught by Bonnie Tweedy Shaw, and a jewelry trunk Show by Richelle Dourte's metallizedwith. Joe Cress continues to lead many Wicked Walks and book signings. Other book signings were held with local authors Mary Ann Morefield, Francis Moody, David Smith, Joan West and Ruth Wrightstone from the Mechanicsburg Museum Association. Janene Mullen entertained us playing Celtic music on her dulcimer to celebrate St. Patty's Day!

- Kim Laidler, Shop Manager

Programming & Membership

Our 2015 year started out with 451 people attending the Wednesdays In Winter program, followed by the exhibit opening for "Mills of Cumberland County." Throughout the year, the Society hosted numerous talks, walking tours, bus trips, Fall History Series, and CCHS's 3rd Annual Golf Tournament. We finished the year off with 150 people participating in our Holiday Family Program. New for this year were two Mill Bus Tours, where one tour followed the Conodoguinet Creek and the other tour followed the Yellow Breeches Creek. It is very exciting for the Society to have a total of 2,057 people attend our 2015 events.

- Lynda Mann, Programming and Membership Coordinator

Looking Forward...

Greater Carlisle Heart & Soul

**GREATER
CARLISLE
PROJECT**

Greater Carlisle Heart & Soul Project is pleased to be working with, as well as based in, the Cumberland County Historical Society. Throughout this year Heart & Soul will engage the Greater Carlisle public to listen, tell and share stories about our community. From these stories we will come to understand what we value, what matters most, how we relate to each other and to our landscape and what we want for our future.

During storytelling we want to hear about:

- Your favorite places to visit
- Locations you feel are at risk and in need of protection
- Stories of positive change in our community

And from these stories we will learn:

- Why places are valued, distinctive and great locations to visit
- What resources are at risk, how we can protect them and how the community can help protect what we value
- How people feel about changes in the community, the hopes and fears of our community and how to realize a hopeful future

This summer you will find us at:

- Bosler Memorial Library – Tell us your story *May 28; 10:00 - 3:00*
- CCHS First Friday Block Party – Tell a story get a root beer float *June 3*
- Boiling Springs Foundry Day *June 4*
- Open day to explore the places and locations revealed in our stories *Sept. 10*

How you can help:

Suggest locations to collect stories or become a volunteer! We're looking for individuals to help collect stories at events, organize their own storytelling events, listen and organize the collected stories, research places identified during collection and help organize our open day.

For more information, to suggest locations to collect stories or to volunteer contact:

Lindsay Houpt-Varner
GreaterCarlisleProject@gmail.com

Greater Carlisle Heart & Soul Project is funded by the Pennsylvania Humanities Council and South Mountain Partnership.

Seven Lively Artists Exhibit

Come for an exhibit opening reception Thursday May 5, 2016, in CCHS' Todd Hall in celebration of the Seven Lively's 60th anniversary. Exhibit open to the public from May 6 through June 24, 2016.

Plein Air Day at Two Mile House – Saturday June 4, 2016 from 10 am to 4 p.m. Boxed lunch provided by CCHS. Call 717-249-7610 for price of event.

Gardner Library Opening

The Cumberland County Historical Society is excited to announce it will launch the Elizabeth V. and George F. Gardner Digital Library, its newest digital initiative. Please RSVP to Lynda Mann at 717-249-7610 for the May 19th reception at CCHS, 21 N. Pitt St., from 5-7 p.m. where a new interactive exhibit focused on the stories of Cumberland County will be opened in addition to the launch of the Gardner Digital Library website. While the Gardner Digital Library site will not be fully live until May 19th there are over 40 stories and 80 entries in the digital encyclopedia online

now. You can follow our progress as well as watch and hear the stories of Cumberland County at gardnerlibrary.org.

1960s Block Party

Friday June 3, 2016. 5-8 p.m. Join CCHS for our annual block party. This year's theme is the 1960s. We will offer 60s games, 60s villain dunk tank, "Dancing Through the Ages with Frank Hancock, including the 1960s" & historically priced food. The root beer floats are free if you share your story with the Heart & Soul Project!

CCHS Golf Classic

The 4th annual CCHS Golf Classic will be held at Cumberland Golf Club (2395 Ritner Hwy, Carlisle, PA 17015) on Friday, June 24, 2016.

The 2016 theme will be the history of medicine in Cumberland County. For more information call 717-249-7610 or see the registration form included in this report.

History Lab Adventures!

All lab adventures take place at 29 West High Street, Carlisle: CCHS' G.B. Stuart History Workshop Lab. Pre-registration is required, so sign up soon to reserve your spot!

Tie Dye Mania

Saturday July 16, 2016. 2-4 p.m.

Join Education Curator Matthew March for a fun Tie Dye afternoon. Participants will make their own shirt to take home in the spirit of the 60s. Ages 8-12. Only 15 spots available. \$20 includes supplies and t-shirt.

Overnight at the Museum!

Friday August 12, 2016. 7 p.m.

Children 5 and up, accompanied by an adult, are invited to enjoy an overnight at the Museum! Participants will watch a family-friendly show on the big screen, enjoy storytelling, partake in an historic reenactment and sleep under the glow of the History Workshop fish tank. All you need is a sleeping bag and pillow. Snacks and breakfast provided by CCHS. Contact CCHS soon to fill out necessary forms and reserve your spot. \$20 per participant.

Frank Maurer

Frank Maurer, internationally known stone carver, is presenting Cumberland County with a piece of history, July 17, 1:00-2:00 p.m. at the Two Mile House.

Maurer who has presented historic-themed stone carvings to Scotland, Wales and more than half of the states in the U.S., will present a Scots-Irish heritage "Tartan Stone" to the Cumberland County Historical Society.

The stone is being carved from the same type of granite that was used in the building of the Pennsylvania Capitol Building.

Cumberland County has been selected to receive the stone as it was here that many Scots-Irish immigrants settled and set out to carve a new country's future.

Join us for a taste of heritage, discovery and fun in the beautiful gardens at the Two Mile House. Please rsvp to Lynda Mann at lmann@historicalsociety.com. Light refreshments will be served following a brief presentation about the stone and its history.

Legacy Lunches at TMH

Historical Society Executive Director Jason Illari and Development Chair Ann Hoffer are excited to announce CCHS' first ever "Legacy Lunch" to be held in the gardens at the Two Mile

House this summer. Individuals who have included CCHS in their will or estate planning are invited to attend this sit-down meal in a relaxed, fun setting. Jason will speak about society initiatives and happenings and highlight a special item from the society collections. This is a free event to show our appreciation to our legacy givers. Contact Jason by phone 717-713-0961 or by email jillari@historicalsociety.com for more information about the invitation. The exact date and time will be announced soon.

Upcoming Exhibits

We are grateful to have had our 1960s exhibit sponsored in honor of Jim and Helen Scott. Our next major exhibit will be samplers sponsored by the Charles and Tandy Hersh Family. The samplers will be on exhibit for two years, with the main focus for 2018 being an updating of the permanent museum galleries. Sponsorships are still open for the 2019 exhibit on World War I.

Volunteers Needed

The G.B. Stuart History Workshop needs you!

If you love history and enjoy engaging with adults and children to share that interest, please join us as a volunteer in the History Workshop. No experience or special knowledge required...all the activity stations are self-explanatory and the main job of the volunteer exploration guide is to welcome visitors and introduce the activities. You'll even have fun yourself. When was the last time you played a vinyl record on a record player, made a spin art picture, or played a game of Twister? For more information about signing up for a two hour shift on a Thursday, Friday, or Saturday, contact Matthew March or Robin Fidler, Education Committee chair at robinfidler47@gmail.com.

Architecture

The Cumberland County Historical Society announces its new architectural history initiative:

The Richard C. Reed Architectural Lectures

Thanks to the generous support of Society member Maureen Reed and her family, in the fall of 2016 CCHS will host its first annual R.C. Reed lecture on Cumberland County architecture. The new initiative compliments the Society's renewed focus on architecture and preservation throughout Cumberland County, particularly remembering architectural design, structure and history in the 20th century. Mark your calendars for September 15th when architectural historian Wendy Pires speaks on Changing Architecture in Carlisle in the 1960s. This free event, open to the public, will be held in the Society's Todd Hall at 21 N. Pitt Street. More details on this evening event in the fall program brochure.

History Series with Jeff Wood

Keep your schedule open Monday evenings September 12 – October 24, 2016. More details forthcoming in our next program brochure.

McLAIN CELTIC FESTIVAL

Saturday, September 3, 2016
9 a.m. -- 5 p.m.
Tickets \$10/children under 10
years free

Schedule to be posted online:
www.historicalociety.com

2015 Finances At A Glance

STATEMENTS OF SUPPORT AND REVENUE, EXPENSES AND CHANGES IN NET ASSETS - MODIFIED CASH BASIS

	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
Support and Revenue				
Membership	\$ 45,376	\$ -	\$ -	\$ 45,376
Contributions	283,189	201,299	-	484,488
Program revenues	103,069	-	-	103,069
Investment income	335,613	-	-	335,613
Grants	79,484	-	-	79,484
Governmental support	2,250	-	-	2,250
Net fundraising income	5,657	-	-	5,657
Net rental income	23,979	-	-	23,979
Net assets released from restriction	297,717	(297,717)	-	-
Total support and revenue	1,176,334	(96,418)	-	1,079,916
Expenses				
Programs	526,561	-	-	526,561
Management and general	177,050	-	-	177,050
Fundraising	164,178	-	-	164,178
Total expenses	867,789	-	-	867,789
Changes in net assets before changes related to collection items not capitalized and net realized/unrealized gains (losses)	308,545	(96,418)	-	212,127
Changes in net assets related to collection items not capitalized and net realized/unrealized gains (losses)				
Collection items purchased or donated but not capitalized	(1,910)	-	-	(1,910)
Net realized/unrealized gains (losses) on investments	(82,711)	-	(294,379)	(377,090)
Changes in net assets	223,924	(96,418)	(294,379)	(166,873)
Net assets - Beginning	5,457,555	414,109	5,362,781	11,234,445
Net assets - Ending	5,681,479	317,691	5,068,402	11,067,572

Donors to the Collection

1890 Census Reconstruction Committee
 Anonymous
 Archdiocese of Santa Fe
 Archives of the Mechanicsburg Area School District
 Ashwell, Ralph E., Jr.
 Baker, William and Joanne
 Barnes, Joan
 Bartos, Barbara
 Beachy, Stan
 Berck, Cyndi Spindell
 Bistline, Jean
 Bixler, Jean
 Black, Jane
 Black, Sue
 Blosser, Rick
 Bone, Beverly
 Borden, Miriam
 Bowman, Pam and Thomas Flower
 Bucher, Vilma
 Bowman, Robert K.
 Bradley, Jim
 Bressler, Barbara
 Bubnis, Alana
 Buford, Kate
 Burger, Dave
 Busch, Tom & Shirley
 Camp Hill Historical Society
 Carlindian Chorus
 Carlisle Area Newcomers Club
 Carlisle Travelers Club
 Civic Club of Carlisle
 Clarke, Carol
 Clemm, Robert A.
 Collins, Daniel "Mickey"
 Conners, Jennifer
 Cook, Glen
 Cordier, David
 Cornman, Shirley
 Cumberland County Society of Farm Women
 Curtis, Betty J. L.
 Davis, Bob
 DeBruzzi, John R.
 Diehl, Mary
 Doss, David
 Downtown Carlisle Association
 Drawbaugh, Daniel
 Dunagan, Dick
 Earnheart, Bruce
 Eberly, Tita and I.S. III
 Eckman, Vonny
 Emanuel, Mike
 Everett, William H.
 Fain, Russ
 Fidler, Robin
 Ford, Robert
 Fowler, Melissa Craven
 Fralish, John C., Jr.
 Frater, Maurice
 Fritz, Lucie
 Gateway Historical Society
 Gehman, Tony
 Gentzel, Robert and Jane
 Gerhardt, Eugene, Mrs.
 Gertzen, Barbara
 Gill, Paul E.
 Girl Scouts in the Heart of Pennsylvania
 Good, Cindy
 Goodyear, Bobby
 Graybill, Joseph
 Halifax Area Historical Society
 Hamilton, Robert G. Jr.
 Hanniford, Sarah
 Harnish, Marguerite
 Hays, Raphael S., II
 Heisey, Daniel
 Helinski, Joseph
 Herman, Patrick
 Hersh, Martha Tandy
 Hillegas, Kay
 Historical Society of East Pennsboro
 Hoffer, Ann Kramer
 Hoffman, Nancy
 Hood, Dianne
 Hrzic, Denny
 Hubbard, Linda
 Hukanir, Frederick
 Humes, Linda M.
 Hunsberger, Barbara B.
 Hutcheson, James
 Johnson, Gary
 Jumper, Brad
 Kendall, Linda
 Kennedy, Audra Ahl Dusseau
 Key, Nancy
 Knaub, Daisy
 Kohr, Andrew
 Kramer, Franklin
 Kronheim, Judy
 Lebo's Garage
 Lindsey, Susan
 Line, Catharine Shearer
 Lininger, Larry
 Long, Bud
 Loucks, Rupert Charles
 Lower Merion Historical Society
 Mader, Sandy
 Marts, Elaine
 Masland, Elizabeth
 McBeth, Ron
 McBride, Joan
 McCauslin, Violet
 McQuiston, James A.
 Mechanicsburg Museum Association
 Meegan, Emily Nitchie
 Meehan, Sue
 Mentzer, Cindy and Bradley
 Miller, Cynthia
 Miller, Nead
 Pierson K. Miller Trust
 Miller, Sharon
 Miller, Tad and Eileen
 Moody, Francine
 Morefield, Mary Anne
 Morello, Judy
 Mullen, Anna
 Mullen, Mark and Doreen
 Mullin, Linda S.
 Mumma, Mary
 Murray, Robert
 Museum Council of Lancaster County -
 Boehm's Chapel
 Myers, Phillip
 Myers, Phyllis
 Newcombe, Barbara
 Norwood, Nancy
 Noye, Fred
 Pennsylvania Brewery Historians
 Pokrowka, Shirley
 Potteiger, M. K.
 Quigley, Sharon
 Rader, Elle
 Dr. Baird Stuart Ritter and Family
 Robbins, Newton C. "Newt"
 Roberts, Rebecca
 Rodier, William
 Rohrer, David A.
 Rose, Merily
 Ross, Rickard A.
 Rotary Club of Carlisle - Sunrise
 Rowland, Bob
 Rubano, Gregory
 Russell, Asper H., Jr.
 Russell, Hazel
 Saunders, Pat D.
 Schleicher, Carl
 Schlusser, Robert
 Scott, Helen
 Senderling, Donna
 Sentinel, The
 Shane, Andrew
 Shippensburg University Students
 The Estate of C. Adrian Shoemaker
 The Estate of C. L. Siebert, Jr.
 Smith, David L.
 Smithsonian National Museum of the American Indian
 Sollenberger, Ira
 St. Paul's Lutheran Church
 Staub, Begee
 Stoudt, Robert
 Styer, Paul
 Swarner, Earl
 Sweger, Elaine
 Thompson, Janice Ruth
 Todd, Douglas
 Trayer, Larry R.
 Trayer, Clyde A.
 Tritt, Richard and Nancy
 United Way of Carlisle & Cumberland County
 University of Illinois (Big 10 Network)
 Vanasdalan, Chuck
 Vantosh, Marilyn
 Von Schmid, Paula
 Washingtonburg Chapter, Pennsylvania Society of Sons of the American Revolution
 Watts, Randy
 Weibley, Jason
 Wenger, Sherry
 Whipkey, Sharon
 Williams, Florence
 Wilson, Kirk
 Winter, Helen Cecelia Brehm
 Wolfe, Ray
 Zettle, Jerry

Donors to the Pocket Park

The following represents CCHS' most recent Access to History contributors list as of the printing of this annual report. Names are listed in the format noted on the Pocket Park contributions card which was turned in to CCHS during the time of your donation. Please reach out to Executive Director Jason Illari at jillari@historicalsociety.com should you prefer your name(s) to be formatted or spelled differently than what is presented below or if you prefer an anonymous listing. Many thanks to all as we push to reach and even surpass our \$250,000 goal, and thank you again to Marjie and Don Mowery for the January-May Challenge Pledge!

Platinum (\$10,000 and over)

Anonymous
Dolores & Roland Fenton
Ann Kramer Hoffer
Donald H. & Marjorie M. Mowery
The Donald B. & Dorothy L. Stabler Foundation
G. B. Stuart Charitable Foundation

Diamond (\$5,000 to \$9,999)

Citizens for Responsible Development
Rude & Maude DeFrance
Paul & Lois Hoch
Kathy & Bob Long
William F. & Jeanne S. Martson
Maureen P. Reed
Helen Scott
The Warrell Corporation Foundation
Wentzel-Weitzel Gifts

Gold (\$1,000 to \$4,999)

LTG (Ret) Ronald E. & Ardee A. Adams
Sherron Biddle & Fran Nash
Mark Bishop
Stephen & Sharon Bloom
Joan Frey Boytim
Jane F. Burke
Carlisle Garden Club
Judy & Frank Castrina
Bill & Linda Duncan
Mr. & Mrs. Joseph Eberly
Tita & I.S. Eberly III
Damien & Sondra Wolfe Elias
Joan L. Ewing
Jack & Jill Faith
Patricia & Rolan Ferris
Ray & Robin Fidler
Larry & Sandy Foote
Robert H. & Beverly Utley Fowler Foundation
Rosalie & Jimmie George
Dave & Sandy Gority
Linda Mohler Humes
Illari Family
Paul & Debbie Jussel
Betty & Bill Kosco
Alan & Sherry Kreitzer
Barbara G. B. Lillich
June B. Lutz
Bob & Susan McCrea
Frank & Susan Meehan
David & Jennifer Metz

Roberta Hutchison Ostar
Fred Oyler
Partnership for Better Health
Sylvia H. Rambo
Dave & Linda Schreffler
June L. Shomaker
Hilary M. Simpson
Bill & Pat Solomon
Virginia Long Springen
Robert & Linda Taylor
E. K. Weitzel
Taeko Y. Williamson
Ray & Dorothy Wolfe
Jack & Madge Ziegler

Silver (\$500 to \$999)

American Legion Failor Wagner Post
#421
Jim & Myrna Barefoot
Diane Batt & Andre Weltman
Ann & Tom Benjey
Patricia Carey
Civic Club of Carlisle
Marjorie B. Dutrey
Kevin & Connie Hess
Bessie Jamieson & Tom Boyle
Mary Anne Morefield
Jane Rigler & John Tighe
Jeffrey L. Scott
Keith & Kristin Senecal
Kathleen L. Stoken
Kevin M. Stoner
Baird & Emmy Robbins Stuart
SYNERGY HomeCare of Mid Penn

Bronze (\$250 to \$499)

Fred Baldwin & Marilyn Keener
Stephen Bentley
Karen Diener Best
Jon & Jane Black
Patricia Carey & Robert Schmidlein
John M. Daley
Louis & Frances Del Duca
Dan & Peggy Drawbaugh
Joseph & Shirley Eberly Charitable Gift Fund
John K. & Carol A. Fry
Mr. & Mrs. Robert G. Hamilton, Jr.
Robert E & Alpheretta S. Highlands
Isabel & Craig Houston
Dave & Sandy Hukill
Bradley & Cynthia Mentzer
James R. Oakes

Anthony & Carol Quattrone
Bob & Betsy Rowe
James R. Tritt
David W. Weiss
James Yemzow & Patricia Shaffer

Copper (\$100 to \$249)

Barbara J. Allen
Anonymous
Joan Applegate
Charles Bassett
Cletus & Dorene Benjamin
Stephen & Tammy Biddle
Bob & Sally Broyles
Kirby K. Burkholder
Castlerigg Wine Shop
Ruth B. Collins
Dennis & Ellie Cox
William & Brenda Davidson
Albert E. Davis, Jr.
Jim & Mary Dodrill, Sr.
Shireen & Shawn Farr
Virginia D. Goodyear
Richard Lacquement & Kathleen Gorak
Donald Grell & Caryn Carr
Ed & Evie Hair
Gayle Hallam
James & Carolyn Holt
Andrew & Connie Kavulich
Robert & Joyce Killian
George L. King
Patricia E. Leggett
Joe & Lorraine Luciano
John & Karen Lyter
Donna L. Martin
Jeff & Marianne McCausland
John & Hatty McDowell
Joseph & Vanessa Miller
Shari & Dennis Minnich
Joe & Sandy Minnick
William Murray, Linda Miller
Alvin Myers
Bob Rains & Andrea Jacobsen
Don & Ann Raley
Deborah H. Reitzel
David & Rebecca Richeson
I. & M.S. Richman
Mr. Karl W. Robinson
Joseph & Joanne Rockwell
Garvin & Jill Rumberger
Mary L. Sheaffer
Joseph T. & Helen M. Simpson Foundation
Victor P. Stabile & Victoria A. Reider

Donors to the Pocket Park (continued)

Kenneth & Linda Stoltz
Deborah Sweaney & James Baker
Jean Thompson
Mabel H. Torrence
Larry R. Trayer
Clair S. Tritt
Darrell Ulsh
Charles W. Vanasdalan Jr.
Diane Vaughn
Kevin Wagner
Nancy Welsh & Eric Munck
Mary Ellen & Allan Williams
Buz & Joan Wolfe
Catherine Culbertson Wolfe
Raymond D. Wood
Mary Beth Zeigler

Supporters

Greg & Mary Abeln
Mr. & Mrs. Cary W. Ahl, Sr.
Anonymous (2)
Bruce & Trudy Bailey
Bill & Peggy Bear
Bruce A. & Mary J. Benton

Marland & Barbara Burckhardt
Bill Burnett
Maj. Gen. & Mrs. William Burns
David G. Colwell
Kernan & Ellen Colyer
Sam Deitch & Melisa Stewart
Wayne DeMoss
Ali Edgerton
Genevieve J. Fitting
Stephen & Mary Franklin
Margaret Y. Fultz
Jim Gerencser & Kate Theimer
Ruth & James Gianakas
Lt Col (Ret) Robert & Mary Harter
Mike & Susan Hartman
Linda & James Hoffer
Shirley Johnstone
Annette & Lawrence Keener-Farley
Craig Kern & Dolly Rice
John H. Klinger
Patricia A. Langley
Mrs. Catherine S. Line
John & Jody Loeffler
Brijeshwar & Cherry Maini
Pat McEvoy & Mike Pasquarett

Lawrie Merz & John McGuire
Mae E. Myers
C. Neff & L. T. Freestone
Stephen & Gina Nudel
Raymond & Margaret Pepe
Manuel & Laurel Peregrino
Richard L. Recordon & Amy Settle
Michael J. Ripton
Rebecca S. Roberts
Wendy Schaenen & A. Jagannath
Wayne & Nancy Schwartz
Mary Sheaffer
Edward & Susan Skender
Barbara E. Stafford
Mr. & Mrs. Donald Steinour
David & Cecile Strand
Ms. Dianne Tiboni
Nicola Tynan
Catherine Van Wyck
Ann & Robert Wagner
Randy & Laura Watts
David E. Way
Herb & Kathy Weigl

**CCHS Board
& Staff 2016**