

TUCKER
COMMUNITY
FOUNDATION

Portrait of a Community
a field journal

Annual Report
2014

Etta, owner of Etta's Taste of the Town in Fort Ashby, Mineral County, WV. Fort Ashby holds the last standing outpost built under General George Washington in 1755. The Fort is responsible for the town's inclusion on the American Discovery Trail. The town also hosts a gun bash and the Mineral County fair.

An open letter

The idea is that we are all learning. We are all learning together.

Our community is wider, broader, and deeper than any of us can imagine; and people of all creative and passionate types hide out in all sorts of hollows. We do not, as no one truly can, know every person, place or situation of our area: this region of eight counties unified by a spine of mountains running through the highlands of West Virginia and Maryland.

These are eight counties of hills and valleys, crossing state lines and more or less contiguous. There really is no other reason to group these counties – Barbour, Garrett, Grant, Mineral, Pocahontas, Preston Randolph, Tucker – together but for the Tucker Community Foundation. On the ground, the actual earth, is no physical evidence of this link that crosses communities, mountains, and state boundaries with equal aplomb. In reality, it is not the land that connects, but little points of life: towns, yes, but more importantly, specific individuals.

In the past, we have tried to draw parallels with shared landscapes, endeavors, and heritage, but what really is the link, extant and future, is the individual human beings who endeavor to help one another. It is for that reason that this year we have decided to present a portrait of a community: an impression in words and photographs. So that we may learn together.

It is a way for us to share what the Tucker Community Foundation does in print and in person. Beyond that, it is a way to better learn who and what we really are. So we look to the corners of our service area, a long, slow ride on twisted roads away from the namesake county where our Foundation began. We go looking for stories. We endeavor to unearth characters, human and landscape, with experiences we can share, inspire, and connect in ways that mean something.

This field journal is dedicated . . .

To the *springfolk*, people who could – though probably wouldn't – say, *We are water. We are made of this place. We are this place in human form. And, like this water that emerges from the hills, we are unfiltered, untested, and potentially dangerous.*

To those around who likely will not have the opportunity to read this; who, if they did, might not believe that we care. But we do.

To the startling first chill splatter of rain; the gasp of wind before the thunderous rain drums our position into pointillistic perspective; the darkened downpour that gurgles the ground upwards; that feels like hiding the earth.

To the many we will never know. You are we are I.

A note on the production of this field journal:

The words were recorded, to the best of our ability, as they were said and presented without interpretation. These are not biographies, but rather thin sections of lives lived. Interpret them as you see fit.

OUR MISSION

Creating opportunities for
the communities we serve.

TUCKER COMMUNITY FOUNDATION

Morning begins with the news at the Royal Restaurant in Keyser, West Virginia. The county seat of Mineral County, Keyser also serves as the home to Potomac State College of West Virginia University.

Cory & Heather Wharton of Rawlings, MD (center) along with friends Maryland Fiddle Champion Olivia Weeks and her older brother Timmy of Oakland, MD entertain the folks at Emmanuel Episcopalian Church in Keyser, Mineral County, West Virginia.

TABLE of CONTENTS

2014

THE BIG PICTURE	2
STORIES	
Amanda Pitzer	5
Mark Doak	9
Sue Haywood	22
Luke Fleischman	25
Dominick Ricotilli	37
PROJECTS	
Uncle Sam's	10
Food & Farm	12
Run For It	15
Boulder Park	21
ENDOWED FUNDS	
New Funds	26
Grants	27
Scholarships	30
2014 Donors	33
Endowed Fund List of Purposes	34
IN MEMORIAM	
Harry Boyce	29
FINANCIAL REPORT	40
CALENDAR 2015-6	40

the BIG PICTURE

2014

DONATIONS

\$ 475,239	General Donations
10,685	Uncle Sam's Birthday Party
36,991	Tucker Boulder Park Project
<hr/>	
\$ 522,915	Total Donations

PROGRAM INCOME

RUN FOR IT	
\$ 11,900	Entry Fees
87,521	Team Sponsor support
71,551	Race Sponsor support
1,260	Advertising Grant Partners
FOOD & FARM INITIATIVE	
\$ 64,000	USDA Rural Business Enterprise Grant
150,378	Retail Market & Workshop proceeds
3,000	Donations
<hr/>	
\$ 389,610	Total Program Income

UNRESTRICTED INCOME

\$ 107,000	Keo & Alice Smith Trust Income
-------------------	---

DISTRIBUTIONS

\$ 175,022	Run For It
112,950	Competitive & Designated Grants
5,000	Mini Grants
66,000	Scholarships
871,000	Harman Fund
10,000	Pioneer Memorial Public Library Fund
<hr/>	
\$ 1,239,972	Total Distributions

FISCAL SPONSORSHIPS

The Foundation serves as fiscal sponsor for some projects and non-profits that do not have tax-exempt status.

\$ 25,000	Our House Ministries Youth Center
9,411	Warm the Children
9,610	Heart of the Highlands
<hr/>	
\$ 44,021	Total Fiscal Sponsorships

Amanda Pitzer

DIRECTOR, FRIENDS OF THE CHEAT, KINGWOOD, WV

So I was coming up to West Virginia...I'm from just south of Erie, P.A., but I was livin' in the hills in southwest Virginia teaching at a boarding school. I had lived in rural places before, but travelling here and spending time in Preston County was almost like this little fairy tale. You know? And coming throughout that year, the Cheat being undammed, every time I came the river looked so different! So that was really fascinating to me. We would make that drive and everytime it was like I was seeing a new place. So I really, I don't know, I really connected with it.

It's the people: the stories you tell, the people you meet. The work we do isn't glamorous and it's rough. I mean: acid mine-drainage never stops; it's expensive; it doesn't have direct human health impacts, so people don't necessarily get too wound up about it; there are not a lot of resources for it. But it's so rewarding because of the tangible difference you do get to make in people's lives. Preston County is a small community. I mean the whole watershed is a small community. And we have just started doing more work in Tucker County in the Parsons area with the Water Trail, which is great to meet new people and expand the river access angle of what we do. Because if we don't get people to the river, we can't connect and make it personal.

Yeah, we all drink the water, but I still think there is a big disconnect here in West Virginia between human health and water quality. But people love fishing and they love paddling so we have been more focused on stewardship

grown from recreation as opposed to kinda the human health angle of water quality. But it's all connected. Everything is connected.

When I was substituting at Rowlesburg School, I was just shocked at how many kids had never been in a boat! I'm like, 'You guys live right on the river! You've never been in a canoe?! You've never been in a boat?' 'No, my mom won't let me go down to the river.' You know, and a lot of it has to do with just those memories of the '85 flood. I mean, the footage and the photographs are unbelievable! To look at how things change and how rocks move. I don't know if you drove along 72. There's that one rock, well by Fascination Alley where Jimmy does his squirt boating, there's this one big rock that shoots up over the guardrail, it's the only rock the whole way. That rock wasn't even there before the flood, just imagine the power of that river. It's scarred people in different ways – in deep ways. So that's been a bit of a hurdle as far as like getting local people engaged in paddling and events on the water. But I think we're making a difference and it starts with the kids– it's starts with the young people. For many years Friends of the Cheat was focused mainly on whitewater access because a lot of our support came from whitewater paddlers. So we wanted to serve them. A lot of our own core group were whitewater paddlers. But with the Water Trail now, I mean, that's for everybody. I mean that's grandpa, grandma can go out and drop a line, can take the dog, you can take the kids, you can float it in tubes. We're hopeful that that aspect of paddling locally continues to grow.

The work we do with Acid Mine Drainage: we're building treatment systems. And we're building treatment systems voluntarily on people's property that have footprints of two, three, four, five, eight acres. We don't pay them anything. We can't compensate them. So that's the harder sell. Because we're actually, you know we're not asking you to just care. [Laughs. A breathy thing] We're asking you to contribute and be engaged in a really direct way. And people are worried about liability. They're worried about paying taxes and property values. But we've got sixteen treatment systems installed on, gosh, fifty different land-owners' properties removing thousands of tons of pollutants from the river every year.

And as long as we keep doing good work, we keep working cooperatively with people, and don't screw anything up too badly, you know? Then we've got neighbors telling neighbors, 'Well, yeah, they were cooperative and they fixed my road and put that culvert in for me.' Ehhh, we can do little things like that. And that's primarily what Kevin works on are the abandoned mine land projects.

And that job will never run out of work. We're doing more with the forfeited mines, I point over here 'cause that's Owen and the Left-Side Crew. So they're actually maintaining twenty-seven treatment sites that the State runs. So that's moving parts and active chemicals. Going there every day. I mean that's time-sensitive.

Treating Acid mine-drainage is intensive. You can't just set it and forget it. You gotta be out there lookin' at it and we're happy that we've built our reputation up enough that we're basically contracted by the State to do – I mean instead of hiring a consultant company they hired us. Not only are we cheaper, but we don't answer to the bottom line. Our mission is to care for the river.

- - -

I have come to be more comfortable with just the day-to-day, just what's going on, just juggling the balls. But

alright, what about five years? Ten years? Like where do we want to be? Like that's where I'm at now. And then also thinking about: can I do this forever? And what kind of things do I want to accomplish and leave as my personal legacy? You know, that's one thing that I'd like to learn more from TCF is about endowments and long-term funding because we have all these treatment systems that we have, they will need maintenance for ever and ever and ever.

And, you know, we've got some money in the bank, but we don't have any long-term investments – we don't pursue estates or wills. I mean we could do all of those things. And that's kinda what I see as the next chapter. I mean, okay: we're doing this work; we're doing a good job; people know about us; we're able to raise this money to operate at this level and we don't need to do a whole lot more, but how do we cement in our ability to keep doing this? And, uh, there aren't deep pockets around here. So we gotta look to the outside sources, other foundations, this generation of paddlers getting much older who have had successful careers doing things all over the world.

I've got all these dreams: collaborate; connect the community through art; curated art shows about the river; turning the Fest site into a sculpture park and edible forest and all the cool stuff we could do down there. I mean there's no shortage of ideas and opportunities.

It's just trying to catch them as they fly by and get 'em off the ground.

Mark Doak

CEO, DAVIS MEDICAL CENTER, ELKINS, WV

West Virginia. Ritchie County. Lived in Clarksburg for 26 years and then been in Elkins since 2001. Started here in 1998. So I started three years before we actually moved to Elkins.

I worked in healthcare as a consultant, as a certified public accountant. And I did that for a lot of years, primarily working in healthcare. And then had the opportunity to become a chief operation officer and then there was a opportunity for the CEO position and I applied for that position. So as opposed to somebody who worked directly for a health care facility for many years, I did consulting for health care facilities and then, had the opportunity to step up to this position. There are traditional and there are non-traditional ways to get there. If you'd asked me twenty years ago if this was where I'd end up, no, it was not.

Davis Memorial Hospital itself was started in nineteen and three. The Davis family set aside a small amount of money, a large amount of money at that time, around \$30,000, for the benefit of the hospital. And that fund has been held in trust all these years. The income from that fund has been given back to the hospital to use for patient care services. So that money has been held locally for many, many years. I think the intention was that it was given to the Davis Health System Foundation and the Foundation then looked at the Tucker Community Foundation and said, that seems like the perfect place to park that money. The intent there is that that endowment will grow and, at the same time, income from that endowment will come back to the benefit of, it's now, the Davis Medical Center as opposed to Davis Memorial Hospital.

The second fund out here is that we have something called the Davis House. And the Davis House was established because we have cancer care patients who come

to the cancer center. They may come from a distance to be here. Because the nature of cancer treatment, often you have to be treated five days in a row. And so it is a hardship on some families to travel an hour, hour and a half, sometimes two hours – one-way – on a daily basis to come to Elkins to have a treatment and then to go back home. So the Davis House was established for the benefit of those families so that they could come to Elkins, be here for the week, receive their treatments, and go home at the end of the week, and not have both the personal hardship of all the travel plus the financial hardship of that travel. Part of establishing the Davis House was to set up an endowment that would then provide funding to pay the utilities; the cost of operating the Davis House.

Davis Health System Foundation has the ability to raise money, but they really don't have the structure at this point in time to hold endowment funds, allow them to grow, that the Tucker Community Foundation has in place. And so this was a nice partnership between the two foundations. That they were able to take around \$200,000 of that endowment money to help pay for the expenses of the Davis House, place that within the Tucker Community Foundation and they will hold those monies and continue to invest those monies and allow that investment to grow. At the same time, take income from that money and give it back to the Davis Foundation to use to pay the expenses of the Davis House. It's been a very good partnership between the two foundations, each allowing them to do their own purpose out here and seems to be working very well.

Is that kinda what you're looking for?

I ramble.

UNCLE SAM'S

the big winners

RAFFLE PRIZES

FRED MEYER
Silver iPad

CHIP CHASE
Greenbrier Getaway Weekend

SKYLAR ROBERTS
Totally Tucker Package

**25TH ANNIVERSARY
ENDOWED FUND WINNER**
\$10,000

RON LANEVE

MASTER OF CEREMONIES

Anna Patrick

SPONSORS

Mountain Valley Bank
Miners Merchants Bank
Citizens National Bank
Grant County Bank
First Energy

DECORATION

Penny Ellison - Mountain Mist Florist

WINNERS

Chip Chase	\$125
Joe & Susan Hansen	\$125
Milan NypI	\$125
Makadoos Hair Salon	\$125
Ray & Roxanne Tuesing	\$125
Walt Ranalli	\$125
MountainTop Realty	\$125
Mike Cooper	\$125
Dave & Sharon Matthews	\$125

WINNERS (CONTINUED)

Lois Nelson	\$125
Ronnie & Diane Beall	\$125
Kevin Moore	\$200
Mike Cooper	\$2,800
Kelly Roberts, Tom Kugel,	\$2,800
Fred Meyer, Steve Lambruno	
Dan Bucher	\$2,800
Dr. Elaine Moore	\$2,800

(half donated to Boulder Park Project)

UNCLE SAM’S BIRTHDAY PARTY TICKET HOLDERS

Bruce & Nancy Anderson	Mike Cooper	Joe & Susan Hansen	Mike & Gwen Martin	Picket Patch	Gene & Joanie Smith
Robert and Denise Andrews	John Cooper	David Hansford	Ron & Kati Matchley	Seth Pitt	Pam Smithson
Joan Armbruster	Loretta Cooper	Tim & Leesa Harris	Dave & Sharon Matthew	Barb & Carl Plumley	Arlene Snyder
Aggie Arnold	Rene Crowl	Maggie & Mark Heck	Michael & Robin McClintock	John & Holly Plunkett	Nick Hovatter & Solena Roberts
Jane Barb	Paula Currence	Mike & Diane Hensley	Tim & Kobi McGowan	Mariann Postlethwait	Jan Somerville
Riley Barb	Andy & Bruce Dalton	Liz Hereford	Paula McLean	Will Postlethwait	Les & Sarah Speir
Joe Barnes	Patrick Darlington	Tad Holipski	Joe & Jinx McNeer	Sam Preston	Sid & Sandy Sponaugle
Leo & Janette Basile	Paul Daugherty	Scott & Diane Hinkle	Leslie Mehl	Steve Putnam	Lou Sponaugle
Ken & Diane Baum	Murray Deaborn	Kevin Hostettler	Melanie & Jeremy Mell	Quality Wood Works	Bud Sponaugle
Stan Beafore	John & Maddy Dearborn	Harvey Huffman	Robert Merzger	Jim Baczuk & Rachelle Davis	Bud & Lou Sponaugle
Ronnie & Diane Beall	Calvin & Barb Dearborn	Sherm & Phyllis Jarrett	Susan Meyer	Diane & Ed Rader	Sherm & Mike Stinson
Diane Beall	Trudy & Bill Defoyd	Martin Jefferson	Fred Meyer	Walt Ranalli	Terry Stone
Mike & Donna Benson	Mike DeVilder	Claire Cassidy & John Rosine	Buddy Meyer	Karen Reckner	Keith & Ivonne Strasbaugh
Debbie Berry	Reneé DiBacco	Mark & Carla Joseph	Doug & Carol Milam	Randall Reed	Arden Swecker
Melissa Borowitz	Susan & Mike DiPetta	Tom & Robin Kalog	David Miller	Cary Reed	Stuart Thayer
Chris & Hilary Boyce	Mark & Marsha Doak	Audrey Redvey & Keith Bishop	Mont Miller	Kristin Ritter	The Inter-Mountain Newspaper
Kim Brachenrich	Michelle Dorsey	Dr. Don Kines	Dr. Elaine Moore	Debbie Ritter	Elaine George & Tom Tilman
Sharon Broun	Marge Dorsey	Richard Knotts	Donna Moore	Kimberly Roberts	Connie & George Tomecek
Dan Bucher	Nancy Dotson	Pat & Kathy Kotten	David Moran	Kelly & Sandy Roberts	Ray & Roxanne Tuesing
Bucket List	David Downs	Tom & Julie Kucer	Jim & Katie Movay	Roberts Estates	Fran Velasquez
Becky Bunner	Kate Dulling	Kathy Kugel	Mt. Top Realty	Jon & Cindy Robeson	Tyler Waldo
Canaan Realty	Bucky & Janis Evans	Tom Kugel	Mike & Susan Mullens	Mike Rosenau	Jay Wallace
Canaan Valley Lawn and Landscape	Priscella & Jim Flanagan	Pam Lackland	Jennifer Neelen	Ryan Rosenau	Paul Wamsley
Shannon Carr	Alice Fleischman	Joyce Lambruno	Lois Nelson	Jack Rossi	Teresa Wamsley
Phyllis & Danny Carr	Sarah Fletcher	Steve Lambruno	Eleanor Nestor	Jean Ruckman	Doug Wetsch
Deborah Chapman	Donna Flood	Ray Lamora	Jenny Newland	Doug Rumer	Katy White
Chip Chase	Ora Ford	Ron LaNeve	Shawn Nichols	Mike & Sandy Shaffer	Steve White
Marc & Kerri Chenoweth	Mary Ford	Marica & Bob Lemon	Milan NypI	Ellen & Ronnie Shaffer	Shirley & Stan White
Joe & Pam Chenoweth	Libby Fox	Dave & Nancy Leshner	Jane Parsons	Stan Shaver	Kevin & Debbie White
Mike Cvechko	Pam Frye	Gary Lipscomb	Judith Parsons	Matt & Angie Shockley	Chrissy & Brian Wilfong
Sheila Clark	Dreama Gatsens	John & Jody Logar	Jared Parsons	Marilyn Shoenfeld	Bruce & Gerri Wilson
Rhonda Clem	Mike Goss	Lohr & Barb Funeral Home	Joanne & Vernon Patterson	Jim & Cathy Siddons	Teddy Wolfe
Katie Clevenger	Saundra Goss	Loudoun Consulting	Performance Motors	Sue & Terry Silk	Martha Wolfe
Barbara Kay Clites	Sam & Amy Goughnour	Bob Lynch	Karen & Bill Peterson	Sherry Simmons	Merrill Wood
Kay & Darl Clites	Sandy Green	Mackadoos Hair Salon	Jarolyn Phillips	Wayne Smith	Tommy Zeitz
Dino Columbo	Carol Gwinn	Sally Marks	Zac Phillips	George & Mariwyn Smith	
Jeff Cooper	Randy Hall		Bill & Jenny Phillips	Randy & Patty Smith	

Food & Farm

Since the launch of Potomac Highlands Food and Farm Initiative (PHFFI) in 2013, community support continues to build.

“Over the last two years PHFFI has emerged to have a tremendous impact on the local farm and food economy in their region. Their Highland Market local foods grocery store has been extremely successful in terms of the revenue generated for local producers and the demand it has generated for local foods. Many of the producers VC2 works with are looking to the Highland Market as one of their main and strongest market outlets – a sign of a successful effort with both local customers and producer support.”

**RUTH MARY OLDHAM
REGIONAL COORDINATOR
VALUE CHAIN CLUSTER INITIATIVE (VC2)**

LOCAL FARM ECONOMY

In 2014, producers to Highland Market grew by 30%. With more than 60 producers now supplying the market, area farmers are experiencing increased economic sustainability from sales generated in the off season. The goal is to engage more producers and continue to increase inventory.

Ongoing Food & Farm Workshops are providing residents, 2nd home owners and visitors with enthusiasm for cooking, nutrition, farming and food preservation an opportunity to share their knowledge and passion. The workshops draw instructors and students from throughout the region including Tucker, Preston, Barbour, Randolph, Pocahontas, Upshur and Garrett County, MD.

WHAT'S AHEAD?

The demand for locally sourced, value-added meals became apparent in September 2014, after a compressor on one of our freezers failed. Staff emptied the freezer, thawed the contents and added other in-stock inventory, transforming the goods into ready-to-eat meals that quickly sold out. PHFFI hopes to meet that demand by adding a Certified Kitchen.

OUR MISSION

TO INCREASE ACCESS TO QUALITY LOCAL FOOD AND FARM PRODUCTS.

2014: A LOOK AT THE NUMBERS

PHFFI is an economic development project of Tucker Community Foundation.

\$ 131,000	Highland Market food and farm product purchases; the bulk of that paid to producers in our region
55,000	PHFFI salaries and benefits paid to employees
67,000	Grant support and donations from the general public
<hr/>	
\$ 253,000	Total Economic Impact

“PHFFI has been an excellent partner in building up our local food economy and a leading catalyst for increased production in the region – I say this as one such grower.”

MIKE KWASNIEWSKI
CHARM FARM

Emma Ujvagi runs to support learning opportunities offered by Mountain Laurel Learning Cooperative. PHOTO: Victoria Weeks/Verglas Media

Run For It

Just like the Tucker Community Foundation is not your typical foundation, the Run For It is not your typical race. Moreso in this race than any other, Run For It event rewards teamwork, team spirit, and collaboration towards a common goal.

With that in mind, the Foundation has expanded the award categories to try to spread the wealth more widely, each year offering more and more prize money for expanded award categories. And as the race gains momentum, more race sponsors, local businesses, along with local governments contribute money.

Until 2012, only the Tucker County Commission saw enough potential in the race to contribute money, the basis for the Tucker County Commission Awards. In 2013, three more county commissions – Barbour, Randolph, and Garrett – joined in. Last year, Preston County Commission stepped in to help as well. This is a case of the Foundation slowly building a successful event that has reached the critical mass to garner the attention of surrounding counties.

With five counties now on board, the Foundation has the participation of more than half of the counties it serves. It remains to be seen when the three remaining counties – Mineral, Grant, and Pocahontas – will see this potential resource for their community causes. At this point, however, it does seem inevitable. The Run For It races onward.

This is such a great event for groups that don't have the capacity that we do to do their own fundraising. It's so smart and creative and I just love it.

And that is why I will forever go to the County Commission's meetings and stand behind Diane and say, 'There are needs. You guys don't want to deal with granting money. You don't want to deal with deciding. Don't decide! Let 'em run for it.'

AMANDA PITZER
FRIENDS OF THE CHEAT
PRESTON COUNTY

2k

YOUTH MALE

- 1 \$500 Kalib Chidester
Garrett Dutch Easton Fund for creative art projects
- 2 \$250 Braxton Dunn
Davis/Thomas Elementary Middle School Bears '15
- 3 \$100 Dustin Fridley
Oakdale Church of the Brethren

YOUTH FEMALE

- 1 \$500 Tory Paul
Davis Thomas Elementary Middle School PTO
- 2 \$250 Rachelle Spencer
Harman School Roof Repairs
- 3 \$100 Abbie Eakle
Hannab Friend Memorial Fund

ADULT MALE

- 1 \$500 Steve Stork
Garrett Trails
- 2 \$250 Mitchell Beall
Jillian Roberts & Tilde Villalobos Millennium Scholarship Fund
- 3 \$100 Barrett Johnson
Belington Public Library

ADULT FEMALE

- 1 \$500 Haley Gillespie
Garrett Mentors
- 2 \$250 Emma Donavon
Cottrill's Opera House
- 3 \$100 Jennifer Friend
Hannab Friend Memorial Fund

MASTERS MALE

- 1 \$500 Ed Rader
Mountaintop Public Library
- 2 \$250 Allen Rapp
Hannab Friend Memorial Fund
- 3 \$100 Richard Horan
Hannab Friend Memorial Fund

MASTERS FEMALE

- 1 \$500 Diane Beall
Jillian Roberts & Tilde Villalobos Millennium Scholarship Fund
- 2 \$250 Nanette Seligman
Garrett Dutch Easton Fund for creative art projects
- 3 \$100 JoJo Patterson
Cottrill's Opera House

PHOTO: Victoria Weeks/Verglas Media

5k

FASTEST 5K OVERALL MALE

- | | | | |
|---|---------|---------------|--|
| 1 | \$1,000 | Joel Wolpert | <i>Belington Public Library</i> |
| | | | 17:26 |
| 2 | 500 | Andrew Rhodes | <i>Heart of the Highlands Trail System</i> |
| | | | 17:56 |
| 3 | 250 | Derek Bolyard | <i>Hannah Friend Memorial Fund</i> |
| | | | 18:52 |

FASTEST 5K OVERALL FEMALE

- | | | | |
|---|---------|---------------|--|
| 1 | \$1,000 | Katie Wolpert | <i>Mountain State Girls on the Run</i> |
| | | | 20:07 |
| 2 | 500 | Marie Bolyard | <i>Hannah Friend Memorial Fund</i> |
| | | | 22:16 |
| 3 | 250 | Maria Fenwick | <i>Friends of the Cheat</i> |
| | | | 22:55 |

MALE 10 & UNDER

- | | | | |
|---|-------|-----------------|--|
| 1 | \$100 | Andrew Brewster | Jillian Roberts & Tilde Villalobos Millennium Scholarship Fund |
| 2 | \$100 | John Layne | Garrett Dutch Easton Fund for creative art projects |
| 3 | \$100 | Isiah Sigley | Hannah Friend Memorial Fund |

FEMALE 10 & UNDER

- | | | | |
|---|-------|-----------------|---------------------------------|
| 1 | \$100 | Ella Spencer | Harman School Roof Repairs |
| 2 | \$100 | Samantha Layton | TCF Directors' General Fund |
| 3 | \$100 | Zanna Logar | Mt. Laurel Learning Cooperative |

MALE 11 - 14

- | | | | |
|---|-------|---------------|-------------------------------------|
| 1 | \$100 | Jerred Harris | Belington Public Library |
| 2 | \$100 | Jakob Baker | Philippi Public Library |
| 3 | \$100 | Hunter Melvin | Kasson Elementary Middle School PTO |

FEMALE 11 - 14

- | | | | |
|---|-------|---------------|---|
| 1 | \$100 | Resi Anderson | Mountain Top Library |
| 2 | \$100 | Morgan Key | Davis Medical Center Cancer Patient Assistance Fund |
| 3 | \$100 | Hannah Easton | Garrett Dutch Easton Fund for creative art projects |

MALE 15 - 19

- | | | | |
|---|-------|---------------|-----------------------------|
| 1 | \$100 | Jacob Davis | Hannah Friend Memorial Fund |
| 2 | \$100 | Peter Valenta | Garrett Trails |
| 3 | \$100 | Derek Zirk | Eastern Mountains Younglife |

FEMALE 15 - 19

- | | | | |
|---|-------|----------------|---|
| 1 | \$100 | Melissa Murphy | Pocahontas County Senior Citizens, Inc. |
| 2 | \$100 | Madilyn Riesco | Garrett Trails |
| 3 | \$100 | Kelsey Kyle | Eastern Mountains Younglife |

MALE 20 - 29

- | | | | |
|---|-------|-------------------|---------------------|
| 1 | \$100 | Dustin Smith | New Historic Thomas |
| 2 | \$100 | John Morgan Chase | Tucker Boulder Park |
| 3 | \$100 | Adam Chase | Tucker Boulder Park |

FEMALE 20 - 29

- | | | | |
|---|-------|----------------|-----------------------------|
| 1 | \$100 | Kerry Davis | Friends of the Cheat |
| 2 | \$100 | Marie Fogartie | Garrett Mentors |
| 3 | \$100 | Hilary Bright | Hannah Friend Memorial Fund |

MALE 30 - 39

- | | | | |
|---|-------|----------------|-----------------------------|
| 1 | \$100 | Athey Lutz | New Historic Thomas |
| 2 | \$100 | Zach Bittinger | Garrett Trails |
| 3 | \$100 | Robert Smith | TCF Directors' General Fund |

FEMALE 30 - 39

- | | | | |
|---|-------|---------------|---------------------------------|
| 1 | \$100 | Lila Menzies | Mt. Laurel Learning Cooperative |
| 2 | \$100 | Sarah Hunt | Tucker Boulder Park |
| 3 | \$100 | Angie Sincell | Garrett Mentors |

MALE 40 - 49

- | | | | |
|---|-------|---------------|---|
| 1 | \$100 | Brian Menzies | Tucker County Trails |
| 2 | \$100 | Steven Green | Garrett Trails |
| 3 | \$100 | Joseph Piazza | Garrett Dutch Easton Fund for creative art projects |

FEMALE 40 - 49

- | | | | |
|---|-------|-------------------|-----------------------------|
| 1 | \$100 | Christinia Rowson | Canaan Valley Ski Patrol |
| 2 | \$100 | Kelly Ann Green | Garrett Trails |
| 3 | \$100 | Rebecca Shamblin | TCF Directors' General Fund |

MALE 50 - 59

- | | | | |
|---|-------|----------------|-----------------------------|
| 1 | \$100 | Luke Fleishman | Mountaintop Public Library |
| 2 | \$100 | Joseph Enright | Hannah Friend Memorial Fund |
| 3 | \$100 | Stan Skiles | TCF Directors' General Fund |

FEMALE 50 - 59

- | | | | |
|---|-------|------------------|--|
| 1 | \$100 | Julia Feather | Belington Public Library |
| 2 | \$100 | Mary Ann Miller | Mountaineer Humane Society spay & neuter program |
| 3 | \$100 | Nancy Mammarella | Mountaintop Public Library |

MALE 60 - 69

- | | | | |
|---|-------|---------------|-----------------------|
| 1 | \$100 | Larry Ferrens | Garrett Trails |
| 2 | \$100 | Chip Chase | Tucker Boulder Park |
| 3 | \$100 | Bill Varney | Davis Riverfront Park |

FEMALE 60 - 69

- | | | | |
|---|-------|-------------------|-----------------------------|
| 1 | \$100 | Madeleine Collins | Garrett Trails |
| 2 | \$100 | Nkay Meyers-Day | Mountain Hospice |
| 3 | \$100 | Ingrid Al-Hajj | TCF Directors' General Fund |

MALE 70 - 79

- | | | | |
|---|-------|--------------|-----------------------------|
| 1 | \$100 | John Young | TCF Directors' General Fund |
| 2 | \$100 | Roger Millam | TCF Directors' General Fund |
| 3 | \$100 | Ken Kennedy | TCF Directors' General Fund |

FEMALE 70-79

- | | | | |
|---|-------|--------------|----------------------------|
| 1 | \$100 | Anne Burnham | Ellis Boury Fund |
| 2 | \$100 | Wendy Post | Philippi Public Library |
| 3 | \$100 | Kitty Judy | Harman School Roof Repairs |

MALE 80+

- | | | | |
|---|-------|-----------------|---------------------|
| 1 | \$100 | Robert Cole | Helvetia Library |
| 2 | \$100 | Trevor Reichman | New Historic Thomas |

the big awards

YOUNGEST REGISTERED PARTICIPANT

Medallion Jaxon Scaberry

8/18/2014 – 5 1/2 weeks

OLDEST REGISTERED PARTICIPANT

Medallion Ira Miller
Medallion Carolyn Pell

97 year old Male
92 year old Female

\$100 TO 2K LUCK OF THE DRAW

1 \$100 Liz Gregory
2 \$100 Pete Johnson
3 \$100 Christine Fazio
4 \$100 Amanda Simmons
5 \$100 Danny Camden

Jillian Roberts & Tilde Villalobos Millennium Scholarship Fund
Team Boulder Park
TCF Directors' General Fund
Davis Thomas Elementary Middle School PTO
Hannah Friend Memorial Fund

\$100 TO 5K LUCK OF THE DRAW

1 \$100 Ryan Gaujot
2 \$100 Linda Tracy
3 \$100 Diana Buchness
4 \$100 Kim Conroy
5 \$100 Matt Osbourne

Mountain Laurel Learning Cooperative
Challenged Athletes Of WV
Tucker Boulder Park
Garrett Dutch Easton Fund for creative art projects
Mountain State Girls on the Run

GOLD STAR AWARD

\$1,000 Garrett Mentors
\$500 Remember the Miners
\$500 Garrett Trails
\$500 Heart of the Highlands
\$500 Team Hannah
\$500 Cottrell's Opera House
\$500 Five Rivers Public Library
\$500 Deerfield 74
\$500 Team Millennium
\$100 PocaCo Seniors
\$100 Friends of the Cheat
\$100 Canaan Valley Ski Patrol
\$100 Crossroads Church

K-5 Mentoring program
Scholarships for miners and family members
Garrett County Trail System
Connecting Trail System Tucker County
Hannah Friend Memorial Fund of Community Bible Church
Restoration Project in Thomas
Public Library, Parsons
Donaldson-Corey Fund for Canaan Valley EMS
Jillian Roberts & Matilde Villalobos Millennium Scholarship Fund
Pocahontas County Senior Citizens
Cheat River Watershed
Operations
Operation Christmas Child / Shoes for Orphan Souls

PROUD TO BE ENDOWED AWARDS

\$100 Preston Community Fund Runners
\$100 Team Pioneer
\$100 Mountain Hospice
\$100 Billie Armstrong Fund
\$100 Heart of the Highlands Trail System
\$100 Alpine Heritage Preservation, Inc.
\$100 Mountaintop Readers
\$100 Tucker County EMS
\$100 Ridge Runners
\$100 Fresh Canvas
\$100 Tucker Boulder Park
\$100 Five Rivers Library
\$100 Cruisin' Critters
\$100 WV Highlands Artisans Group
\$100 Deerfield 74
\$100 Team Millennium
\$100 Cortland Challengers

Preston Community Fund
Pioneer Memorial Public Library Fund
Shaffer Mountain Hospice Fund
Billie Armstrong Fund for Central WV Center for Pregnancy Care
Connecting Trail System Tucker County
Cottrell's Opera House Restoration
Mountaintop Public Library New Building Fund
Tucker County EMS Fund
Falling Green Fund for the Tucker Boulder Park project
Garrett Dutch Easton Fund for creative art projects
Tucker Boulder Park project
McClain Fund
Mountaineer Humane Society Spay/Neuter Fund
WV Highlands STArt Fund
Donaldson-Corey Fund for Canaan Valley EMS
Jillian Roberts & Matilde Villalobos Millennium Scholarship Fund
Cortland Acres Association Fund

TUCKER COUNTY COMMISSION AWARD

Top teams raising the most money for Tucker County Causes

1 \$1,000 Team Hannah
2 \$1,000 Fresh Canvas
3 \$1,000 Tucker Boulder Park
4 \$1,000 Mountain Top Readers
5 \$1,000 Davis Riverfront Ramblers

Hannah Friend Memorial Fund
Garrett Dutch Easton Fund
Tucker Boulder Park
Mountaintop Public Library
Davis Riverfront Park

RANDOLPH COUNTY COMMISSION AWARD

Top teams raising awareness & support for Randolph County Causes

1 \$1,000 Team Pioneer
2 \$1,000 Rowdy Readers
3 \$1,000 Harman-Strong Panther Power
4 \$1,000 Cub Scout Pack 88
5 \$1,000 Team Tyler
6 \$500 Knights of Columbus 603

Pioneer Memorial Public Library
Russell Memorial Public Library, Mill Creek
Emergency Repairs Harman School
Elkins Cub Scout Troop
Davis Medical Center Cancer Patient Assistance Fund
Charitable causes in Randolph County

BARBOUR COUNTY COMMISSION AWARD

Top teams raising awareness & support for Barbour County Causes

1 \$1,000 Belington Public Library
2 \$1,000 Philippi Public Library
3 \$500 Kasson Eagles
4 \$500 Freedom Marchers

Belington Public Library
Philippi Public Library
Kasson PTO
American Legion Post 96

PRESTON COUNTY COMMISSION AWARD

Top teams raising awareness & support for Preston County Causes

1 \$375 Preston County Humane Society
2 \$375 After School Explorers
3 \$375 Preston County Fund Runners
4 \$375 Friends of the Cheat

Spay & Neuter Fund
After school programs in Preston County
Preston Community Fund
Promote, protect and restore the Cheat River watershed

GARRETT COUNTY COMMISSION AWARDS

Split among registered Garrett County Teams

1 \$167 Garrett Trails
2 \$167 Garrett Mentors
3 \$167 Crossroads Church

Nonprofit support - Garrett County Trail development
K-5 mentoring program
Operation Christmas Child / Shoes for Orphan Souls

MCDONOUGH FOUNDATION AWARDS

\$2,000 Randolph Tucker CAC
\$1,000 Mountaintop Readers
\$1,000 Tucker County EMS
\$1,000 Challenged Athletes
\$1,000 Five Rivers Library
\$1,000 Cortland Challengers
\$1,000 Canaan Valley Ski Patrol
\$1,000 Belington Bookaneers
\$1,000 Kasson Eagles
\$1,000 Mountain State Girls on the Run
\$1,000 Philippi Bookworms
\$1,000 After School Explorers
\$1,000 Mountain Laurel Learning Cooperative
\$1,000 Team Pioneer
\$1,000 Rowdy Readers
\$1,000 Harman-Strong Panther Power
\$1,000 Preston County Fund Runners
\$1,000 Cub Scout Pack 88
\$1,000 DTEMS - PTO
\$1,000 Billie Armstrong Fund
\$1,000 PocaCo Seniors
\$1,000 Tucker Boulder Park
\$1,000 Davis Riverfront Ramblers
\$500 Team Tyler
\$500 Freedom Marchers
\$500 Preston County Humane Society
\$500 Fresh Canvas
\$500 Cruisin' Critters
\$500 Eastern Mountains Young Life
\$500 WV Highlands Artisans Group
\$500 Team Millennium

Children's Advocacy Center
Mountaintop Public Library
Tucker County Emergency Medical Services
Adaptive Ski Program / Snowshoe & Timberline
Five Rivers Public Library - Parsons
Cortland Acres community
Operational support
Belington Public Library
Kasson Elementary Middle School PTO
3-8 grade character development program for girls
Philippi Public Library
Preston County after school program
Operational support
Pioneer Memorial Public Library
Russell Memorial Public Library
Emergency roof repairs Harman school
Preston Community Fund
Cub Scout Pack 88 of Randolph County
Davis Thomas Elementary Middle School PTO
Supports Central WV Center for Pregnancy Care
Pocahontas County Senior Citizens, Inc.
New climbing park & trail in Davis
Davis Riverfront Park
Davis Medical Center Cancer Patient Assistance Fund
Belington American Legion Post 96 & Auxillary
Spay Neuter Program
Garrett Dutch Easton Fund for creative arts
Mountaintop Humane Society
Young Life camp scholarships
Art Awareness and education
Jillian Roberts & Matilde Villalobos
Millennium Scholarship Fund
Promote, protect and restore the Cheat River watershed
Scholarships for miners and their children
Charitable support and service
Charitable support and service

BEST EFFORT COUNTY AWARDS

\$1,000 Harman Strong
\$1,000 Philippi Public Library
\$1,000 Preston Community Fund Runners
\$1,000 Garrett Mentors
\$1,000 Oakdale Youth Group
\$1,000 Team Hannah
\$1,000 PocaCo Seniors

Emergency repairs Harman School
Philippi Public Library
Preston Community Fund
K-5 mentoring program
Oakdale Church, Grant County
Hannah Friend Memorial Fund
Pocahontas Senior Citizens, Inc.

Randolph County
Barbour County
Preston County
Garrett County, MD
Grant County
Tucker County
Pocahontas County

TCF TEAM AWARDS

Top 5 Fund Raising Teams Overall

1 \$2,000 Mountaintop Readers
2 \$1,500 Tucker Boulder Park
3 \$1,000 Philippi Bookworms
4 \$750 Challenged Athletes
5 \$500 Belington Bookaneers

Mountaintop Public Library
New climbing park & trail in Davis
Philippi Public Library
Adaptive Ski Program / Snowshoe & Timberline
Belington Public Library

LOCAL ASSISTANCE

SUPPORT SERVICES

Town of Davis
WV Department of Highways
Tucker County EMS
Tucker County E-911
WV State Police
Tucker County Sheriff Department
Office of Emergency Management
Dan Lehmann
Tucker County Convention Visitors Bureau
Canaan Valley Ski Patrol

IN KIND

Pete Johnson / Boomtown Java
White Grass Café
East West Printing
Frontier Communications
Hinkle Funeral Home

ADVERTISING SPONSORS

Tucker County Convention Visitors Bureau
Tucker County Alpine Festival, Inc.

RACE SPONSORS

TCF Unrestricted Funds	\$10,400
Bernard McDonough Foundation	\$30,000
Tucker County Commission	\$5,000
Randolph County Commission	\$5,000
Barbour County Commission	\$3,000
Preston County Commission	\$1,500
Shell Wind Energy	\$3,000
Dominion Power	\$2,500
St. George Medical Clinic	\$5,000
Mettiki Coal	\$2,000
Western Pocahontas Properties LLP	\$1,000
Canaan Valley Resort	\$1,000
FirstEnergy Foundation	\$1,000
Run Jeb, Run!	\$1,000
Davis Health System	\$600
Kingsford Manufacturing	\$500
Wendy's of N. Central WV	\$500
Dave & Edi Vernon	\$500
Garrett County Commission	\$500
United Financial Center	\$500
Mountain Valley Bank	\$250
Performance Motors	\$250
Edward Jones Investments (Chris Fry)	\$250
Community Care Pharmacy	\$250
First United Bank & Trust	\$250
Diane and Ronnie Beall	\$250
Preston-Taylor Health Services	\$250
Citizens Bank	\$250
John & Debbie Brown	\$200
Miners & Merchants Bank	\$200
Monongalia General Hospital	\$200
Mountain State Brewing Company	\$200
Davis Dental	\$200
Team One Chevrolet - Buick- GMC	\$200
Maple Creative	\$200
Canaan Valley Lawn & Landscape	\$200
Green Rivers	\$150
Hinkle Funeral Home	\$100
Scott & Nypl CPAs, A.C.	\$100
Grant County Bank	\$100
West Virginia Paving	\$100
Davis Trust	\$100
Best of Canaan	\$100
Davis High Valley Realty	\$100
Lohr & Barb Funeral Home	\$100
Jeff & Anita Barb	\$100
Tip Top Coffee	\$100
White Grass	\$100
Timberline Landscape Care	\$100
Jones Insurance	\$100
Big John's Family Fixin's	\$100
Rehabilitation & Fitness Center at Cortland	\$100
Cortland Acres	\$100
The Ski Barn	\$100
Sirianni's Pizza Café	\$100
Cooper & Preston	\$100
Canaan Valley Institute	\$100
Landis Realty	\$100
Mountaintop Realty	\$100
Bright Morning Inn	\$100
Meyer House B&B	\$100
Jonathan B. Robeson, Esq.	\$100
Mane Stream Salon	\$100
Allegheny Holistic Health Care	\$100
Hellbender Buritos	\$100
Hinchcliff	\$100
Blackbear Woods	\$100
Picket Patch	\$100
Richard Hanlon	\$100
TOTAL	\$81,450

DISTRIBUTIONS

TEAM	ENTRIES	TOTAL PROCEEDS
Mountaintop Public Library	63	\$20,076
Tucker Boulder Park	39	\$17,454
Philippi Public Library	28	\$12,342
Challenged Athletes of West Virginia	27	\$10,091
Belington Public Library	42	\$9,261
Hannah Friend Memorial Fund	88	\$7,827
Davis Riverfront Park	15	\$7,271
Garrett Dutch Easton Fund for creative art projects	36	\$7,250
Garrett Mentors	38	\$5,247
Russell Memorial Public Library	9	\$4,690
Pioneer Memorial Public Library	16	\$4,492
Mountain State Girls on the Run	15	\$4,272
Preston Community Fund	13	\$4,039
Harman School Roof Repairs	56	\$3,925
Five Rivers Public Library	10	\$3,702
Mountain Laurel Learning Cooperative	43	\$3,401
Kasson Elementary Middle School PTO	37	\$2,801
Belington American Legion Post 96 & Auxillary	19	\$2,590
Preston County After School Explorers	2	\$2,547
Jillian Roberts & Tilde Villalobos Millennium Scholarship Fund	17	\$2,385
Preston County Humane Society	15	\$2,369
Pocahontas County Senior Citizens, Inc.	12	\$2,285
Cottrill's Opera House	16	\$2,205
Cub Scout Pack 88	17	\$2,145
Randolph-Tucker Children's Advocacy Center	7	\$2,035
Garrett Trails	12	\$1,947
Davis Thomas Elementary Middle School PTO	17	\$1,940
Billie G. Armstrong Central WV Center for Pregnancy Care	45	\$1,820
Davis Medical Center Cancer Patient Assistance Fund	13	\$1,685
Directors' General Fund	91	\$1,745
Friends of the Cheat	18	\$1,490
Cortland Acres Community	12	\$1,370
Heart of the Highlands Trail System	11	\$1,321
Canaan Valley Ski Patrol	14	\$1,310
Remember The Miners	18	\$1,280
Tucker County Emergency Medical Service	15	\$1,205
Oakdale Church of the Brethern	17	\$1,185
Knights of Columbus Council 603	22	\$1,120
Donaldson-Corey Fund for Canaan Valley EMS	7	\$1,110
Mountaineer Humane Society spay & neuter voucher program	20	\$1,100
WV Highlands Artisan Group	19	\$1,050
Eastern Mountains Younglife	9	\$745
Order of the Eastern Star Walter All Stars	12	\$570
New Historic Thomas	14	\$520
Davis Thomas Elementary Middle School Bears '15	21	\$485
Ellis Bory Fund	2	\$460
Falling Green Fund for Tucker Boulder Park project	15	\$425
Crossroads Church Operation Christmas Child & Shoes for Orphaned Souls	16	\$347
Mountain Hospice	4	\$290
WV Mountain Ministries	14	\$195
Helvetia Library	2	\$120
Canaan Valley Fire Department	21	\$115
Tucker County Trails	2	\$110
Friends of Blackwater	1	\$55
George & Mariwyn Smith Fund	0	\$50
Tucker County High School Cross Country program	3	\$40
Tucker County High School Golf Team	7	\$35
Girl Scout Troop #1687	4	\$20
Brava Fight childhood cancer assistance program	3	\$15
Elkins YMCA	3	\$15
Boy Scout Troop 96	2	\$10
Crimson Shamrock Literacy Fund	1	\$5
Harry & Elizabeth Boyce Scholarship Fund	1	\$5
Kump Education Center	1	\$5
Mt. View United Methodist Church Facilities Improvement Project	1	\$5
HONORARIA		
WV Mountain Trail Runners		\$200
Davis Volunteer Fire Dept.		\$200
Tucker County EMS Race Crew		\$400
Verglas Media		\$200
	1,190	\$175,022

Corridor H, finished and unfinished, just outside of Davis, West Virginia.

Boulder Park

Developing a successful project requires a great deal of preparation. Creative input, strong partnerships, community support, and an engaged public helped build momentum for the Boulder Park project through 2014. At year end, donors had contributed more than \$60,000 meeting the match requirement for multiple grant programs and helping to build an endowment for Tucker County EMS. The fundraising effort continues as we strive to meet the match requirement for subsequent grants. The climb continues.

Successful communities work for the common good and share a vision for the future. The Foundation recognizes the tremendous effort of those who are involved with the planning and implementation of the Boulder Park project.

DIANE HINKLE
DEVELOPMENT DIRECTOR

GRANT ACTIVITY

\$ 150,000	WV DEPARTMENT OF HIGHWAYS RECREATIONAL TRAIL GRANT <i>Develop a parking lot, trail kiosk, and connecting trail from the Boulder Park to the proposed Allegheny Highlands rail trail. Approved March 2015. Trail construction expected to begin Spring 2016.</i>
2,500	TUCKER COUNTY PARKS AND RECREATION GRANT <i>Purchase park benches. Approved May 2014</i>
120,000	2014 LAND AND WATER CONSERVATION FUND GRANT <i>Purchase the extra-large boulder. Approval pending.</i>

2014 TUCKER BOULDER PARK DONORS

MOUNTAINEER

Western Pocahontas Properties LP
Tucker Community Foundation
Douglas & Carol Milam
First Energy Foundation
Dominion Foundation
St. George Medical Clinic

CRUX

Emily & Matt Wilson-Hauger
Tucker County Trails, Inc.
Mettiki Coal WV, LLC
Diane & Scott Hinkle
Anonymous

ASCENT

Catherine & Scott Young
Gary R. Westling
Ron Ulle
Suzanne Murphy & Jay Gartenhaus
Anne Cecilia Smith
Daniel & Eileen Simpson
Susan & Rolando Ray
Molly Line

Barbara Hinkle
Jeanette Engelstad
Sally L. Brenton
Emily Brenton
Diane Beall
Gloria Austring
Anonymous (2)

ANCHOR

Johnna Van Keuren
Eric Rothschild
Tammy Robbins
Diane Rader
Nathaniel Rader
Marc & Yoko Palmisiano
Laura Lengowski
Jane Browning & Doug Hockom
Mary Ann Hiser
Peter Habuda
Lyn & Roger Goodwin
Larry Camp
Anonymous (2)

Tucker Boulder Park Team

Sue Haywood

CYCLIST, CANAAN VALLEY, WV

I think it'll be perfect really, 'cause you'll have that quick, hey let's go out to the Boulder Park for an evening, you know a little evening spin out there with the kids. Yeah, so I think that'll fit in perfect. The thing that's cool about the bike path and the Boulder Park is that I don't think the hardcores will use it as much as just everyday people and tourists and stuff. And so that it's for everybody. Which is cool.

I think that's like the thing with Davis is it should be a recreational trailhead. A trail right there in town is the great thing about Davis, you know: park your car, go skiing, go running, go doggy-walkin', go bikin', you know, walk to the Falls, whatever you want to do, you can do it right from town. So I think that's their strong point. And now with a Boulder Park and a little bike path it's just gonna set this up to be that recreational destination. If we're not already.

That's gonna be interesting to see, really. You know, The Highway...oh which the bike path is gonna lead out to, a lot of people have this idea that the highway is gonna bring a lot of better economics cause more people will

be able to get here. Then maybe more businesses will be able to sustain themselves or pop up. I think people are really tied into this idea that the highway is gonna help real estate. But, you know, higher real estate prices mean higher rent too and higher taxes and everything. So yeah, I think it's gonna be really interesting to see what the highway brings.

I mean, it's still hard to get a job around here. It really is. If I was in Asheville or in Knoxville, you know those are all a lot bigger towns, but like I could maybe have a decent job in the outdoor industry, somehow. That's what I'm lookin' for with the highway, maybe there will be that little outdoor manufacturer or company or something that can employ people with the lifestyle that they want: the healthy lifestyle, outdoor lifestyle, but that it's a decent job, basically: some place to work AT. Does that make sense? When I first moved back here: oh my god, the potential is amazing.

Like whatever you want to do, you could do because it hasn't been done yet here.

Luke Fleischman

ON CARVING OUT A HOME IN DAVIS, WV

We've always just sorta nickel-and-dimed our projects. You know, we've never had a mortgage because the places we've bought, you couldn't go to a bank and get a mortgage.

You can hire a designer or an architect or someone and they come up with a beautiful plan, but it rarely is the plan that you would ultimately would want to live with. You know, it made sense for somebody's vision, but it doesn't match yours. It's kinda all for naught. I equate it to – I think designers and landscape designers figured this out over the years with like a college campus or a business park or something: First, before you put in fancy sidewalks everywhere you pay attention to where people are actually walking. Campuses are a classic example: they create a beautiful square and they have walks that go here and here, but within months, students start going HERE. You know, they make their own trail.

And if people really paid attention – if planners and designers spent time in that school or on that campus before

they drew out these things they'd say, you know what, kids like to go from this point to that point, that's where we need to do a walkway.

I think that's the way, that's the way you begin carving out your home is you start – you don't do this turnkey operation and then come in, you know, six months later to this pristine house. I think you live in it a little bit and go, you know what, I don't like havin' the shower right here, I think I'd like to... and then the more you kinda rough it and live in this primitive place you figure out where the flow is gonna go. Or you might say, I'm not gonna put a door there, I might bring it back here so that this becomes...

And you only learn that when you're hanging out in here sittin' on joint compound buckets and eatin' dinner, you know?

ENDOWED FUNDS

2014

MINIMUM FUND REQUIREMENTS

UNRESTRICTED	FIELD OF INTEREST
\$1,000 to initiate	\$2,000 to initiate
\$5,000 to establish	\$10,000 to establish
DESIGNATED	SCHOLARSHIP
\$2,000 to initiate	\$4,000 to initiate
\$10,000 to establish	\$20,000 to establish
AGENCY ENDOWED	DONOR ADVISED
\$2,000 to initiate	\$4,000 to initiate
\$10,000 to establish	\$20,000 to establish

In compliance with IRS regulations, the following VARIANCE POWER applies to assets managed by Tucker Community Foundation:

If, in the judgement of the TCF Board of Directors, the restrictions and conditions of any fund become unnecessary, incapable of fulfillment or inconsistent with the charitable needs of the community, the TCF Board of Directors maintains the right to modify the terms of this fund. TCF has exclusive legal control over any contributed assets.

NEW ENDOWMENTS

*Listed by county of origin.
Distribution area may be broader.*

PRESTON

KNIGHTS OF PYTHIAS BROWN LODGE #32 FUND

Provides annual scholarship to benefit Preston County High School seniors.

RANDOLPH

DAVIS HEALTH SYSTEM FOUNDATION FUND

Provides perpetual funding for operations of the Davis House, a guest house for patients of the Cancer Care Center, located on the campus of Davis Medical Center in Elkins, WV.

TUCKER

ELLIS BOURY, III FUND*

Supports advancement of education and/or development of creative or technical writing in students or young professionals. Special consideration is given to those focusing on the promotion of the humanities, specifically addressing tolerance, social introspection and responsibility.

BRADLEY J. RAMSEY MEMORIAL SCHOLARSHIP FUND

Provides a scholarship to help a graduating senior from Tucker County pursue a college education

THE MT. HEBRON CEMETERY FUND

Provides perpetual support for the maintenance, historic preservation, and beautification of Mt. Hebron Cemetery (aka Cortland Cemetery) located in the heart of Canaan Valley

SHAFFER PARSONS VOLUNTEER FIRE DEPARTMENT FUND

Provides perpetual support for the Parsons Volunteer Fire Department

HARSH CEMETERY*

Provides perpetual support for the cemetery located along Clover Run Road in Tucker County.

*Seed funds have 5 years to meet the minimum fund requirement.
Total Market Values are listed with values as of December 31, 2014.

ANIMAL WELFARE			
\$6,836	MOUNTAINEER HUMANE SOCIETY FUND*	\$164,643 SARAH THOMPSON KAEMMERLING FUND <i>Dining Room Revitalization</i> Cortland Acres Inc. Thomas, WV \$3,800	<i>Balance Balls for Education</i> Tucker Valley Elementary Middle School Bretz, WV \$1,000
ARTS			
\$11,413	FRED T. BUSK FUND <i>Band Revitalization</i> Tucker Valley Elementary Middle School Bretz, WV \$950	<i>Clean Up Davis - Trash Cans & Bins</i> Davis Renaissance Group Davis, WV \$150	<i>Life Skills Classroom Development</i> Tucker County Schools Tucker County, WV \$2,700
\$45,888	CARL DELSIGNORE FUND <i>Expansion of Barn Quilt Trail</i> Barn Quilt Association of Garrett County Garrett County, MD \$2,200	<i>Office Completion Project</i> Tucker County Development Authority Thomas, WV \$2,700	\$22,438 US ARMY JROTC FUND <i>Preston High School-JROTC Program</i> Preston High School JROTC Program Kingwood, WV \$1,000
\$50,893	GARRETT JAMES "DUTCH" EASTON FUND <i>Ceramics & Printmaking Materials</i> Tucker County High School Art Program Hambleton, WV \$3,400	<i>Thrill Seekers Adventure Camp</i> Girl Scout Troop 4091 Tucker County, WV \$1,350	EMERGENCY SERVICES
\$4,251	WV HIGHLANDS START FUND*	\$11,789 PRESTON COMMUNITY FUND	\$15,412 DONALDSON - COREY FUND <i>Medical Supplies</i> Canaan Valley Fire Department Canaan Valley, WV \$600
CHURCH FUNDS		ECONOMIC DEVELOPMENT	\$8,228 CAPT. KARL PATRIK YOUNGBLOOD MEMORIAL FUND <i>Training</i> Tucker County EMS Tucker County, WV \$400
\$7,052	RICHARD & MARY J. RAINES HARR FUND	\$18,345 TERRA ALTA ECONOMIC DEVELOPMENT CORPORATION FUND	
\$143,974	VALENTINE FAMILY FUND	\$4,400 TUCKER COUNTY ECONOMIC AND COMMUNITY DEVELOPMENT FUND*	
\$9,329	DENVER & ETHEL RAINES SMITH MEMORIAL FUND	EDUCATION	
\$7,889	NAN PARSONS PRESBYTERIAN CHURCH FUND	\$7,127 JOHN P. & SARAH CATHERINE SWARTZ FUND <i>Band Revitalization</i> Tucker Valley Elementary Middle School Bretz, WV \$300	\$14,525 JAMES D. JORDAN FUND <i>Medical Supplies</i> Canaan Valley Fire Department Canaan Valley, WV \$300
COMMUNITY BASED		\$16,774 GEORGE W. & MARJORIE H. WALBURN MEMORIAL FUND <i>Mapping & Geography Maps For Two Classes</i> Tucker Valley Elementary Middle School Hambleton, WV \$2,000	<i>EMS Operations</i> Harman EMS Harman, WV \$300
\$35,765	LOUISE HARMAN FUND		
\$18,152,796	WILLIAM M. HARMAN MEMORIAL FUND <i>Distributions determined by Parsons City Council</i>	\$28,028 MARGARET KUMP ROBERTS FUND <i>Operations</i> Kump Education Center Elkins, WV \$1,300	\$13,297 TUCKER COUNTY EMS FUND
\$ 69,000	Parsons City Cemetery	\$102,765 DEHARI FUND <i>New class - local outdoor jobs and bobbies</i> Tucker County High School Outdoor Adventures Class Hambleton, WV \$500	GENERAL CHARITABLE PURPOSES
204,000	Parsons Park Board		\$24,627 LOUISE & JIM COOPER, JR. FAMILY FUND <i>Food Pantry</i> Blackwater Ministerial Association Upper Tucker County, WV \$1,100
97,700	Five Rivers Public Library		
500,300	Citizens of Parsons		
\$ 27,000	Water Department		
87,300	Street Department		
46,000	Police Department		
2,500	PVFD Homecoming Fair		
10,000	PVFD Equipment Grant		
20,000	Fleet Equipment		
5,000	GIS Mapping System		
40,000	Parks & Recreation Facilities		
10,000	Parsons ON TRAC Program		
2,500	Christmas Parade		
15,000	Grant Match Fund		
30,000	Corrick's Ford Battlefield		
200,000	New Maintenance Building		
\$871,000	Grand Total		\$7,719 JOHN, KATHLEEN & SHARON SYRIAN / DONALD T. GOSS FUND <i>KOC Ball Field improvements</i> Knights of Columbus Thomas, WV \$350

* Seed fund

GENERAL CHARITABLE
PURPOSES (continued)

JOHN, KATHLEEN & SHARON SYRIAN /
DONALD T. GOSS FUND (CONTINUED)
Winter Clothing For Children
Warm The Children
Tucker County, WV
\$8,426

\$18,652 WOODY F. NESTOR MEMORIAL FUND
Assistance Program
Parsons Ministerial Association
Lower Tucker County, WV
\$800

\$20,042 THOMPSON FAMILY FUND
Food Pantry
Blackwater Ministerial Association
Upper Tucker County, WV
\$900

\$22,585 GEORGE & MARIWYN SMITH FUND
Thomas Connector Trail Development
New Historic Thomas
Thomas, WV
\$500

AmeriCorps Member Match c/ MAPP
Match
Artspring
Tucker County, WV
\$500

\$568,006 PHILIP WARKEN FUND
Food Pantry
Blackwater Ministerial Association
Upper Tucker County, WV
\$4,000

Health Fair
Foundation of Mon General
TCF Service Area
\$2,000

Public Assistance Program
Parsons Ministerial Association
Lower Tucker County, WV
\$3,500

Backpack Buddies
Tucker County Family Resource
Network
Tucker County, WV
\$4,500

Emergency Assistance Program
North Central WV Community Action
Tucker County, WV
\$5,000

Helping Hand Food Pantry
First United Methodist Church
Lower Tucker County, WV
\$5,000

Baby Safe Sleep Program
Central WV Center for Pregnancy Care
Tucker County, WV
\$1,500

\$7,382 ELLIOTT KEPLER & ALICE MAE DEGLER SMITH FUND
Thrill Seekers Adventure Camp
Attendance
Girl Scout Troop 4091
Tucker County, WV
\$650

HEALTH

\$36,824 HAROLD W. & RUTH F. SHAFFER MOUNTAIN
HOSPICE FUND

\$26,039 BILLIE G. ARMSTRONG FUND
Baby Safe Sleep Program
Central WV Pregnancy Care Center
Tucker County, WV
\$600

\$15,636 CORTLAND ACRES ASSOCIATION FUND
Dining Room Revitalization
Cortland Acres Foundation
Thomas, WV
\$700

\$209,087 DAVIS HEALTH SYSTEMS FOUNDATION FUND

HISTORIC
PRESERVATION

\$9,718 BRIGHT'S CHAPEL CEMETERY FUND
\$8,236 BUENA CHAPEL CEMETERY FUND
\$8,757 LEADMINE CEMETERY FUND
Cemetery Upkeep
Leadmine Cemetery Board
Leadmine, WV
\$500

\$52,208 MCNEELEY CEMETERY FUND
Cemetery Upkeep
Tucker County Historical Society
Tucker County, WV
\$2,500

\$65,840 DAVIS CEMETERY FUND
Cemetery Upkeep
Town of Davis
Davis, WV
\$6,150

\$6,972 UTTERBACK FAMILY FUND
Cottrill's Opera House Upkeep
Alpine Historical Presevation
Thomas, WV
\$300

\$12,554 HOLLY MEADOWS - LONG FAMILY CEMETERY FUND
Cemetery Upkeep
Tucker County Historical Society
Holly Meadows, WV
\$500

\$18,831 TUCKER COUNTY VETERANS' MEMORIAL FUND
\$10,871 MINDY PIERCE HISTORICAL PRESERVATION FUND
\$20,691 MT. HEBRON CEMETERY FUND

LIBRARIES & LITERACY
PROGRAMS

\$16,776 MCCLAIN FUND
Patron E-Readers and Chairs
Five Rivers Public Library
Parsons, WV
\$1,000

\$10,300 JOHN PILL / MOUNTAINTOP PUBLIC LIBRARY FUND
Little Free Libraries
Mountaintop Public Library
Thomas, WV
\$450

\$26,384 PIONEER MEMORIAL PUBLIC LIBRARY FUND
\$12,179 CRIMSON SHAMROCK LITERACY FUND
\$62,696 MOUNTAINTOP PUBLIC LIBRARY NEW
BUILDING FUND

PARKS & RECREATION

\$10,847 RUBENSTEIN / SCHILANSKY FUND
Clean Up Davis - Trash Cans c/ Bins
Davis Renaissance Group
Davis, WV
\$500

\$7,456 NATIONAL BANK OF DAVIS FUND
Clean Up Davis - Trash Cans c/ Bins
Davis Renaissance Group
Davis, WV
\$750

\$12,653 C. W. PELL FUND

SENIOR CITIZENS

\$12,384 GRANT COUNTY SENIOR CITIZEN FUND

TCF OPERATIONS

\$15,980 OLD RIDGE RUNNER FUND
Operations
Tucker Community Foundation
TCF Service Area
\$700

YOUTH

\$93,688 THOMAS P. PATRICK, DDS FUND

\$162,454 FALLING GREEN FUND
JETS Equestrian Program
Tucker County 4-H JETS
Tucker County, WV
\$4,200

Learning Laboratory Kits
Tucker County 4-H Leaders
Tucker County, WV
\$3,000

4-H Camp Costs
Tucker County 4-H Leaders
Tucker County, WV
\$2,400

\$12,253 P.J. ZICKEFOOSE FUND

Ski Program
Randolph County Schools
Randolph County, WV
\$500

\$19,939 OHIO / WEST VIRGINIA YOUTH LEADERSHIP
ASSOCIATION FUND

\$33,993 PARSONS KIWANIS CLUB / J. KENTON LAMBERT
FUND

UNRESTRICTED

\$16,624 ROBERT W. & SARAH M. MINEAR FUND

Life Skills Classroom Development
Tucker County Schools
Tucker County, WV
\$800

\$7,555 MOUNTAIN VALLEY BANK, NA FUND

Life Skills Classroom Development
Tucker County Schools
Tucker County, WV
\$350

\$7,400 CITIZENS BANK OF WEST VIRGINIA FUND

Life Skills Classroom Development
Tucker County Schools
Tucker County, WV
\$350

\$75,567 DIRECTORS' GENERAL FUND

Boulder Park Match
Town of Davis
Davis, WV
\$2,000

Children's Vision Rehabilitation Program
WVU Foundation Inc.
Barbour, Preston, Randolph & Tucker
County, WV
\$1,750

\$10,154 H. DAILEY & BELVA SHAFFER MARTIN FUND

Life Skills Classroom Development
Tucker County Schools
Tucker County, WV
\$450

OTHER UNRESTRICTED INCOME

Expansion of Barn Quilt Trail
Barn Quilt Association of Garrett
County
Garrett County, MD
\$1,300

Thomas Connector Trail Development
New Historic Thomas
Thomas, WV
\$500

*AmeriCorps Member Match & MAPP
Match*
Artspring
Tucker County, WV
\$750

GENERAL GRANTS

Town Park "Let's Play Playground"
Town of Hendricks
Hendricks, WV
\$1,500

Defibrillator Initiative
Garrett County Memorial Hospital
Garrett County, MD
\$3,000

Meals On Wheels
Pocahontas County Senior Citizens
Pocahontas County, WV
\$3,000

New Track & Field Uniforms
Tucker Valley Elementary Middle
School
Bretz, WV
\$3,000

Adaptive Ski Equipment Upgrades
Challenged Athletes of WV
Tucker & Pocahontas County, WV
\$1,000

*North Elementary School Sidewalk &
Safety Project*
Randolph County Housing Authority
Randolph County, WV
\$2,500

Student Arts Program
Belington Middle School
Belington, WV
\$2,000

Wellness Works Food Pantry
Catholic Charities
Preston County, WV
\$2,000

*National 4-H Land and Home Site
Judging Participation*
Barbour County 4-H Leaders
Association
Philippi, WV
\$200

Energy Express
Barbour County Family Resource
Network
Barbour County, WV
\$200

IN MEMORIAM HARRY BOYCE

Retired U.S. Army Lt. Col. Harry Lee Boyce died May 26, 2014 in Brunswick, Maine. A career military officer, he served in the Vietnam War from 1969 to 1971. In 2000, he and his wife established the Boyce Scholarship Fund to benefit Tucker County High School seniors. In addition to his wife Liz, Harry is survived by two children, six grandchildren and two great-grandchildren.

Boyce was a member of the TCF Board of Directors from 1999-2005; he served as Vice President from 2001-2004.

TOP: (clockwise from left) Ian Nicols, Emily Siler, Gretchen Kalar
 BOTTOM: (from left) Mitchell Mason, Miranda Siler, Sarah Davis, Amanda Gibson

SCHOLARSHIPS

WVU - DAVIS COLLEGE OF AGRICULTURE \$1,800			IAN O. NICHOLS \$8,500			CASEY JOHNSON \$3,000		
\$38,495	Lindsey & Addie Reed Scholarship Fund		\$170,810	P.L. & Elizabeth Cook Milkint Scholarship Fund Tucker County		\$96,635	Preston High School American Legion Scholarship Fund Preston County	
MITCHELL MASON \$1,600						MELISSA CARR \$2,000		
\$36,280	Harry & Elizabeth Boyce Scholarship Fund Tucker County		ANGELA BOHON \$1,000		SARAH DAVIS \$3,000		Keo & Alice Smith Scholarship Tucker County	
KRISTIN RITTER \$1,500			\$19,174	Margaret Ann & James A. Grafton Fund Tucker County	\$60,325	H. Max Price Scholarship Fund Tucker County	EMILY WHITE \$2,000	
\$29,890	Enos, Delbert H. & Shirley W. Carr Scholarship Fund Tucker County		SAVANNAH AMBROSE \$1,000		\$13,575	Jillian Roberts & Matilde Villalobos Millennium Scholarship Fund Tucker County	Keo & Alice Smith Scholarship Tucker County	
MIRANDA SILER \$4,000			\$10,611	Walter & Mary Shaffer Helmick Scholarship Fund Tucker County			DANIELE WILFONG \$2,000	
\$77,404	Rebecca Ann Chenoweth Memorial Scholarship Fund Tucker County		REBEKAH SIMMONS \$1,000			COREY KELLY \$1,000	Keo & Alice Smith Scholarship Tucker County	
JOANNAH DYER \$1,000			\$18,204	W. Denzel & Ernestine A. Kee Scholarship Fund Tucker County	\$26,681	Harold W. & Ruth F. Shaffer Scholarship Fund Tucker County	EMILY DENT \$4,000	
\$8,653	Forrest G. Clark Fund Tucker County		GRETCHEN KALAR \$1,600			AMANDA PHILLIPS \$1,000	Keo & Alice Smith Scholarship Tucker County	
JOSHUA THOMPSON \$1,000			\$37,584	Dr. Mary Alice Klein Scholarship Fund Preston County		Harold W. & Ruth F. Shaffer Scholarship Fund Tucker County	CASSANDRA LISTON \$1,000	
\$29,727	Herbert W. Clarkson Scholarship Fund Tucker County		CHEYENNE EARLE \$1,000			LYNDSEY NESTOR \$1,500	TCF General Scholarship Preston County	
MADISON LAMBERT \$1,000			\$7,444	Madeline R. & Lester E. Miller Scholarship Fund Tucker County	\$34,911	Michael Shahan Scholarship Fund Tucker County	AMANDA GIBSON \$1,000	
	Herbert W. Clarkson Scholarship Fund Tucker County		CASSANDRA FULTZ \$1,000			KATIE CLEVINGER \$1,000	TCF General Scholarship Pocahontas County	
KATELYN GNEGY \$1,600			\$17,200	Robert W. Minear, Jr. Memorial Scholarship Fund Preston County	\$12,770	Martha C. Sponaugle Scholarship Fund Tucker County	JACOB SMITH \$1,200	
\$35,945	Joyce Colbert Veterinary Scholarship Fund Garrett County		ADRIANNE BOWLEY \$1,200			MICHAEL BECKWITH \$1,000	TCF General Scholarship Preston County	
SARAH HICKS \$1,000			\$24,833	Orr Family Fund Tucker County	\$32,935	Joseph R. Steffl Scholarship Fund Randolph County	SHEENA WILLIAMS \$1,000	
\$33,125	Crimson Shamrock Fund		COURTNEY POLING \$2,000			DANIELLE STUART \$1,000	George W. & Marjorie H. Walburn Memorial Fund (Scholarship) Tucker County	
CORY HANLIN \$1,500			\$37,536	Parsons High School Alumni Scholarship Fund Tucker County			\$16,774	
\$28,361	Fraternal Order of Eagles Scholarship Fund Tucker County		CAROLINE ADAMS \$1,200			EMILY SILER \$600	\$18,405	
DAVID GLAUS \$2,200			\$24,551	Doug & Betty Preble Scholarship Fund Tucker County	\$13,028	Gary E. Wilson Fund Tucker County	\$22,028	
\$23,722	Kline, Evans, Allison Scholarship Fund Grant County						Knights of Pythias Brown Lodge #32 Fund	

Funds are listed with their respective Total Market Values as of December 31, 2014. Most Scholarships awards are supplemented with UNRESTRICTED FUNDS.

MINI-GRANTS

Development and Promotion of WV Fiber Festival
WV Fiber Festival
Reedsville, WV
\$500

Health Education Mannequins
Tucker County Schools
Tucker County, WV
\$500

*Creating a 3-D Theater Walk for the
NASA Film Sphere*
Alpine Heritage Preservation
Thomas, WV
\$500

Educational Field Trips
Kenneth “Honey” Rubenstein Center
Davis, WV
\$300

Classroom Tables
YouthBuild North Central
Randolph County, WV
\$500

State Tournament Travel
Tucker County Little League 9-10 All Stars
Tucker County, WV
\$500

Books & Curriculum Materials
Tucker County Schools 4th Grade Classrooms
Tucker County, WV
\$500

Music Notation Software
Tygarts Valley High School Band Auxiliary
Mill Creek, WV
\$350

Microphones for Choir
Tygarts Valley School Choir
Mill Creek, WV
\$250

Christmas Decorations
New Historic Thomas
Thomas, WV
\$500

Energy Express
Barbour County Family Resource Network
Barbour County, WV
\$300

National 4-H Land and Home Site Judging Participation
Barbour County 4-H Leaders Association
Barbour County, WV
\$300

2014 ENDOWED FUND DONORS

ANIMAL WELFARE

Mountaineer Humane Society Fund
Juliana Dzaack
Penny Ellison
Melissa Brown
Run Jeb, Run!
Cruisin' Critters team members & sponsors

ARTS

Carl Del Signore Fund
Cleta Long *History of Tucker County* book proceeds

WV Highlands START Fund
Moriah Munsch
Anonymous
Rhonda Clem
Martha Wolfe
Elaine Moore
Tom Tillman & Elaine George
Kista Hurley
James & Jeanne Odom
Kay & Darl Clites
John & Deborah Brown
Bruce & Gerri Wilson
WV Highlands Artisans team members & sponsors

Garrett James "Dutch" Easton Fund
Fresh Canvas team members & sponsors
Frances Griggs
Whitegrass
Laura Todd
Anonymous
Barry & Nancy Sweigart
John & Glenda Easton
Carol Billings

CHURCH

Denver & Ethel Raines Smith Memorial Fund
George & Mariwyn Smith
St. Paul's United Methodist Church

COMMUNITY BASED FUND

Preston Community Fund
Wilda Blamble
Delores & Darrell Douglas
Susan Hauser
Jo Ann Helton
Arvin Harsh
Maple Springs Church Men's Group
Mt. Lions Club
Mary R. Miller
Shirley Hartsell
Dana Rexroad
TCF Match
Preston County Fund Runners team members & sponsors

ECONOMIC DEVELOPMENT

Tucker County Economic & Community Development Fund
Merrill Wood
Elizabeth & Charles Tewksbury
E.L. Robinson Engineering
Matthew & Angie Shockley
Anonymous
TCF Match

EDUCATION

Dehari Fund
Anonymous

Ellis Boury Fund
Rebecca A. Hess
Clare Castleman Anderson
Margaret Ehr Gott
JoEllen Giesey
Erin Thompson
Nancy Thompson
Sara Pritchard
Janis Boury
Anne & James Burnham
Bob & Lolita Fansler
Alice Fleischman

After School Explorers
After School Explorers team members & sponsors

EMERGENCY SERVICES

Tucker County EMS Fund
St. George Medical Clinic, Inc.
Tucker Boulder Park project
Tucker EMS team members & sponsors

Donaldson-Corey Fund
Deerfield 74 team members & sponsors

Katherine Zabriskie EMS Fund
Katherine Zabriskie Trust

Katherine Zabriskie Canaan Valley VFD Fund
Katherine Zabriskie Trust

GENERAL CHARITABLE PURPOSES

George & Mariwyn Smith Fund
Faith & Ken Robinson
George & Mariwyn Smith

Louise & Jim Cooper, Jr. Family Fund
James & Loretta Cooper
Carol Stark
Michael & Susan Wingfield
George & Mariwyn Smith
Diane Hinkle

Woody Nestor Memorial Fund for the Needy
St. George United Methodist Women

HEALTH

Billie G. Armstrong Fund
Anonymous
Billie Armstrong Walk & Roll
Billie Armstrong team members & sponsors

Cortland Acres Foundation
Elaine Roth
Cortland Challengers team members & sponsors

Davis Health System Foundation Fund
Davis Health System Foundation

HISTORIC PRESERVATION

Bright's Chapel Cemetery Fund
Roberta Carr

Buena Chapel Cemetery Fund
R.G. & Juanita Linkous

Davis Cemetery Fund
Margaret Siembieda
Beverly Snyder

Harsh Family Cemetery Fund
Shirley Carr

Leadmine Cemetery Fund
Alston Helmick

Tucker County Veterans Memorial
Tucker County Veterans' Association

LIBRARIES & LITERACY

Crimson Shamrock Literacy Fund
Lori Wall
Leah Skrypek

McClain Fund
Mariwyn Smith Recipe Book Proceeds

Mountaintop Public Library Building Fund
Patricia Cooper
Jack & Jean Smith Charitable Fund
Dale & Amy Belman
Friends of the Mountaintop Public Library
Glenda & Walter Marshall
Ladies Auxiliary FOE #936
Mountaintop Outpost Library
Jeffrey & Mary Ann Breunig
George & Mariwyn Smith
Diane Beall
Anonymous Challenge Match Donor
Mountaintop Readers team members & sponsors

PASS-THROUGH DONATIONS

Clothing for Tucker County family of 4
Anonymous

Helping Hands Food Pantry
Anonymous

Tucker County Health Department flu shots for uninsured
Anonymous

Run For It program support
Anonymous

Heart of the Highlands
West Virginia Mountain Trail Runners

SCHOLARSHIP

American Legion Post 56 Scholarship Fund
American Legion Post 56

Bradley J. Ramsey Memorial Scholarship Fund
Shell Oil Co. Foundation Matching Gifts
Shell Employee Giving Program
The Family of Bradley J. Ramsey
Heather Ramsey

Brown Lodge #32 Knights of Pythias Scholarship Fund
Knights of Pythias

Crimson Shamrock Scholarship Fund
David Moran

Dr. Mary Alice Klein Scholarship Fund
Jennifer Klein
F. Joseph & Shirley J. Perozziello

Harry and Elizabeth Boyce Scholarship Fund
Diane & Scott Hinkle
Best of Canaan
Diane & Roscoe Beall
Laures Perkins
Philip & Cheryl Wilkes
A.B. Fulton
John & Adelaide Bacon
Marl & Ann Fulton
Todd & Tracey Bowman
Patricia Violet
William Ruoff & Elizabeth Frye
Donald & Judith Murphy
Beverly P. Brown
Tucker Community Foundation

Jillian Roberts & Matilde Villalobos
Millennium Scholarship Fund
Marvin Parsons
Lois & Terry Nelson
Tammy & Randy Carr
Tucker County Four-Wheelers, Inc.
George & Mariwyn Smith
Diane Rader
Amanda Cassidy
Krista Baumgardner
Team Millennium members & sponsors

Joseph R. Steffl Scholarship Fund
Julie Steffl
Donald & Ruth Shoup
Rebecca & David Tobias
Ben & Melanie Thompson
Jerry & Nancy Wade
Pauline Morehead
Richard & Frances Bolock
Ann Worwa
Margaret & Roger Warren
Joanne & Ronald Meeks
Adena Lions Club
Terry & Maryann Steffl
Kimberly Jacobs
Arlen Vanasdal
Larry & Patricia Quaglia
Joseph & Sheri Shoup
John & Linda Steffl
Roger & Donna Silva
Timothy & Anna Smith
Patricia Wanat
Richard Steffl
Phyllis Amoroso & Sons
Joyce Berus
Robert & Monica Brown
Laura & Jerry Nameth
Sandy Morehead
John & Bonita Snider
Christine & Dwight Jenewein
Joe & Mary Lettau
Mr. & Mrs. Allan Riesbeck
Louis & Donna Domanovics
Susan & Dan Bednarski
Tom & Rosita Beck
Joe & Clara Pagot
The Broz Family & Tim Smith
Mary Agnes Roski
Jeanette Kelley
John & Carol Stock

Joyce Colbert Veterinary Scholarship Fund
Kevin & Kimberly Stahl
Jean Colbert
David Moran

Margaret A. & James A. Grafton Scholarship Fund
James E. Grafton
Michael & Kristina Wamsley
James & Marie Grafton
Cathy & Mitch Stemler

Michael Shahan Scholarship Fund
Michael Shahan

W. Denzel & Ernestine A. Kee Scholarship Fund
Bluestone Kee Family Reunion
Larry & Kathy McCune
John & Usa McCune
William & Doris Pfahler
Anne K. Munford
Alice K. Ring
Jean Long
Shannon Spain
William & Jalayne Kee
Henry & Kristine Goggins
Jeremy Canfield
John Kee

Walter & Mary Shaffer Helmick Scholarship Fund
Clara Dougherty & Mary Ellen Cousin
Bruce, Carol, Rosanne, & David Stanton
Edwin & Ethel Legg

PASS-THROUGH SCHOLARSHIP

Ryan Gosa Scholarship
Patricia & James Gosa
Riley & Emmalou Musallam
Andrea & James Gosa
Jake, Gabrielle & Joseph Gosa

TCF OPERATIONS

Old Ridge Runner Fund
Herman Hebb's *The Old Ridge Runner* book proceeds

UNRESTRICTED

Directors' General Fund
Deborah Mowe
Jane Larke
Teresa Stone & Steven Drumheller
Marvin Canfield
Elizabeth Hestick
Sallye Ann Pace
Margaret Proops
Ben Herrick
Claire Cassidy
Robert Cole

H. Dailey & Belva Shaffer Martin Fund
Nola DeVilder

YOUTH

Falling Green Fund
Jane Rodrigue & W. Mark Ford
LaVerna White
Diane & Scott Hinkle
Erica & Michael Kraemer
Barb & Katie McInerney
Karen & Anastasia Kane
Charlene, Leonard, & Ryan Lang
Abigail Runion
Mary Jane Wilson

Thomas P. Patrick, DDS Fund
Dr. Robert Todd
F. Michael Martin

If we have omitted a donor's name, please accept our sincere apologies and notify us so that we can make the appropriate corrections.

ENDOWED FUNDS

Listed with purpose and location

ANIMAL WELFARE

Mountaineer Humane Society Fund*
Perpetual funding for MHS
Tucker

ARTS

Fred T. Busk Fund
Arts Education
Unrestricted

Carl Delsignore Fund
Creative Arts
Unrestricted

Garrett James "Dutch" Easton Fund
Creative Arts
Tucker

WVHighlands START Fund
School-Town Art Project
Tucker

CHURCH FUNDS

Richard & Mary J. Raines Harr Fund
Buena Chapel Methodist Church
Tucker

Valentine Family Fund
Perpetual funding Parsons Presbyterian Church
Tucker

Denver & Ethel Raines Smith Memorial Fund
St. Paul's United Methodist Church
Tucker

Nan Parsons Presbyterian Church Fund
Parsons Presbyterian Church
Tucker

COMMUNITY BASED FUNDS

Louise Harman Fund
Parsons Cemetery, Parks and/or
Five Rivers Public Library
Tucker

William M. Harman Memorial Fund
Parsons Cemetery, Parks, Library & Citizens
Tucker

Sarah Thompson Kaemmerling Fund
Charitable, educational or scientific activities for
Davis, Thomas, Canaan Valley area
Tucker

Preston Community Fund
Unrestricted grants & Scholarships
Preston

ECONOMIC DEVELOPMENT

Terra Alta Economic Development
Corporation Fund
Economic Development of Terra Alta
Preston

Tucker County Economic & Community
Development Fund
Charitable economic development of Tucker County
Tucker

EDUCATION

John P. & Sarah Catherine Swartz Fund
Music education in Tucker County schools
Tucker

George W. & Marjorie H. Walburn
Memorial Fund
K-12 geography course work
Tucker

Dehari Fund
Tucker County educational school trips,
guest speakers & education technology
Tucker

Margaret Kump Roberts Fund
Educational resources / Kump Education Center
Randolph

Ellis Boury III Fund
Education / Development of creative or technical
writing

After School Explorers
Programming
Preston

EMERGENCY SERVICES

Donaldson – Corey Fund
Canaan Valley EMS
Tucker

Capt. Karl Patrik Youngblood Memorial Fund
EMS training
Tucker

James D. Jordan Fund
Canaan Valley & Harman EMS
Tucker

Tucker County EMS Fund
Emergency Medical Services
Tucker

Shaffer Parsons VFD Fund
Parsons VFD
Tucker

Katherine Zabriskie Canaan Valley
Fire Department Fund
Canaan Valley Volunteer Fire Department
Tucker

Katherine Zabriskie EMS Fund
EMS services in Canaan Valley
Tucker

GENERAL CHARITABLE PURPOSES

Louise & Jim Cooper, Jr. Family Fund
Blackwater Ministerial Assoc. to aid the needy
Tucker

John, Kathleen & Sharon Syrian/
Donald T. Goss Fund
Public parks gardens & beautification,
Warm the Children
Tucker

Woody F. Nestor Memorial Fund
Needy of Tucker County
Tucker

Thompson Family Fund
Needy of Davis / Canaan Valley
Tucker

George & Mariwyn Smith Fund
General charitable purposes
Donor Advised

Philip Warken Fund
Needy in Tucker County
Tucker

HEALTH

Harold & Ruth Shaffer Mountain Hospice Fund
Mountain Hospice, Inc.
Region

Billie G. Armstrong Fund
Pregnancy Care Center
Region

Cortland Acres Association Fund
Cortland Acres Association
Region

Davis Health System Foundation Fund
Davis Health System Foundation
Region

Davis Family Fund of DHSF
DHS Unrestricted
Region

HISTORIC PRESERVATION

Bright's Chapel Cemetery Fund
Bright's Chapel Cemetery
Tucker

Buena Chapel Cemetery Fund
Buena Chapel Cemetery
Tucker

Leadmine Cemetery Fund
Leadmine Cemetery
Tucker

McNeeley Cemetery Fund
McNeeley Cemetery
Tucker

Davis Cemetery Fund
Davis Cemetery
Tucker

Utterback Family Fund
Alpine Heritage Preservation, Inc.
Cottrill's Opera House
Tucker

Holly Meadows - Long Family Cemetery Fund
Long Family Cemetery
Tucker

Tucker County Veterans Memorial Fund
Maintenance of Parsons Veterans Memorial
Tucker

Mindy Pierce Historical Preservation Fund
Historic preservation projects
Preston

Mt. Hebron Cemetery Fund
Mt. Hebron Cemetery
Tucker

Harsh Cemetery Fund
Harsh Cemetery
Tucker

LIBRARIES & LITERACY PROGRAMS

McClain Fund
Parsons Five Rivers Public Library
Tucker

John Pill / Mountaintop Library Fund
Mountaintop Public Library
Tucker

Pioneer Memorial Public Library Fund
Perpetual funding for PMPL
Randolph

Mountaintop Public Library New Building Fund
Construction of New Library
Tucker

Crimson Shamrock Literacy Fund
Literacy programs & projects
West Virginia

PARKS & RECREATION

Rubenstein / Schilansky Fund
Recreation, Thomas & Davis Area
Tucker

National Bank of Davis Fund
Davis area Recreation
Tucker

C. W. Pell Fund
Construction and Maintenance of a park in Davis
Tucker

SENIOR CITIZENS

Grant County Senior Citizen Fund
Grant County Senior Citizen Center
Grant

Shaffer Senior Citizen Fund
Tucker County Senior Center
Tucker

SCHOLARSHIP

Lindsey & Addie Reed Scholarship Fund
WVU undergrad Ag students

Harry L. & Elizabeth A. Boyce Scholarship Fund
TCHS seniors to further their education
Tucker

Enos, Delbert H. & Shirley W. Carr
Scholarship Fund
WVU, Marshall, or D&E College students
Unrestricted

Rebecca Ann Chenoweth
Memorial Scholarship Fund
TCHS students attending a WV college
Tucker

Forrest G. Clark Scholarship Fund
Tucker County High School students
Tucker

Herbert W. Clarkson Scholarship Fund
TCHS senior to attend a WV college
Tucker

Joyce Colbert Veterinary Scholarship Fund
Students following career path in rural
veterinary medicine
Preston; Tucker; Garrett County, MD

Crimson Shamrock Fund*
Post graduate college students pursuing a
masters, doctorate or professional degree.
Preston; Tucker; Garrett County, MD

Fraternal Order of Eagles Scholarship Fund
Family member of Davis FOE

Kline, Evans, Allison Scholarship Fund
Graduating seniors from Union or Elk District
Grant; Mineral

Margaret Ann & James A. Grafton Fund
PBHS/TCHS students entering WVU nursing or
forestry program
Barbour; Tucker

Walter & Mary Shaffer Helmick Scholarship
TCHS graduate attending WV college
or trade school
Tucker

W. Denzel & Ernestine A. Kee Scholarship Fund
College bound students from Hambleton,
Hendricks or Parsons
Tucker

P.L. & Elizabeth Cook Milkint Scholarship Fund
Tucker or Preston County graduate
Preston; Tucker

Dr. Mary Alice Klein Scholarship Fund
Students planning a career in education
Region

Madeline R. & Lester E. Miller Scholarship
Tucker or Petersburg High School graduate
Grant; Tucker

Robert W. Minear, Jr. Memorial
Scholarship Fund
Students planning a career in education
Region

The Orr Family Fund
TCHS senior or older student attending college
Tucker

Parsons High School Alumni Scholarship Fund
Graduating seniors who are descendants of
Parsons High School Alumni, Tucker

Doug & Betty Preble Scholarship Fund
TCHS graduates attending college
Tucker

Preston High School American Legion
Scholarship
Eligible Preston High School students
Preston

H. Max Price Scholarship Fund
Traditional or non-traditional students
attending a trade school
Region

Jillian Roberts & Matilde Villalobos Millennium
Scholarship Fund
TCHS graduate with leadership potential
Tucker

Harold W. & Ruth F. Shaffer Scholarship Fund
TCHS senior or graduate attending
WV college or university
Tucker

Michael Shahan Scholarship Fund
College students from St. George, Clover
or Licking districts
Tucker

Martha C. Sponaule Scholarship Fund
TCHS graduating senior
Tucker

Joseph R. Steffl Scholarship
Seniors attending a WV college
Pocahontas; Randolph

Gary E. Wilson Fund
Tucker County resident attending a Christian
elementary, middle or high school
Tucker

Bradley J. Ramsey Memorial Scholarship Fund
TC resident / TCHS graduate attending
Potomac State or WVU
Tucker

Knights of Pythias Brown Lodge #32
Preston County High School senior
Preston

Ryan Gosa Memorial Scholarship (Pass-Through)
Journalism Majors
Tucker

White Grass Culinary Scholarship (Pass-Through)
Students pursuing culinary arts education
Statewide

TCF OPERATIONS

Old Ridge Runner Fund
Operating funds for Tucker Community Foundation
Multi

YOUTH

Thomas P. Patrick, DDS Fund
Boy Scout Troop 96
Tucker

Falling Green Fund
Equestrian youth programs, 4-H,
Youth organizations
Tucker

Elliott Kepler and Alice Mae Degler Smith Fund
Various youth organizations
Tucker

P. J. Zickefoose Fund
Skiing opportunities for youth
Randolph; Tucker

Ohio-West Virginia
Youth Leadership Association Fund
Operations
West Virginia

Parsons Kiwanis Club /J. Kenton Lambert Fund
Community youth projects
Tucker

U.S. Army JROTC Fund
JROTC program Preston County High School
Preston

UNRESTRICTED

Citizens Bank of West Virginia Fund

Directors' General Fund

Robert W. & Sarah M. Minear Fund

Mountain Valley Bank, NA Fund

H. Dailey & Belva Shaffer Martin Fund

Uncle Sam's Birthday Party Fund

Dominick Ricotilli

81 YEAR-OLD TIMBER CUTTER, BARBOUR COUNTY, WV

Okay you gonna watch me cut that tree? Okay. Uh, let's see. Imma go back here. Boy that's a big one! Hehh-HAH! Okay. See that line? Up in there? I gotta clear cut this from here down. Then up in here I'm gonna get the biggest ones out. Where's your dog at this morning? At home? Ha-HAH! Okay... (groan) I gotta get me – that saw there's pretty heavy. They got one a little smaller. My brother sells these, so he tried to get me – I bought one here three, four years ago. I said, 'Ah, I don't like 'em.' But, I tell you what: they's a good saw. [cranks once on the saw. Clack, pubbub. Clack, pubbubbub. Clack.] So that's – I tore that muscle in my arm. And boy – Hehhh! It kinda gives me a fit down there.

I fell one time and I felt something give. So I went to the doctor, I said, I think I tore a muscle in my arm. And he done whatever, said oh, said ain't nothing wrong with it. So that's been three years ago and I went back to him a couple more times and he said there's nothing wrong with it. Then finally about two years or better I went back, said yeah well you got a tore muscle. I said yeah I tried to tell you when I was in here and so he left it go too long. Now they can't do nothing with it.

Right there's a good saw. It's not real heavy. That other one's pretty heavy: a lot heavier than that one. Now that there's a good saw, but they quit makin' em. They went to this right here and I can't hardly get this one started with my arms like 'at. There's a boy stopped here the other day, wanted to know if I needed any help. I said, Yeah, I need help, but I can't work nobody...cause my liability insurance don't cover it. I gotta work by myself.

Right, Imma go up there for awhile. I want to skid in today while it's dry. I think it's supposed to start getting' bad here Monday. Then I'll just come here and cut them up. Yeah, while it's a little bit dry I wanna try to get as much in as I can. I gotta get toughened-in! My legs is not strengthened, but I'm getting' there though! Ha ha ha!

O, there's a lotta work to this. I'm mean you see what I had to go through to get one skidded. I usually get about three skids a day. Yeah, about three. Takes a couple hours: onetwothree, six. Sometimes I'll make four. Boy, that there is a lot bigger than I thought it was. Going up and down that skidder gets me! See, I had both my knees replaced. Now I get along pretty good with 'em. Friend of mine had his done and he never took them exercises and he can hardly get up and down off the chair. I took them exercises. I made sure I took 'em. Okay.

I could notice myself in the last five years, 'course I'll be 82 here July 14th, so it's about time to give it up. I gotta take my logger's license – runs out in July – and I gotta go take it. And I told that guy last year, I said, you not gonna see me next year. H'said, I wouldn't bet on it. Boy, I'd a walkup cause he's gonna get on me! Ha ha ha! A hundred and fifty dollars I pay to do that. Then, uh, fourteen hundred dollars for my liability insurance. So you gotta cut about five loads before, you see, you get outta the red.

I got probably about two loads in 'ere now.

[Edna, Dominick's wife, yelling so he can hear] HE WANTS TO HEAR THE STORY ABOUT WHEN YOU WAS HATCHED!

I only weighed like two and a half pounds, I think. And they thought I was gonna die cause I fooled 'em. But my twin brother, I think he weighed three pounds. Fio. They didn't rhyme. His name was Fio and mine was Dominick. F-I-O-R-I. Fiori. That's like in Italian *fiori*! And so, they layed us on the oven door to keep us warm cause she had everybody at home, she didn't ever have nobody at a hospital. That's the reason why I say they had the oven too hot, they got me a little bit dark! HA HA! That's what I tell everybody! Ha ha!

Well, Dad, he made money on the farm. He did it all with horses, cause he had no tractor. I mean, we used to raise like a thousand bushels of potatoes and about that much corn every year. You can imagine how much work we had to hoe by hand. We just took a field, oh I'd say about twenty acres or at least that and he would plant his potatoes in different places. Potatoes do better that way. Yeah, you can't plant potatoes every year in one place. They won't get as big.

I got in a lot of trouble on the farm. We was out there hoin', I think they was fourteen of us – all my sisters, they'd be out there hoin' – we took maybe ten or eleven or twelve rows at one time. And so, we was out there hoin' and I said, I'd know how I'm gonna get out of hoin': so I broke my hoe. Well, my dad gave me a sister's hoe. I said, well I'll fix that: so I broke that hoe too. And you know what he done? He put me on my hands and knees. I dug the weeds out! I didn't break no more hoes! Ha ha!

I used to go after cows real early in the morning. So...I would ride 'em! I'd get on and then I'd get way over on the side of 'em so my mother wouldn't see me. But she caught me! She said, you're not supposed to ride a cow, you're supposed to milk 'em! Ha ha. Sometimes I would get mad and take off from hoin' corn and buddy he wouldn't let me have nothing to eat till I went to work.

So I had to work the next day and boy I was glad to have something to eat. I didn't walk from work anymore. That's why I say: I STAYED in trouble!

- - -

I gotta get that helmet on. You're not supposed to work without a helmet. Yeah, need to wear this, especially cuttin' down. Well, I'm supposed to wear it when I'm runnin' the skidder too. I got one with a mask with a shield on it with the ear muffs course I'm hard of hearing now so...I been around too much noise. I didn't know what was going on, like on the head saw. I mean, I ran it for a long time. And boy that noise, well you don't pay attention to it and, I forget what saw I had – Lombard or Homola I think it was – and I had that boy helping me in the woods and he said, Dominick that thing is too loud. And I got to listen to it, I said, you know, you're right. So I quit usin' it. But that boy got killed in the woods didn't he? Somebody got killed here in the woods up in Upshur County. He was twenty-four years old. He cut one tree down and I think it hit another one and it fell on him or something 'ere. Twenty-four years old. Ehh, it's dangerous to work in the woods. You gotta be...

Down 'ere Harman 'ere, I didn't have my winch with me, I got my saw caught, so I went to cut that log off, and about the time I got it cut off, it was slick that day, and I slid underneath that log and it rolled over on me. It had both my feet caught and my head was like 'at. Well, didn't break a bone though! I was lucky. The fire department, they had to come out – that log musta been that big – they had to come there and raise that log off of me. I couldn't move. Only thing I could move was this hand here. Ehh, I try to be careful from then on. I got in a hurry. It was wet and it was real steep and when that saw got caught my feet went like that. Ha ha! Yeah, so I try to be careful.

Okay, I'm gonna see if I can get that saw going. I might have to get you to crank on it here.

Be careful, make sure the brake's on.

FINANCIAL REPORT

	2014	2013	2012	
\$	1,192,251	1,143,707	643,726	Grants & Scholarships
	54,096	51,324	48,374	Investment Expenses
	169,431	146,194	103,557	Payroll & Benefits
	19,815	6,307	8,537	Professional Services
	183,804	130,506	79,121	General & Administrative
\$	1,619,397	1,478,038	883,315	TOTAL

EVENTS & OPPORTUNITIES

2015

July 3	Uncle Sam's Birthday Party
August 1	Grant Applications Available
September 18	Grant Applications Due
September 26	Run For It

2016

February 1	Scholarship Applications Available
April 1	Start of Run For It campaign
April 1	Scholarship Applications Due

2014 TUCKER COMMUNITY FOUNDATION

EXECUTIVE COMMITTEE MEMBERS

DAVID COOPER

President

JAMES C. COOPER III

Vice President

DAVID MORAN

Secretary

MARVIN 'BUD' PARSONS

Treasurer

DONNA PATRICK

Member-at-large

DAN BUCHER

Member-at-large

STAFF

ROBERT A. BURNS

Executive Director

DIANE L. HINKLE

Development Director

DAVE PARKER

Office Manager

POTOMAC HIGHLANDS FOOD & FARM

KIMMY CLEMENTS

Project Coordinator

JEN OLINGER

Assistant Market Manager

ASSISTANCE

CAROL GWINN

Volunteer Coordinator

AGGIE ARNOLD

Event Assistant

BOARD MEMBERS

Shannon Anderson

Diane Beall

Beth Clevenger

Rachelle Davis

Mark Doak

Nancy Dotson

Amy Barb

Jessica Scowcroft

Cheryl DeBerry

Milan Nypl

Kelly Stadelman

COMMITTEE VOLUNTEER REPRESENTATIVES

Anne Brown Wardwell

Bob Dunkerly

Debbie Ritter

Ken Smith

CONTACT

TUCKER COMMUNITY FOUNDATION

P.O. Box 491

100 Education Lane - 2nd Floor

Parsons, WV 26287

p 304.478.2950

f 304.478.9966

edirector@tuckerfoundation.net

DEVELOPMENT OFFICE

774 William Ave

Davis, WV 26260

p 304.259.5008

f 304.259.5100

ddirector@tuckerfoundation.net

POTOMAC HIGHLANDS FOOD & FARM

757 William Ave, Suite 5

Davis, WV 26260

p 304.259.5388

phffi@frontier.com

TUCKERFOUNDATION.NET

STORIES

The Wolpertinger

PRINTER

McClain Printing

SPECIAL THANKS

Luke & Catherine Fleischman

Etta & the staff at Taste of the Town

Dominick & Edna Ricotilli

Mark Doak

Amanda Pitzer

Sue Haywood

James Agee

John Baskin

Kim Wood

The Streets of Keyser

ProCamera

TUCKER COMMUNITY FOUNDATION

ABOVE: The mischevious Dominick Ricotilli, 81 year-old timber cutter in Barbour County, doing what he loves: clambering over a pile of tulip poplars at the landing as only a man with poor hearing, two replaced knees, one working eye, one sound arm, and a hearty sense of humor can.

COVER: Amanda Pitzer, Director of Friends of the Cheat in Preston County, looking out over Fascination Alley on the Cheat River. For more on Amanda and her work there, see the story on pg. 36.