

ANNUAL 2015 REPORT

Hitchcock Woods
FOUNDATION

The Foundation's fiscal year runs from July 1 to June 30, aligning our annual operating budget and schedule with the cycle of peak activity in the Woods, from early fall to late spring.

BUSINESS PARTNERS

As of 6/30/2015

\$1,000 LEVEL

Aiken Regional Medical
Centers
Aiken Rescue Inc.
Aiken Saddlery Inc.
Aiken Systems Unlimited
All Star Rents, Inc.
Judith Bovitz, Wells Fargo
Advisors, LLC
Cold Creek Nurseries
Suzy Haslup, Meybohm
Realtors
Oh Schmidt Production
Jack Roth, Carolina Real
Estate Company
The Willcox#

\$500 LEVEL

Aiken Pest Control, Inc.
Allamuchy Farm
Carriage House Inn
International Ventures, Ltd.#

Matchless Advertising LLC
Megan Timmerman
Photography
Security Federal Bank#1
Tracy Kelsey-Equine
Photography
Tobias G. Ward, Jr., PA

\$250 LEVEL

Aiken Equine & Associates,
PA
Robyn & Cissie - Aiken
Fine Properties at
Meybohm
Birds and Butterflies
Cherry Bekaert, LLP
Dinner Bell#
Gillam & Associates
Holley Tractor and
Equipment Co., Inc.
Sand River Woman's Club
Shealy's Bar B Q

The Carolina Real Estate
Company#2 - Courtney
Conger, Mike and Lisa
Hosang
Three Runs Plantation
Wyatt's Bed and Biscuit LLC

\$100 LEVEL

AgSouth Farm Credit, ACA#3
Aiken Horsemanship Academy
Aiken Veterinary Clinics, PA
Allstate, Tom Young
Atlantic Broadband#3
Baker Family Dentistry
Barbara Sue Brodie
Needleworks
Bartlett Tree Expert Company#3
Bridgestone Americas Tire
Operations, LLC#3
Dr. Robert Lee Buchanan III
and Dr. S. Taylor Garnett,
DDS

Martin Buckley, Architect
The Community Foundation
for the CSRA
Michael J. Costigan, Sr., CPA,
LLC
Darren Haeusler Farrier
Services, LLC
Double L Farm
East Coast Equine Dentistry -
Louis Heffner Foxchase
Stables Graves Auto Salvage#
Stephany Hitchcock,
Gemologist#3
Holley Heating and Air, Inc.
Howell Printing Company#3
Hull Barrett, P.C.#3
Hutson-Etherredge
Companies#
J.E. Stewart Builders, Inc.#
King Management, Inc.#
Koelker & Associates, LLC
Lionel Smith, Ltd.#

Andrew Marine, Attorney at
Law#
One Of A Kind Environmental
Services, LLC
Progressive Show Jumping Inc.
Sweet Water Christmas Tree
Farm#
USC Aiken Equestrian Club
Deirdre Stoker Vaillancourt
- Meybohm Realtors
Ray B. Vaughters, Jr., MD#
Warneke Cleaners, Inc.

Charter Partner
S Sustaining Partner
1 Platinum Corporate Sponsor
2 Gold Corporate Sponsor
3 Silver Corporate Sponsor

LETTER FROM THE CHAIRMAN OF THE BOARD HARRY SHEALY

It is hard to believe that I have served on the Hitchcock Woods Foundation board for thirty-five years. Much has happened during my tenure including two terms as Chairman of the Foundation. When I first became a trustee, we had one Board meeting each year, and it was usually at the Green Boundary Club; it lasted about one hour, and concluded with drinks and sometimes lace cookies. We had one employee, Namon Corley, and he had one small tractor and numerous hand implements to manage our 1,191 acres of forest. Things have really changed. We now have five employees, a large shed full of the latest forest management equipment, over 2,100 acres, at least six board meetings a year. When the meetings are over, we almost never have lace cookies much less drinks.

This year was another busy one beginning last September with a sold out Festival in the Woods featuring well known conservationist, Dana Beach. It was a kickoff celebration for the Foundation's 75th year. Last January, we officially became a mitigation site for the federally endangered Red-Cockaded Woodpecker (RCW). Thanks to Randy Wolcott and the wildlife committee, we are working towards having nest boxes installed in the recently thinned area on the bypass side of the Woods. Hopefully, in the not too distant future, we will have RCW's living in the Woods again.

Also last January, we began the first year of a three phase cultural inventory study of the Woods which will result in a comprehensive Cultural Management Plan for the Woods. It's pretty exciting to know that 11,000 years ago there were Native Americans living in Hitchcock Woods and making survival tools that will become a part of the story of the Woods. The study and the story are a continuum from the prehistoric to historic, and it is equally exciting to find earthenware made in the Woods during the Civil War by a potter who was filling the need to supply pottery locally as a likely result of blockades against the South. It is going to be a

*Ground stone axe from the Late Archaic found in the Hitchcock Woods.
Photo credit: The Diachronic Research Foundation*

wonderful story about Woods.

Another big event this year was the hiring of a new Executive Director. In March of this year, we hired Christine Rolka who came highly recommended by everyone with whom she has worked. Christine is a native of New York and has lived and worked in South Carolina for twenty-four years. Christine is an outdoors enthusiast who enjoys hiking, camping, hunting, bicycling, and running. She also has an excellent background in environmental education and worked for fourteen

years at the National Wild Turkey Federation in Edgefield before coming to work at the Hitchcock Woods Foundation. Christine and her husband Tom have two children, Heidi and Lance. We are all looking forward to working with her in the coming years. If you see Christine, please introduce yourself; she likes to meet friends and users of the Woods.

Looking ahead, we are currently planning for our Festival in the Woods on Friday, September 25. This year's speaker is Dr. Walter Edgar, noted South Carolina historian. Next April 1-3, 2016 will be our "Centennial Celebration" of the Aiken Horse Show. Please put both events on your calendar now.

Once again, I would like to thank all of you for your continued and generous support of the Woods. All of our work with the Woods depends on your support and on behalf of all to the trustees and staff, we appreciate your help. If you ever have any questions or concerns about the Woods, please do not hesitate to contact me.

Harry Shealy earned his Ph.D. in biology with an emphasis in botany. He came to Aiken in 1970 to teach biology labs at USC Aiken, where he held several positions over the years before retiring after the spring 2013 semester. Harry has held the position of Chairman since the Spring of 2013.

BOARD OF TRUSTEES

As of 6/30/15

Harry E. Shealy, Jr., Ph.D.
Chairman

Courtney W. Conger
Patricia E. Corey
Kent T. Cabbage, Ph.D.
Nancy C. Francis
William M. Hitchcock

Anne B. Kiser
Lucy M. Knowles
Dana S. Massey
Sara E. McNeil
Linda Knox McLean

W. Greg Paschal
Timothy W. Simmons
Randolph A. Wolcott
Sara S. Wood
Constance Darden Young

I. Lehr Brisbin, Ph.D.
Larry E. Byers

TRUSTEES EMERITI

Iris W. Freeman

Peter L. Gray

STAFF

Christine K. Rolka
Executive Director

Eric J. Grande
Woods Resource Steward

Samuel R.A. Lovejoy
Communications Specialist

W. Bennett Tucker
Woods Superintendent

Christine M. Reichel
Financial Administrator

Susan M. Kilgo
Administrative Assistant

LETTER FROM THE EXECUTIVE DIRECTOR CHRISTINE K. ROLKA

I am humbled and thrilled to work on behalf of Hitchcock Woods, the very place that enamored me and my husband, both outdoor enthusiasts, to Aiken shortly after arriving here from New York in 1991. We used to run by the Green House in those early years and think how lucky the residents were to live so close to this amazing resource. I didn't know then that we would make Aiken our home, the Woods an extension of our front yard, and that my office would someday be in that very Green House.

Like many of you, I've traveled and spent enough time in the conservation arena to know and appreciate how rare and precious a resource we have in Hitchcock Woods. My short tenure has enlightened me to an equally precious resource, the very people whose time, efforts, and support continue to make the Woods available to us. While green space in many areas across our state and country is diminishing, these people continue to ensure that our beloved Hitchcock Woods does not! I am grateful to those who came before me, imparting an impressive legacy and a strong foundation from which to build.

2015 Milestones

Despite a year of transition, the Foundation achieved several milestones key to our mission:

Management- Our forest management activities are not only restoring the Woods to its native longleaf pine ecosystem, but are reestablishing suitable habitat for the federally endangered Red-Cockaded Woodpecker, a former resident of the Woods!

Research- The Foundation wrapped up phase one of a first ever cultural resources survey of the Woods. One third of the Woods property surveyed has already revealed sites dating back 11,000 years!

Education- Thanks to a partnership with the Ruth Patrick Science Education Center, the Woods served as an outdoor classroom for 661

*Students observe a snail on an Eco-Hike with the Ruth Patrick Science Education Center.
Photo credit: Brent Cline*

students, who learned about the Woods ecosystem and the management practices we apply to keep the Woods healthy. According to one teacher, "Being outside and actually seeing and touching what we have studied", was the most beneficial part for her students.

The Woods also served as a model for landowners seeking to improve their lands.

Thanks to your generosity, the Foundation also enjoyed its most successful Annual Fund campaign this year. These contributions are vital to our mission and to securing the future of our precious Woodland.

Looking Ahead

2016 presents us with a once in a hundred years opportunity to showcase and celebrate our Woods history and traditions in grand style through the centennial Aiken Horse Show in the Woods. We look forward to harnessing the momentum generated by this event and these milestones to build the next generation of Woods stewards and supporters, expand the breadth of our Woods management activities, and secure the future of our beloved Hitchcock Woods resource.

2014 Celestine Eustis Essay Contest Winner third grader, Pippa Miller, wrote, "The Woods makes me feel active and happy, knowing that I have a special place to go." Your continued support will ensure that the Woods remains that special place for us, and becomes that special place for future generations. Thank you for all you do for the Woods!

Christine joined the Hitchcock Woods Foundation in March 2015 after working for a national wildlife conservation organization for 14 years, and as an educator for 6 years prior. She earned her M.A. in Natural Sciences from the University of South Carolina. Christine and her family enjoy spending time in the Woods and the outdoors.

MISSION

The mission of the Hitchcock Woods Foundation is to:

- protect and preserve the Hitchcock Woods in a natural and ecologically healthy state,
- maintain and manage historic and traditional equestrian and pedestrian uses, and
- foster education and research on the history and resources of the Woods.

VISION

The vision of the Hitchcock Woods Foundation is to maintain and restore the ecological integrity of the Hitchcock Woods and to serve as a model for sustainable urban forestry, balancing stewardship of forestland natural resources with compatible human uses.

Highlights this year included continued cleanup to the 2014 Ice Storm Pax, preparing for an ecological thinning in response to damage from the ice storm, continuing our important prescribed burning program, working in partnerships, becoming a Safe harbor forest, continuing education, and an unfortunate visit from a tornado in April.

During the last year, it's been interesting to learn that the areas that were impacted the least by the ice storm were areas where we have conducted selective thinning operations, and areas that have been in a regular prescribed burning regime for the last two and a half decades. What does that tell me? It tells me that our Longleaf Pine ecosystem restoration efforts are working to re-create the historic landscape that is better suited as a resilient landscape. As a response to the structural damage many of the trees endured as well as from a restoration aspect, this winter the Woods staff cruised 115 acres of land on the northeast side of the woods for a selective thinning operation. The desired condition of this tract is to restore the historic Longleaf Pine uplands to the way the woods existed a century ago.

An important forest stewardship tool utilized to maintain a healthy forest ecosystem is prescribed burning. This year was our 27th year of applying prescribed (or controlled) burns to various management units in Hitchcock Woods. During the winter, dormant season of prescribed burns, we were able to conduct several burns on some tracts that were behind the rotational schedule of burning which was beneficial. Despite the dry summer pattern in between rainy spells, we were able to cover some acres with growing season burns that are best for groundcover restoration.

This past winter, the Hitchcock Woods Foundation signed a Safe Harbor agreement that will aid in local recovery efforts in Hitchcock

*In January 2015 the HWF entered into a Safe Harbor agreement with the U.S Fish and Wildlife Service.
Photo Courtesy of the U.S. Fish and Wildlife Service*

Woods of the federally endangered Red Cockaded Woodpecker (*Picoides borealis*). The Red Cockaded Woodpecker once called the Woods home but due to a lack of proper stewardship practices, the birds disappeared because their habitat became unsuitable, mostly due to fire suppression. The Safe Harbor Program provides incentives for property owners to restore, enhance, and maintain habitats for listed species.

During the fall, our Woods Resource Steward, Eric Grande, and I traveled down to Mobile, Alabama for the 10th Longleaf Alliance Conference that occurs every two years. I presented "The Careful Return of

Fire to Long Unburned Stands of Longleaf Pine." It was a great conference and we listened to many great presenters on all kinds of research and restoration projects. This past November, the Hitchcock Woods was home to a Longleaf Alliance Field Day where landowners and natural resource professionals from the region came out to learn about our restoration efforts that have been going on for the last several decades.

I'd like to take this opportunity to thank our Woods Resource Steward, Eric Grande, for his continued service to the Hitchcock Woods Foundation. I'd also like to thank each one of you reading this, and for your support either through time, talent, or financial contributions. As always, I'll see you in the woods!

Bennett Tucker was hired as Woods Superintendent in June 2006. His certifications in firefighting and first responder training strengthen our prescribed burn program and enhance our ability to work with public agencies in emergency response.

SILENT AUCTION CONTRIBUTORS

*Many Thanks to Our Silent Auction
and Other In-kind Donors*

3 Monkeys
Aiken County Farm Supply
Aiken Dry Goods
Aiken Ladies Aside
Aiken Saddlery & Supply Inc.
Karen L. Alexander
Gene and Judy Beaulieu
Charles and Heidi Beaumont
Dawn Beckering
Birds and Butterflies
Judith Bovitz
Nicholas and Sarah Bridges
Donna and I. Lehr Brisbin
Cot and Anne Campbell
Larry and Jocelyn Comegys
Courtney W. Conger
Pat Corey
Marcy Criner
Kent and Cynthia Cabbage
Patricia Davies

Lydia del Rossi
Charles Doremus
Cina Dowd
East Coast Equine Dentistry
Equine Divine
Paul T. and Katherine Fisher
Floyd and Green Fine Jewelers
Fox Run Farrier Service
Iris W. Freeman
Mr. and Mrs. William Gutfarb
Mrs. John T. Hamilton III
George Hano and Diane Crowley
Gretchen Heffner
Kirk Henckels and Fernanda
Kellogg Fritz and Nancy Henze
Mike and Lisa Hosang
Holly Houghton
Mark Hudson
Bill and Mimi Inman
John Abbott & Mark Silva

David and Gail King
Tiger Kneece
Richard Lamb
Ruth Larkin
Louise Leguizamón
Lionel Smith, Ltd.
M. Smart Custom Framing
Betsy and Mark Mahoney
Dana and Ray Massey
Mr. and Mrs. Michael McCormick
Linda Knox McLean
Louise Mellon
Ash and Teddy Milner
Ltc (Ret.) and Mrs. Robert E. Moore
Henry Morton and Theresa
Shahan Kiki Murphy
Jim and Tracey Murray
Carole Myrick
Helen Naylor

Marc Nied & Elliot Stultz
Oak Manor Saddlery
Palmetto Golf Club
Tom and Mary Ann Parmelee
Dr. and Mrs. Kenneth Perrine
Katharine Campbell Powers
Mrs. Conni Y. Purciarele
Kenny Ray
Mark Reader
Keelin Redmond and Lewis
Vannote Mike Rubin
Tom and Jo Santay
Mr. and Mrs. Paul C. Sauerborn
Dr. and Mrs. Harry E. Shealy, Jr.
Sam Slater
Lynn Smith
Sharon Smith
SPibelt
Suzy Haslup, Meybohm Realtors
Sweet Water Christmas Tree

Farm Ann Thal
The Willcox
Dale and Marilyn Theesfeld
Lizabeth Thompson
Jane Page and Mark Thompson
Sarah Thompson
David Trachtenberg and Rick Wilson
Mr. and Mrs. W. Bennett Tucker
Mr. and Mrs. William H. Tucker
Liz and Rolf Turnquist
Susan Victor & Sue Shannon
Gail Visconsi
Mr. and Mrs. Wolf Von Teichman
Lois R. Wind
York Cottage Antiques
Jesse and Connie Young

HITCHCOCK WOODS FOUNDATION CONTRIBUTORS

Cumulative Giving from July 1, 2014 to June 30, 2015

\$50,000 and up

Mr. Theodore and Dr. Elizabeth
Carey Gregory*

\$10,000 to \$49,999

Elizabeth Darden*
David and Nancy Hathaway*
Robert K. Johnson*
Constance Crowley Peabody*
Estate of Julian Peabody

\$5,000 to \$9,999

Aiken Steeplechase Association
Anonymous*
Helen Boyce*
Carlin B. Vickery and James F.
Capalino
City Of Aiken - Accommodations Tax
Program
Dr. and Mrs. Scott Foshee*
Robert and Jane Hottensen
Rob and Pam Johnston*
Isadora (Issy) Kelly
The Seymour H. Knox Foundation,
Inc.
Richard and Sara McNeil*
Margaret Mellon Hitchcock Foundation
Security Federal Bank#
Alexandra S. Thomas*
Elizabeth J. Witham*
Sara and Mike Wood*
Jesse and Connie Young**

\$1,000 to \$4,999

The ABW & JRW Foundation, Inc.
Adobe Systems Incorporated
AgSouth Farm Credit, ACA‡
Aiken Equine & Associates, PA ‡
Aiken Ladies Aside
Aiken Saddlery & Supply Inc.‡
Allamuchy Farm
Ms. Dione Appleton*
Atlantic Broadband‡
Barker Welfare Foundation
Bartlett Tree Expert Company‡
Mrs. Charles Becker*
Boston Software Systems, Inc.
Judith Bovitz of Wells Fargo Advisors,
LLC‡
Beatrice Bowles
Mr. and Mrs. Darnall W. Boyd*
Bridgestone Americas Tire Operations,
LLC‡
Larry and Pat Byers*
Kay Byrnes*
R. Bruce Cameron*
Courtney W. Conger*
The Carolina Real Estate Company ‡
Bob and Vickie Cunningham*
Joan Danforth
Hornor and Freddy Davis*
Horst and Amanda Dorner*
Shepard and Jane Ellenberg*
Peter and Amy Fenwick
Florida Equestrian Corporation
Nancy C. Francis*
Edward and Leslie Giobbe*
Peter and Molly Gray*
Jill Green
Andy and McIver Grim*
Benjamin and Martha Guy*
Dr. and Mrs. John Haddon
Suzy Haslup, Meybohm Realtors ‡
Dr. Rose Lee Hayes*
Kirk Henckels and Fernanda Kellogg
Fritz and Nancy Henze*
Mrs. W. Gibbs Herbruck* Howard
M. Hickey Jr. and Linda C.
Hickey, DVM*
Rosalie and William M. Hitchcock*
Mike and Lisa Hosang, The Carolina
Real Estate Company* ‡
Holly Houghton*
Hull Barrett, P.C. ‡
Drs. Douglas Hunter and Martine

Duff*
Christina Jason
Mrs. Ann L. Jones*
David and Gail King*
Lucy M. Knowles and Martin
Buckley*
Peter and Ineke Kreeger*
Mr. and Mrs. Lawrence Kurland *
Johnny and Jocelyn Lecluse *
Martha Lockhart*
The MacMurray Family Charitable
Fund*
Dana and Ray Massey*
Dan and Carroll Mayfield*
Linda Knox McLean*
R. Woodward Millen*
John W. and Lisa S. Mitchell*
Ltc (Ret.) and Mrs. Robert E. Moore*
Frederick O. J. Muzi
Thad and Taylor Myers
National Wild Turkey Federation, Inc.
Anonymous*
Jacqueline and George Ohrstrom, Jr.*
One of A Kind Environmental
Services, LLC ‡
Greg and Michele Paschal*
Jim and Joey Peace*
Chuck and Carol Pexa*
Anne Mitchell Pezzano*
Laurian Pope
Mr. Scott D. Riviere*
Jack Roth, Carolina Real Estate
Company ‡
Mike Rubin
Lito and Gina Salatino*
David and Joanna Samson*
Mr. and Mrs. Paul C. Sauerborn *
Manfred and Patricia Schach Von
Wittenau*
Mr. and Mrs. Michael D. Schneider*
Mr. and Mrs. Allan C. Sorensen
The Willcox* ‡
David Trachtenberg and Rick Wilson*
Mr. and Mrs. William H. Tucker*
Barb Uskup*
Deirdre Stoker Vaillancourt –
Meybohm Realtors ‡
Steve and Kathy Viele*
Jim and Sarah Wildasin*
George and Gretchen Wintersteen*

\$500 to \$999

Aiken Fine Properties at Meybohm ‡
Aiken Hounds
Aiken Pest Control, Inc. ‡
Anonymous*
Ceelie and Bill Beacham* *
Bespoke Fine Interiors
Peter and Rosalie Brainard*
Donna and I. Lehr Brisbin*
Cawthra Burns
Nancy A. Bush*
Jenny and Ken Chase*
Camille Clifton
Larry and Jocelyn Comegys*
Robert Corporale and Christine
Powers
Michael J. Costigan, Sr., CPA, LLC ‡
Keith and Georgann Crawford*
Judy L. Cunningham*
Sarah Dalton-Morris*
Karen and Warren Dempsey
Jay and Lucy DeVecchio*
Gregory L. and Stefanie S. Eaves
Scott and Meg Ferguson*
First Citizens Bank
GC & JW Lodge Fund, the Boston
Foundation
Megan and JP Godard*
Gregory M. Graham
Scott and Courtney Grimm*
Mr. and Mrs. William Gutfarb*
Laura Hall*
George Hano and Diane Crowley*
Brian and Sherry Higham*
International Ventures, Ltd.* ‡

Joshua Jackson Builders, LLC
Ronald J. and Densley C. Juvonen*
Teresa Kane
Anne B. Kiser*
Louise Leguizamon
Anne Torreyson Magerkurth and Win
Magerkurth*
Bruce H. Matson
Tom and Barbara Matthews*
Louise Mellon*
Morning Sun Foundation
Robert and Kathy Navarro
Marc Nied and Elliot Bryan-Kanda*
Parkside Women's Centre –Dr Judith
Hoover
Bill and Nancy Paschal*
Steve and Mary Percy*
Pfizer Foundation Matching Gifts
Program
Forrest Roberts*
Phillip Schwab and Susan Murdoch*
Danielle Sertick
Dr. and Mrs. Harry E. Shealy, Jr.*
Tim and Monte Simmons*
Dr. Joseph D. Spencer*
Robert and Judi Storey*
John and Kathy Theissen*
Jane Page and Mark Thompson*
Liz and Rolf Turnquist*
Norma Valentine
Vermont Community Foundation
Mr. and Mrs. Wolf Von Teichman*
Charles H. Wagner
Sacha Walker
Tobias G. Ward, Jr., PA ‡
Ward and Mary Lou Welch
Kendall Wheeler*
Tim Whitney
Dr. Charlotte and Boyd Wiedenman*
Randy, Girl and Caroline Wolcott**

\$100 to \$499

Tina Adinolfi
Aiken Master Gardener Association
Aiken Spring Classic
Aiken Veterinary Clinics, PA ‡
Aiken Women's Club
Patricia J. Aitken*
Phillip Albenesius
Robert and Elizabeth Alexander
Dr. and Mrs. Robert Alexander*
Jacquie and David Allen*
Allstate, Tom Young ‡
James Allwein and Elizabeth
Charpentier
Dominick and Elizabeth Aloia*
Altanes Investments
Drs. Bijan and Mary Amini
Dr. Jonathan Anderson*
Pim and Pat Andringa *
Robert Ash
Mr. and Mrs. Joseph E. Aulisi*
Annabelle Axinn and Stephen Halliwell*
Jerry and Carol Axner*
Douglas Babb
Lauren Baer*
Laura Bagwell and Miles Denham*
Leah G. Bailey
Baker Family Dentistry ‡
Robin and Susan Balding
Billy Balzar
Barbara Sue Brodie Needleworks ‡
Lindsey Barnes
Dee Baroch
Charlotte R. Baxter*
Pixie Baxter*
Lane Beaulieu
Annette Beeler*
William Beinecke
Henry Bell*
Lucy Bell
Leo and Nancy Benjamin*
Birds and Butterflies ‡
Shelane Blaz
Tim Bostock
Charles S. Bostwick*

Drs. Robert and Carol Botsch*
Geoff Bowden
Lelee Brandt
Art and Suzanne Bremer*
Nicholas and Sarah Bridges*
Steve and Doris Briggs*
Mr. Donald C. Broderick, III*
Brook Ledge, Inc.
Mr. and Mrs. Leonard Browder*
Sharon M. Brown
Sid and Esther Brown*
Michael and Diane Brunson*
James and Dorothy Bryan-Kanda*
Kit and Clyde Bryant*
Dr. Robert Lee Buchanan III, DDS
and Dr. S. Taylor Garnett ‡
Lee Buratti
Judith Burgess
George and Barbara Burke
Jim and Sharon Burke*
Mr. and Mrs. Michael J. Burke *
Patrick and Karen Burke
John and Gail Butler
David and Laura Callahan
Cot and Anne Campbell
Asa and June Candler
Jeffrey and Tina Cargnel
Lynn F. Carter*
Dundeen Cattlin
Mrs. Edgar T. Cato*
Honorable and Mrs. Fred
Cavanaugh
Sam Ceshire
Cathy Chambers
Mr. and Mrs. Frederick J.
Chamblin*
Samantha Charles*
Charlotte Garden Club, Inc
Janet Chayes
Chime Bell Chase
Walt and Jeanette Ciciora
Jennifer Clapp
Cees Collart
Mr. and Mrs. Kevin Concagh Frances
Clay Conner
Sam and Barrie Conner
Kenneth and Amy Connor*
George and Ann Cook*
F. Leigh and Lois Cooper
Patricia E. Corey*
John E. and Wanda L. Cottongim *
Betsy Cowperthwaite*
Ashley Cox
Jon D. Crim
Pietser Croockewit
Crosby School of Dance
Robert and Melissa Cross
Kent and Cynthia Cabbage*
Jim and Gayle Curtiss
James and Carol Cutsinger*
John Dabney*
Ralph and Sandra Dale*
Roger and George Dalzell*
Roger and Lee Dane*
Darren Haeusler Farrier Services, LLC ‡
Patricia Davies*
Jon Davis
Deco Industries, Inc
Harriet Delaney
Toby Denne
Paul and Kris d'Entremont*
Jean P. Derrick
Robin Derrick*
Don and Ruth Develin
Peggy Dils*
Mr. and Mrs. Anthony J. DiStefano*
Michael and Joya Distefano*
Linda Donovan*
Kim Dorfman*
Marquerite Dorger*
Scott and Christy Douglas*
William Dudley
Andrew Dyer and Kristen Clark*
Brian and Beth Eberhard*
Tom and Karen Egan*
Dr. and Mrs. Richard Eisenberg

Chad and Lydia Elliott*
Daniel and Gayle Elliott*
Geoff and Shannon Ellis*
Dr. and Mrs. Jim Elmore*
John H. Emery
Edward Eno*
L. D. and Deborah C. Erb*
Jamie and Kevin Eubanks
Keith and Jean Marie Evringham
Ed and Genie Farmer*
Matthew Farmer
Tom and Shelly Farmer*
Kurt and Susan Fichtner*
Angie C. Flanagan*
Foxchase Stables ‡
Janice Freeland
Iris W. Freeman*
Tim and Cary Frommer
Taylor and Leslie Garnett*
Ron and Carol Garrett*
Charles and Judith Gartland
Ann D. Garvin*
James B. and Trudy A. Gaughran*
James M. Gaver*
GE Foundation
Daniel Geitner Stables
John A. and Bridgette P. Gerstenberg*
Gavin and Sandy Gilmor
Dennis Glaccum
Sonny and Polly Goldston
Virginia Goodyear
Gates E. Grainger
Eric Grande*
Graves Auto Salvage*
Amy and Rob Gray*
John and Rita Greenquist
Greystone Farms Aiken LLC
Edward B. Grimball
Gary Gumingo and Penny Ertelt
Gumingo*
Layton and Caroline Gwinn*
Melvyn L. and Joyce A. Haas*
Marcia Lee Hale*
Austin Hall
Julie and Scott Halvorsen Katelin
Halvorsen
Mrs. John T. Hamilton III*
Dr. and Mrs. Carl R. Hampf *
Mr. and Mrs. Rand Hanna
Mr. and Mrs. Dennis Harkins*
Sarah Harmon
Elisabeth W. Harpham and Samuel
J. Kursh*
Nancy and Bob Harrington*
Anthony E. Harris, MD Kathryn M.
Hartnett*
Lee and Sharon Harville*
Susie Haverstock*
Jerry G. Hawkins Charitable Fund
David and Sue Hayes*
Steve and Jean Heard*
Amy Hebert
Lee Hedlund*
Christian and Catherine Hersacher
Jim and Jackie Hill*
Mr. and Mrs. Thomas Hill*
Tim Hill
Thomas Hitchcock*
Ferrell Holley*
William and November Holley
Charlotte and Jim Holly*
Jean Fenton Honeck
Joel and Corinne Houston
Marcy Huber
Andrew and Jeanne Hulse*
Linda and Sam Hunley*
Scott Hunter
Marilyn Hurler

* Friend of the Woods
‡ Business Partner
Charter Friend
or Partner
S Sustaining Partner

HITCHCOCK WOODS FOUNDATION CONTRIBUTORS

Hutson-Etheredge Companies#* ‡	Morgan Stanley	Ashby Smith	Rob and Kathryn Williams	Bill and Trina Crocker
Mr. Kevin Igoe	Miriam Morgan*	Gary E. Smith and Helen Belencan#*	Kathleen Wills	Diana Crowley#*
Sylvia Igoe	Henry Morton and Theresa Shahan	Lionel and Tracey Smith	Lois R. Wind*	John W. Cunningham*
Chad and Amanda Ingram	Bruce and Nicollette Moser	Richard and Donna Smith#*	Bill and Marilyn Winn*	Irene Y. Curtis*
J.E. Stewart Builders, Inc.#* ‡	MTA Construction	Sharon Smith	Bill Winning	Mike Cutshall*
Jana Jackson	Lynn Mullins*	Antony Smithie	Nancy Winter	Nick and Amanda D'Andrea
Edward James*	W. C. and June H. Murff#*	Sandra Solka*	Oliver and Linda Wolcott*	Tim and Anna Dangerfield Darlene Smalley
Lori Lee Jenkins*	Dick Murphy	Kamal Souccar and Tanya Rapinchuk	Woodside Farm "Hospice for Horses"	Charles and Sheldon Davis
Gerald and Janice Jennings	Kiki Murphy	Thomas F. Spencer	Wyatt's Bed and Biscuit LLC‡	Mrs. Jane Crayton Davis#*
John Abbott & Mark Silva	Linda & Daniel Murphy*	Molly Springer	Charise Yannucci	Sally Davis
Robert H. Johnson#*	Barbara Myers	Craig Stansfield	Jennifer Yeager	L. Wayne and Judy K. Day#*
Terry Johnson	Kim Etherington Myers*	Bob Stanton#*	Tom and Dely Young	Thomas De Mange DeWayne and Laura Deal*
Dana S. Jolley#*	Jill Nangeroni	Phillip Staples	Senator and Mrs. Tom Young*	Bill and Susan Depaola*
Lee Jones	Beth and Bob Newburn#*	Cynthia Steinmetz*	Elise Zador	Chris Derr
Terry F. Jones	Donald and Sandra Nicolaisen	Mrs. Louise H. Stephaich#*		Diane Toth
K.D. Justyn	Michael and Leigh Norton*	Toni L. Stilp*		Nancy Digregorio
Bonny Kania*	Oak Manor Saddlery	Thalia and Robbie Stoddard*	Up to \$99	Matthew and Melinda Doherty*
Mr. and Mrs. William R. Kanne, Jr.#*	Carole and Leland O'Brien	Mr. and Mrs. Dacre Stoker*	Karen L. Alexander#*	Laurene W. Donnelly*
Jim Kannenberg#*	Wendy O'Brien#*	Sally Stroker*	William G. and Kim E. Allen#*	Charles Doremus
Dean and Judy Keaton*	Carol K. O'Donnell	Allen Struthers*	Mr. Michael Anaclerio#*	Doris Johnson
John Ketterer	James and Mary O'Hara*	Patty and Gary Stumbaugh#*	Patricia Apple	Bruce and Maxine Eberhard#*
Arnie and Joan Kiburz*	Adele O'Kane	Sullivan Saddlery LLC	Michael and Suzanne Arthur*	Wayne and Shirley Eberhard
King Management, Inc.#*	Jack and Melanie Oldham *	Lloyd Sullivan	Amber Asbell	Barbara Edwards*
Kristopher and Paige King#*	Darren Oliver	Mr. and Mrs. Michael J. Sullivan	Mike and Shonna Athmann*	David Ellett*
Ann Kinney	Gretchen Opgenorth	Mr. and Mrs. Russell Summer	Avoca Equine, LLC	Gail Engledow*
The Kenneth K. Kinsey Family Foundation	James Ormonde	Sweet Water Christmas Tree Farm#‡	Kate A. Bailey*	John and Mary Jo Epps*
Dr. and Mrs. Warren C. Koehl *	Jim and Bea Osborn*	Anson and Debra Taylor	Laura E. Barber	Mark and Dana Erneyi
Koelker & Associates, LLC‡	Travis Page	Ron Tew and Kass Lockhart	Patricia Bartlett	Caryn Etherington#*
Pam and Lee Kolb	Lou and Karen Papouchado	The Prospect Hill Foundation Inc	Barbara Baumann*	Howard and Sandy Evans
Joseph and Kim Konopinski	SJ and Elizabeth Paterniti	The Stable on the Woods	Robert Baumhardt	Richard and Ruth Ann Evans
John Korhonen	Mary Pearre	Brooke Thomas and Matthew Sekera	Julia Beamish	Blaine Ewing
Donald Kozma	Tonya Pemberton*	Mr. and Mrs. Charles Thomas*	Gene and Judy Beaulieu*	Nancy Eynon
Scot and Christy Kraeuter#*	Peggy Penland and Freddie Gilligan	George and Rab Thompson	Charles and Heidi Beaumont* Mr. and Mrs. C. E. Beehler*	David Fallaw
Lisa Kuhn	Lorian Peralta-Ramos	Three Runs Plantation‡	Nancy Bell*	Mike and Donna Fanning*
Polly Kummel*	Sandy Perkins*	Charlie and Colleen Timmerman	Jack and Kathy Benjamin	Howard and Rebekah Farber*
Mr. and Mrs. Scott Lacher#*	Dr. and Mrs. Kenneth Perrine#*	Tom and Christine Rolka*	Jay Bilyeu	Farm Maintenance
Marshall and Betsy Lamb	Thomas and Carol Phelan	Mr. and Mrs. Joseph M. Tomaino	Pamela Bivens	Julia Anne Felder*
Richard Lamb	Patty Phelps	Gasper and Doris Toole	Mrs. Jacquelyn M. Blanchard#*	Roberta Ferguson
Rhonda Laverghetta*	The Philipp Anderson Family *	Lucy Tower*	Patrick and Theresa Blewett*	Robert and Katherine Ferris*
Bill and Ann LeMay	David Picken	Margaret Tribert	Marvin and Lynda Blystone*	Jim and Sandra Field#*
Dr. and Mrs. Ronald Lee*	Elizabeth Platt	Mr. and Mrs. John C. Troutman#*	Kandy Boatwright*	Paul T. and Katherine Fisher#*
Robert and Carol Lenna	Angus Pollock	Kon Tsasidis	Laura Boatwright#*	Linda Fitchett*
Ryan Lentz	Polysols, Inc	T. Bradley and Lisa Tucker and Family	Janet Bocchichio*	Greg Flach*
Lionel Smith, Ltd.#* ‡	Buzz and Gretchen Pooler*	Mr. and Mrs. W. Bennett Tucker#*	Ann and Doug Boessneck	John and Gail Flintom#*
Angela Little and Tate Hilliard Lofquist*	Judith A. Portmann#*	Meg Turecamo*	Brian and Donna Bogardus*	Alex Florence
James and Rebecca Lorraine	Olivia Post*	Jim and Laurie Underwood#*	Donna and Kelly Boik	Marguerite Fogleman
Sam and Kerrie Lovejoy*	David and Donna Postma	Toni Urban*	Bill and Anne Bond	William A. and Martha B. Foss*
Rebecca Lula	Mr. and Mrs. Robert Powers Jr.*	USC Aiken Equestrian Club‡	Judith Bovitz*	Francois and Helene Verglas*
Stacy Macdonald*	Tennent and Christine Powers *	Christine M. Van Gee	William and Anne Bowen	Roderick Fuentes*
Betsy and Mark Mahoney*	Janel Leigh Prescott*	A. B. Van Liew#*	Henry and Jennifer Bowles*	Ernest and Rebecca Funderburk
John and Kathleen Malmborg*	Kim Probst	Willem Van Steenbergen	Wayne and Jan Bowman	Margaret Funk*
Jane Manetta*	Progressive Show Jumping Inc.‡	Linda Vanderslice	R. F. and Doris Bradley	Lewis and Pamela Goidell
Andrew Marine, Attorney at Law#*	Anonymous	Marian Zan Eyk	Dorothy Brasier*	Stephen Gordy
Steve Silver and Nancy Marks	Mark Reader	Dr. Robin Lewis Vannote*	Wade and Sissy Brodie	Donna Graham
Alexandria Martin	Alexis Reece	David and Monica Vaughan	Mrs. Joseph R. Brooks	Mary Greene*
David Matthews and Heather Greenstone*	Randy and Debbie Reed*	Rick and Lori Vaught	Austi Brown*	Stephen and Cynthia Greene*
Anonymous*	Dr. and Mrs. John R.T. Reeves#*	Ray B. Vaughters, Jr., MD#‡	Bruce Jazmnik & Associates Corp	Kristie Gregonczka
Michelle Maurice	Re-fresh	Dick and Pam Verenes#*	Barry and Brenda Buchanan	Mark and Nichol Gregory*
Mr. and Mrs. Stewart D. Maurice#*	Rick and Christine Reichel#*	L. Dieter Voegele, MD	George Edward Buggs	David and Catherine Griffin#*
Donald and Connie Maushardt	Todd and Denna Rentz	Nannie von Stade Ward#*	Dan and Michele Bullington#*	Ann Groat and Brian Roach*
Mr. Daniel McCarthy	Cheryl and Budd Riddle	T J Voss and Charmaine E. Wilson*	Marsh and Lisa Burckhalter#*	Mrs. Jeannie Groat#*
Erin McClain and Elizabeth Bates	Chris Riviere#*	Evelyn K. Vought	Mary Burdsall*	Elke E. Haas*
Charles and Judith McConnell	Robert and Jean Rohland	Mr. and Mrs. Robert D. Wade#*	Judi Bush	Mrs. Joan Haase#*
Mr. and Mrs. Michael McCormick#*	Lydia L. Rose*	Brad and Nancy Walker#*	Wilkins Byd	Darren and Karen Haeusler
Peter and Jean McCormick	Bonnie Rosenberg	David Walker	Kylie Cahoon*	Jennifer M. Haff*
Richard and Nancy McCormick*	Gil and Jane Anne Royal#*	Alice and Doug Walker#*	John and June Cannon	Diane Haslam and Bruce Hammond#*
John and Leslie McCowan*	Bettina Ruckelshaus	Nevin and Sara P. Wampole#*	Tommy and Janie Carey*	Mr. and Mrs. James E. Hammond#*
Jack and Carol L. McElwee*	Les and Penny Rue*	Barbara Wanamaker	Patrick and Natalie Carlisle Carole Luftburrow and Katherine Gunter	Frank and Susan Hanna
Wayne McGugan	Carol Ryder#*	Betsey and Bernie Warren*	Julia Casals	Robert Hardt
Susan McLean	David and Maggie Sacks*	Norimitsu Watabe*	John and Alice Caskey*	Michael Hardwick
John and Deborah McMurtrie	Debbie Salem*	Leo and Sylvia Watts*	Anonymous#*	David and Lynne Harrison#*
Jim and Vicki McNair#*	Peter and Lynn Sampson*	Rich and Jan Waugh*	Mary Anne Cavanaugh*	Don and Denise Hayes*
Alice McNamara	Sand River Woman's Club‡	Harry Weeks, Jr.#*	Pam Charters	Caroline and Robert Hedrick
Robert and Betty Meadows#*	Suzanne Sandofsky	Thomas and Drew Weeks	Circle C Ranch	Jennifer Helgren*
Gary Meads	Lynda Schewe-Gries	Paul and Terry Weinle#*	Mary E. Clarkson#*	Ron Henderson#*
Edna and Gary Mills*	Joan A. Schisler	Wells Fargo Community Support Campaign	Owen and Linda Clary Bernadette Clayton#*	Thomas and Karen Henry
Jeff and Betsy Minton	Tim and Shelly Schmidt#*	Bill and Sue Western#*	Randy and Charlotte Collins*	Janice E. Henshaw
Gary Mitchell	Irene Berzak Schoen	Tom Frederick and Arlene Weyl *	Charles Comber#*	Michael and Della Hertzberg
Raymond Moffett	Dr. and Mrs. Russell E. Schurtz	Luke Whalan	Jim and Brenda Conard*	Raymond and Claire Hesse
Allison Mol	Russ and Jean Schwalbert	Ron and Mary Wheeler	Ginger Connell*	Rev. and Mrs. Robert B. Hibbard#*
James and Carolyn Moore	Russ and Ann Shapiro*	Mrs. Dexter G. White#*	Kenneth and Tamela Cook	Bobby and Allison Hilton*
Michael Moore	Shealy's Bar B Q‡	Peter White	P. W. and S. S. Corley	Michelle Hodge
Gary and Beth More*	Wilton and Lynn Shinall*	Tim Whitley	Robin and Ed Coward#*	Donna Hofbauer*
	Dr. and Mrs. Michael J. Shortleeve*	Linzee and Lena Whittaker*	Richard and Catherine Cram	Gary and Joan Hoover
	Paul Silva and Marilyn Brown*	Kenny and Mimi Wiland		Jane Hostetter*
	Hank and Jenna Smalling#*	Catherine Willard		

HITCHCOCK WOODS FOUNDATION CONTRIBUTORS

Jennifer House
Mr. and Mrs. Phil Hubacher*
Kathy Huff
Carl and Marlene Huffman*
Jenny Hunt
Bonnie Ideal*
Rich and Linda Izard*
Robert T. Jackson*
Matthew and Jordan Jacobsen
Sandra and David Jameson*
Susan Janney*
Martha Jennings
John and Norma Jett
Lisa Johnson
Wade and Gayle Jones*
James C. Jordan*
Mildred Judd*
Jumping Branch Farm
Hogan and Paula Kane
Michael and Mary Kaplan
Sheila Keenan*
Edna Kelley
Greg and Kathryn Kelly*
Patricia Kelly
John G. and Lucretia E. Kiely*
George and Nancy Kierspe*
Mark Kingsley
Kyle Kipnis*
Patricia Kirk and Patrick Brennan*
T.L. Klechak
Jean and Glenn Knowles*
Richard Korchak and Lori Brunnen
Jan Korotki
Dick and Karen Kraushaar*
Kurt Krucke and Clare Buchanan*
Elizabeth Krug*
Nicholas Kuehn
Peter and Debbie LaBerge*
Nancy Lambert*
Patrice Lamy
Rhonda Lang
Kelly Lapan
Jennifer Laros*
Desiree S. Lawless*
Douglas Leader*
Sally Perrine League
Mrs. Donald Lemmon
Mr. Elliott Levy and Dr. Marlene Groman*
Wendy Lewis
Linda's Bistro

John and Terri Lindsay
Christopher T. Linsen*
Bob and Gale Littlewood*
Joe and Geri Lofgren*
Robert E. Lofgren, DMD*
Demetria and Alton Loftis
Chet Longley
Amy Loomis and Jeffrey Rossman
Richard Lopez and Ann Dodson
Karen Loughran*
Kristin Lowry*
Sherry D. Lukens*
Robert E. and Cathie C. Lynn*
Marlene Macauley
John and Anna Macdonald*
Scott MacMurray*
McKenzie Magee
Ciindy Marcotte
Helen Marine
Richard and Cecilia Mark
Nick and Nancy Martin*
Kit and Charles Matthews*
Robert and Suzanne Matthews
Ann McAllister
Harry Mcalum
Mr. and Mrs. John H. McCall
Larry and Mary McCormack*
Sally McCreery*
Donald and Mary McDougall
Rosamond McDuffie
Flo McElmurray*
Zack and Marsy McFerren*
Charles, Chris, David and Alex McKeel
Barbara Mcknight
David and Louisa McKown*
Soren Mcmillan
Dr. and Mrs. James McMillen
John and Susanne Mead*
Dan and Amy Mefford*
Durwood Melvin*
Dr. Charles Mess
Daniel and Elizabeth Metzel
Andria Mikkola
Barbara Miles
Don and Jo Miller*
Ash and Teddy Milner
Kathryn Milner*
Larry and Kathy Milner*
Ann and Larry Mitchell*
Mrs. William G. Mitsch, Jr.*

Kathy and David Modesitt*
Bob and Kay Moody*
Richard and Risa Moon*
Hammond and Tanja Moore
Lee Morgan*
Tony Spence and Cherie Moritz*
Susan Murdoch
Frank and Shirlee Musick*
Mr. and Mrs. Sherry B. Myers*
Rebecca T. Newell, MD*
Sherrill Norton*
William O'Neill
G.H. and Linda Parker
Glenn and Janet Parker*
Jim and Wendy Parker*
Mark and Donna Paschal*
John and Carole Paveglio*
Thomas and Emily Pavelek
Thomas E. Payne*
Dr. John and Kathleen Pearson*
Phyllis G. Pellarin
Cecilia and Julius Pellegrino*
Edward and Laura Pennington*
Patricia Pennington
Madeleine Perry
Jack Phillips
Anne Smith Polakowski
Martha Ponder
Anne Poole*
Ziggy Poplin*
Blanche Premo-Hopkins
Jennifer Preston
Rick and Kay Preston
Steve and Cherri Price*
Dr. Douglas and Debraly Pryor*
Mrs. Conni Y. Purciarele*
Dennis and Marcia Quinn*
Michael and Christine Quinn
Doug Rabold and Gene Eidson*
Jason and Catie Rabun
Mike Ralph
Geri Rapp
Robin Rau*
Maryanne Reiss
Buzz and Sallye Rich*
Paul and Dana Rideout
Ernst and Ulla Ringle*
Ashley Riviere*
Camden Riviere*
Mr. and Mrs. Royal Robbins*
C.C. Roberts

Jack and Carolyn Roberts
Sandra Roberts
Pamela A. Robinson*
Chris & Tom Rolka
Roger and Barbara Rollins*
Linda Rooney*
Joyce P. Ross*
Jack and Katie Roth*
Betty and Greg Ryberg*
Marilyn and Dean Sackett*
Salt Block Gazette
Catherine Schneider
Mackey and Barbara Scott*
Mackey and Wanda Scott*
Patrick and Therese Scott*
Stephen and Margaret Sellers
Steven and Linda Serkiz
Shenandoah Properties
Carol and Dave Sherburne*
Dr. and Mrs. Paul K. Simons*
Jack Slear and Lon Piers*
Suzanne Slocum
Jann Smith
Lionel and Dorothy Smith
Lynn Smith*
Paul and Elizabeth Smith*
Sarah C. Smith*
Al and Cindy Snell*
Deborah J. Snyder*
Susan Sorenyi-Sander*
Sporting Days Farm
Robert and Mary Ethel Stack
Robert Stanton*
Gary and Helen Stapleton*
Frank Starcher*
Gene and Eileen Staudt
Marjorie Steiner*
Terry and Becky Stern
Shane and Lynn Stewart*
Todd Stilp*
Susan Stoeckel
Robert A. and Patricia D. Stokes
Fred J. Street*
Carl and Linda Strojan*
Sunshine Garden Club
Tom Swift
Systems Planning and Analysis, Inc
The South Carolina Coastal
Conservation League
Richard and Betty Thomason
Judith Thompson*

Lizabeth Thompson
Mary Lu Thompson*
Pamela and Rickie Thornton*
Warren, Meghan and Lily Timmerman*
Charles and Kerensa Tolbert
Town and Country Club
Bill and Halley Townsend
Michel Trawalter*
Andrew and Sheldon Tucker
Ms. Tiui Vainu
Chris and Carol Verenes*
Gail Visconsi
Bill and Lauren Wabbersen*
Mackie Walker
Gary and Camille Wampole
Greg and Christina Warfield*
Christine Watanabe*
Gracie and Jerry Waters*
Richard and Diane Watson*
Greg Weis and Barbara Rystrom*
Mr. and Mrs. James Wetzel
Michael and Deborah Wetzel
William J. and Wendy Whitehead*
Ann Willbrand*
Bud and Georgia Williams*
Polly and Gabriella Williams*
Tom and Christy Williams
Will and Ellen Williams*
Worth and Barbara Williams*
Barbara Wilson*
Kenneth and Rose Wilson
arry and Diane Wilson
Larry and Michele Wilson
Erika Wisdom
Laura Witham
James and Martha Wolf*
Julie and Ginny Worley*
Dikran and Sharon Yapoujian*
Yellow Cottage on Laurens, LLC
Karen Young*
Tracey Young*
Katherine Yundt
George and Trish Zara*
Anna W. Zouck*

OPERATING EXPENSES

OPERATING INCOME

* AIKEN HORSE SHOW AND FESTIVAL OF THE WOODS

© shelly marshall schmidt

P.O. Box 1702
Aiken, SC 29802

RETURN SERVICE REQUESTED

PRSRT STD
US POSTAGE
PAID
AUGUSTA GA
PERMIT 346

CORPORATE SPONSORS

PLATINUM

GOLD

SILVER

