

CONNECTED PARKS. CONNECTING PEOPLE.

Nearly 4,000 acres of parkland

Open 365 days a year

FREE to the public

A VISION TURNED REALITY

Over a decade ago, The Parklands’ team set out to follow again the Olmsted model of a world-class park system that would shape the next century of Louisville’s growth and history by assembling thousands of acres of new public parkland. Reimagined as a 21st Century landscape, it moved beyond Victorian conceptions of design, recreation, and environment to make a place that includes core park amenities such as playgrounds and sports fields, in addition to a world-class trail system, and thousands of acres of restored forest and meadow to provide access to nature for the nearly 6 million people who live within two hours of Louisville. From a 19.4 mile multi-use paved trail designed to ADA standards, to a 22 mile long paddling route, to quiet forest paths, packed playgrounds and recreational lawns, The Parklands provides outdoor access to people of all ages and abilities.

With support from the community, The Parklands raises funding to ensure proper maintenance of all facilities, as well as programming that educates and promotes access to the outdoors. The result is an incredible team that cares for the parks and our visitors in every kind of weather and condition, maintaining a high standard every day.

Our donor and visitor-supported financial model means we receive no tax revenue for annual operations, and our vision would not be possible without the generous community supporters, visitors and donors who believe in our mission of safe, clean, fun and beautiful parks, free to the public 365 days a year. The results of your generosity are detailed here. Please accept our gratitude and the gratitude of the many visitors who enjoy The Parklands every day!

NOTE FROM OUR FOUNDER & CHAIRMAN

Dear Friends,

The Parklands continues to grow and to attract users from around the city and the region. In its first two years of being fully open, The Parklands attracted nearly 5.5 million visits, achieving our goal of a well-used and well-loved place. 2018 was a busy year, with continued growth in visitation, in education, and especially in our S.E.E.D. (Stewardship, Exploration, Education, Discovery) program providing access to underserved youth from around our city. We started work on the new Strand Trailhead, and continued work on the Moss Gibbs Woodland Garden, both of which opened to the public in 2019 to rave reviews! They extend our commitment to high quality public spaces, and especially the provision of access for all ages and abilities. 2018 also solidified our management vision to keep The Parklands “safe, clean, fun and beautiful, 365 days a year from dawn to dusk, free of charge to all visitors.” With two full years of operations under our belt and strong positive feedback from our visitors, we have in place an amazing team that delivers this high standard!

People often ask: “What’s next?” Day to day, the answer is to maintain and sustain our standard, including ensuring that we do not defer required maintenance into the future. But the really exciting efforts are finding ways to use The Parklands as a philanthropic asset, reaching out to communities, neighborhoods, and people who for various reasons do not have access. From senior citizens to school children to geographically distant residents (West Louisville, rural communities, residents of assisted living communities are just a few examples), we have plans to reach out and provide programming that will be fun, healthy, and affordable to all.

Your pride and ownership of The Parklands helped us make positive community impacts in 2018, through outdoor education, recreation, health and environmental preservation. Your continued support will carry us through future years of growth and expansion of access to these beautiful places and fun programs. **Thank you for your generosity!**

Daniel H. Jones
Founder & Chairman
21st Century Parks, Inc.

BOARD OF DIRECTORS

Charles P. Denny

Regional President

PNC Bank

Sandra Frazier

CEO / Managing Member

Tandem Agency

Stephen L. Henry, M.D.

Future Fund

Ellen Hesen

Deputy Mayor

Louisville Metro

Henry V. Heuser, Jr.

Chairman

UniStar Purchasing Solutions

Daniel H. Jones

Founder and Chairman

21st Century Parks, Inc.

David A. Jones

Treasurer

21st Century Parks, Inc.

William E. Juckett

Chairman Emeritus

Louisville Olmsted Parks Conservancy

Charles Marsh

Vice President, Stephen C. Gault Co.

Manager, Gault-Marsh Development

John A. Moore *joined in 2019*

Chairman & CEO

Atria Senior Living, Inc.

Mary Nixon *joined in 2019*

Retired Finance Executive

Yum! Brands

Kenneth L. Payne

President and CEO

Main Street Realty, Inc.

Luke B. Schmidt

President

L.B. Schmidt & Associates, LLC

Annette Schnatter *joined in 2019*

Owner

Joe K Corporation

David Y. Wood, SIOR

Vice President, Brokerage

JLL

MOSS GIBBS WOODLAND GARDEN

Conceived in 2013 and fully opened to the public in spring of 2019, the Moss Gibbs Woodland Garden was designed by local firm Bravura Architecture in partnership with designers Rick Darke and Patrick Henry. Parklands Horticulture Director Tom Smarr oversaw the project, assisting with design, plant selection and plant installation.

Stepping foot into the 15-acre garden, you are immersed in an artistic palette of existing native plants with 47,000 new plantings from tiny plugs to 15-foot ornamental trees. Some of the paths are open, others curl into shaded hidden spaces, revealing pieces of garden art.

A total of 15 nurseries and landscape firms worked on the project since groundbreaking took place in 2016. The entire project was completed in two phases and cost \$2.5 million. The Woodland Garden was made possible thanks to donations from individuals and foundations, including the **Gibbs Foundation**.

ENVIRONMENT

The Parklands’ team preserves and enhances each and every corner of our nearly 4,000-acre park, and we’re able to do so *thanks to your support*. Through restored meadows and reforested areas, we have provided a fully-connected forest corridor to protect a variety of native wildlife and plant species so that they may thrive. We have seen the positive effects of these efforts through the return of the American Bald Eagle, Bobwhite Quail, the Virginia Rail and the Sora, among others.

- **76,900** trees planted to date
- **450** species of native plants thriving
- **24,600** total trees and shrubs planted in 2018
- **340** acres treated for invasives in 2018 so native species can flourish

“It is a wonderfully designed park system with something for everyone, regardless of age or fitness level. It is beautiful. I often pull my bicycle off the path, stop and take a few moments to nourish my soul with the surrounding nature.” - Linda Allen, Parklands Member

ARBOR DAY FOUNDATION TREE PLANTING

On October 5, 2018, The Arbor Day Foundation and Texas Roadhouse partnered together with The Parklands to plant 450 trees to preserve Beckley Creek Park’s Grand Allee riparian buffer. Preserving and developing a strong riparian area not only enhances the beauty of the landscape, but also adds to the integrity of the water’s edge, playing a critical role in a robust ecosystem by slowing run-off during heavy rainfall, preventing bank erosion, and providing food and protection to wildlife.

MEADOW MANAGEMENT

In 2018, our Horticulture and Natural Areas team restored 400 acres of meadowland throughout The Parklands. Meadows are an important part of the aesthetic and ecological function of The Parklands landscape. Surprisingly, there are many variables that impact what happens within the meadow. We are constantly learning and adapting to figure out how to best maintain these spaces.

FEAT 5K: OUTRUNNING AUTISM

Created for parents by parents, Families for Effective Autism Treatment (FEAT) of Louisville’s mission is to ease the autism journey through parent support, community outreach and programs. In 2005, the FEAT 5K was created to raise funds and awareness for autism and quickly grew to over 1,500 participants and supporters. As the support of the race continued to grow, FEAT 5K selected The Parklands as its venue and has raised over \$100,000 for ongoing autism support, education and programming. With over 12 large-scale races hosted in 2018, the FEAT 5K is just one wonderful example of the community gathering together in The Parklands for an important cause.

“It is simply beautiful out there! Our participants love coming to The Parklands for this event. I think that’s another reason we keep growing! It feels like home. It’s comfortable, beautiful and provides that easy, relaxed feeling that we want our families and participants to experience. We can’t imagine having our race anywhere else!”
-FEAT Executive Director, Deborah Morton

RECREATION The Parklands encompasses a wide range of activities enjoyed by millions of park visitors. The amenities, maintained *thanks to you*, range from introductory and fully accessible, to opportunities with intermediate and advanced features to satisfy those looking for a challenge. Our parks and programs offer options for the entire family to get outdoors to learn, exercise, and connect with nature.

- **5,000,000+** visits since 2017
- **68+** miles of trails for hiking, biking and paddling
- **5,800** paddling rentals in 2018 by Blue Moon Canoe & Kayak of Kentucky
- **1,100** bike rentals in 2018 by Blue Moon Canoe & Kayak of Kentucky
- **500** hours spent outdoors by Junior Explorers
- **2,719** miles walked during The Parklands Explorer Program

“I’ve ridden over 20,000 miles on my bike in the last five years, in 21 states, and no other state has anything as world class as The Parklands. MANY of those miles are on these paths! I’m proud to be a supporter!”
- Dave Marshall, Parklands Member

CLEAN, SAFE PARKS EVERY DAY OF THE YEAR

Thanks to the support of generous donors and the dedication of our staff, The Parklands is open 365 days a year. Whether Louisville experiences flooding, such as the Great Flood of 2018, or a spontaneous snow fall, our crews are prepared to clear pathways for our visitors. At The Parklands, recreation doesn’t just have to be on a beautiful sunny day!

“I am a marathon trainee and I am so grateful I have a place like The Parklands to rely on for my marathon training, even if it snows in Louisville. I can’t thank your team enough for all the effort of snow removal to allow us to enjoy the great outdoors no matter the weather.”
- Amanda Morris, Parklands Member

EDUCATION

Thanks to your support, The Outdoor Classroom is Louisville's newest outdoor STEM-based education program, enhancing scientific literacy throughout the greater Louisville community. **The Outdoor Classroom has delivered more than 75,000 outdoor education experiences to children and adults since 2013.**

The hands-on, outdoor learning experiences offered by The Parklands Education team, from week-long summer camps to weekly pre-k Wednesday Wonders programs, lead to a deeper understanding of our Kentucky landscape and the creatures that live within it. These experiences foster a community of environmental stewards. Generous grants, thanks to you, made field trip programming accessible to Title I schools and nonprofit programs.

• **16,555** outdoor education participants

• **7,300+** underserved youth participated for free

• **11,800+** field trip participants from **40** zip codes

• **2,800** early childhood education participants

S.E.E.D. PROGRAM

In 2018, The Parklands created its newest education initiative, the S.E.E.D. (Stewardship, Exploration, Education, Discovery) program. This new program connects underserved youth and adults to The Parklands through engaging, exploration-based, science programming in the parks and in schools. S.E.E.D. aims to foster a sense of place and stewardship ethic among all participants using the many different habitat types throughout The Parklands' nearly 4,000 acres. It also aims to supplement STEM science education within the public schools system creating the scientists and conservationists of tomorrow.

Any traditionally underserved group or Title I school is eligible for S.E.E.D. Qualifying partner schools receive free in-park and outreach education programming led by Parklands Interpretive Rangers at least four times a year! Bringing supplemental nature and science education to students will steward environmental relationships with future generations.

"My kids and I were exploring at Broad Run Park this morning and they found this huge fresh water mussel shell. I had no idea that they could get this big, and it was such a great learning experience for them to see and learn about what else lives in creeks besides fish and frogs. Thank you for such a wonderful park!"

- Megan Harlan, Parklands Visitor

PARKLANDS EXPLORER: PATHWAYS TO WELLNESS

In 2018, Parklands Explorer hikes, presented by **Trilogy Health Services** and **The Bufford Family Foundation**, launched meditative, mindful hikes known as forest bathing. Increasing productivity, decreasing stress levels and encouraging overall happiness in participants are just some of the tangible effects of short-term forest bathing practices.

The more time spent outside in nature, the greater your chances of decreasing stress levels, which is why Parklands Explorer programs offer the community free wellness activities on the second Saturday of each month from March through October! Through activities such as yoga and tai chi, followed with mindful hikes, we strive to add to the journey of health and wellness for our park visitors and the community.

COMMUNITY

Part of what makes The Parklands a special place is the sense of community it creates. With visitation numbers reaching 5,500,000 since the beginning of 2017, frequent visitors are inspired to give their time and treasure to help preserve, not only the parks, but also the welcoming environment created by the staff who maintain them. In addition, funds raised from individual and corporate facility rentals go directly back into supporting our annual operations. From individuals who donate gifts by becoming a Parklands Member, to our volunteers who invest hours each week to keep our parks clean and beautiful, these generous people, companies and foundations believe in our mission and play a critical role in preserving The Parklands for current and future generations.

• **2,602** Members

• **431** Volunteers

• **38** Ambassadors

• **73** weddings & receptions hosted in 2018

• **12** large-scale walks & races in 2018

• **98** programs delivered by Parklands staff in 2018

“The Parklands is my ‘I’m worth it’ place. My time spent in this beautiful park rejuvenates me and in return, I can give back to this wonderful community by volunteering as a Parklands Ambassador to encourage all to spend time here and make it their ‘I’m worth it’ place.” - Chris Cornelius, Parklands Member and Ambassador

VOLUNTEER OF THE YEAR: MIKE BUCAYU

“I’m out here every morning – it goes really well with coffee! Coming out to The Parklands is a stress reliever. I’ll ride my bike or I’ll hike out in the woods and I’m not thinking about work or life’s issues. There are spots where you don’t hear any traffic or planes, and it doesn’t feel like you’re in the city. I’m a little free for awhile when I come out here.”

-Mike Bucayu, Parklands Member and Ambassador

MEMBERSHIP

The Parklands is able to positively impact the community because of the support of 2,602 generous Members like you! Parklands Members not only help to maintain nearly 4,000 acres of park land, but to positively shape the future of Louisville and truly benefit current and future generations through park access.

NEW AMENITIES

With an abundance of park visits comes strategic planning, analyzing growth and improving the visitor experience through new construction projects in The Parklands. Construction projects in 2018 reflect on the growing visitation of 5,500,000 visits since the beginning of 2017. *Thanks to you*, these newly opened amenities have created a greater range of accessibility throughout the park-system.

“Truly the jewel of the city. There are so many special features to this gorgeous location. The trails are well maintained for walkers, runners or bikers. The streams and ponds are perfectly showcased for beauty and usability. It’s heartwarming seeing a father/son fishing together or a duo kayaking along the stream. Bring your kids and let them explore nature. The playground and spraygrounds are so much fun. It’s free of trash and has the cleanest bathrooms. All the contributors who believed in this park and made it a reality are dreammakers. It represents a vision for our city to be healthy, happy and enjoying nature together as a community.”

-Sony S., Trip Advisor Review

THE STRAND TRAILHEAD & ADDITIONAL PARKING

In 2018, construction began for The Strand Trailhead, located off Echo Trail. This new amenity features a water fountain, rest area, two restrooms and 27 parking spaces, providing improved access to this nearly 5-mile stretch of the Louisville Loop along Floyds Fork. Additional parking throughout The Parklands was also added, including 95 new parking spaces at the Brown-Forman Silo Center in Turkey Run Park and 4 new spots at Limestone Gorge in Broad Run Park! These additions to the park-system will help improve access and create a better experience for visitors of all ages and abilities.

LEATHERWOOD TRAIL IN BROAD RUN PARK

Opened to the public August 3, 2018, the Leatherwood Trail in Broad Run Park became The Parklands’ newest hiking trail. The Leatherwood Trail is a natural surface, more difficult, hike-only trail that connects to existing trails, including Limestone Gorge and the Louisville Loop. Built by The Parklands trail team, this 0.5-mile trail offers hikers a new, challenging route to extend their trek using a variety of trail combinations. Named for a woodland shrub, this trail has several notable features and promises glorious views across the seasons. It is also one of the best and most accessible sites for spring wildflowers in The Parklands.

2018 PARKLANDS FUND SUMMARY

The Parklands Fund is the annual campaign that funds daily maintenance and operations of The Parklands.

\$2.3 Million

in total cash gifts raised for 2018 Fund:

2,669 unique donors gave 3,320 gifts

2,487 individuals gave \$1,302,784

158 businesses gave \$458,142

24 foundations gave \$541,250

These financial contributions
would not be possible without you.
THANK YOU!

SUSTAINING A LEGACY

Construction of The Parklands was made possible through community contributions that totaled nearly \$130 million. Now that construction is complete, *your support helps protect and maintain that investment on an annual basis through The Parklands Fund, our annual campaign.* We thank you for committing to supporting and maintaining this beautiful community asset, and hope you are as proud as we are of what we have accomplished together. Because we receive no tax revenue for annual operations, our funding model relies on three main sources: your donations, earned income from facility rentals and programming fees, and support from the 21st Century Parks Endowment. Together, these sources ensure a sustainable future for The Parklands.

2018 INVESTMENT REPORT

REVENUE*

2018 Parklands Fund Donations <i>See 2018 Parklands Fund Summary</i>	\$ 2,302,176	34%
Endowment Support	\$ 1,550,000	23%
Multi-Year Pledges for Capital Projects & Restricted Uses	\$ 1,335,573	20%
Earned Revenue from Facilities & Education	\$ 980,709	14%
In-Kind Donations	\$ 657,048	9%
Total Revenue	\$ 6,825,506	

EXPENSES*

Programming	\$ 5,706,490	81%
Management	\$ 1,002,514	14%
Fundraising	\$ 308,856	5%
Total Expenses	\$ 7,017,860	

*Source is 2018 Form 990. Expenses include \$3,183,825 of depreciation expense.

Your contribution is truly an investment in our community. Not only does it make free admission to the park possible for all, but it provides significant benefits for our environment, economy, health, and education. With an annual operating budget of more than \$4 million, we rely on you to support this community asset.

SUMMARY OF ASSETS

Cash & Cash Equivalents	\$ 894,480
Pledges Receivable	\$ 2,586,946
Other Current Assets	\$ 186,618
Land, Buildings, and Equipment, Net	\$ 102,400,565
Total Assets	\$ 106,068,609

SUMMARY OF LIABILITIES

Current Liabilities	\$ 723,264
Long-Term Debt	\$ 2,144,000
Total Liabilities	\$ 2,867,264

NET ASSET BREAKDOWN

Unrestricted Net Assets	\$ 101,055,040
Temporarily Restricted Net Assets	\$ 2,146,305
Total Net Assets	\$ 103,201,345

“Thank you. Sitting at the rock fountain today, my 92-year-old father who has dementia, forgot that he wanted to go home (to his childhood home) and find his car (which he hasn’t owned in several years). He relaxed and enjoyed reading the contributor names on the Humana Grand Allee fountain. He surmised that ‘some fella’ had a pretty good idea with the park and ‘he must have stuck to it.’ The visit was good for his soul.”

-Peggy Heustis, Parklands Member

THANK YOU TO OUR DONORS

Thanks to the generosity of individuals, organizations, corporations and foundations throughout the community, The Parklands is able to provide world-class amenities and programs. Those listed here contributed \$250 or more to the 2018 Parklands Annual Fund and agreed to be recognized. To view a list of our capital donors and Parklands supporters over the years, please visit www.theparklands.org/partners.

\$100,000 +
The Humana Foundation
21st Century Parks Endowment, Inc.

\$50,000 - \$99,999
Blue Sky Foundation
Betty and David A. Jones
Mary Gwen Wheeler and
David A. Jones, Jr.
Drs. Lisa and Daniel Jones
Annette and John Schnatter

\$20,000 - \$49,999
Alden Donor Fund
Janine and Bruce Broussard
The Bufford Family Foundation
Butchertown Grocery
The C F Pollard Foundation
EQIP - Environmental Quality
Incentives Program
Sandra Frazier
Marlene and David Grissom
Anonymous
JPMorgan Chase & Co.
Jenny and Charles Marsh
R. Charles and Sally Moyer Charitable
Fund
Nicklies Development
Vivian Ruth Sawyer and Thomas T.
Noland, Jr.

PNC Bank
W.L. Lyons Brown Foundation
Barbara and Bill Young

\$10,000 - \$19,999
Arbor Day Foundation
Diane and Jim Bloem
Bowling's Nursery, Inc.
Carla and Bryan Brown
Brown-Forman Corporation
Caldwell Tanks
Donna and Charles P. Denny
Endowment Fund For Education at 21st
Century Parks, Inc
Bernie Fineman
Mary Lee and George E. Fischer
Flynn Brothers Contracting, Inc.
Henry V. Heuser, Jr.
Rhonda and Bryan Johnson
Kathy and Fred Jones
Nancy and Matthew L. Jones
The Honorable Order of Kentucky
Colonels
The Richard A. Lechleiter Family
Joan O. Lenahan Charitable Fund
Allison and Joe Magliocco
Main Street Realty, Inc.
The Heidi Margulis Charitable Fund
The Michael McCallister Charitable

Fund
Norton Healthcare Inc.
Kathy and Bud Orr
Papa John's International, Inc.
Juliet and Frank Peabody III
Kathleen Pellegrino Fund
Sam Shine Foundation Inc.
Sam Swope Family Foundation
Pam and Brook Smith
Lindy and Bill Street
James B. Thompson
Trilogy Health Services LLC
Whayne Supply Co.

\$5,000 - \$9,999
Anonymous
Samuel H. Klein - June & Stanley Atlas
Ina B. Bond Ashbourne Charitable Fund
Doris and Junior Bridgeman / Manna,
Inc.
Fiddlehead Fund
Business First of Louisville
Lee and Elizabeth Davis Fund
KPAK Foundation
Ross Davison
Mary Lynn and Roger Drury
George Duthie
Kathy and Larry Fisher
Jill Force and Patrick Mattingly
Charlotte and Randy Hockensmith
Indigo Foundation
Ted Jackson
Kelley Construction
Teresa and Joseph Kelley
Mary Jude and Scott Kuiper
Ladyfingers Catering
Charlene and Jim Leason
Beth and Brian LeClaire
The Marshall Family Fund
Metzger Family
Michter's Distillery
Anonymous
John Moore and Patti Pugh-Moore
Family Fund
Mary and Theodore Nixon
Northwestern Mutual
Paul Ogle Foundation, Inc.

Lynda and Kenneth L. Payne
Lisa and Dan Perkins
Sue and Ned Pfau
The Ramsey Family
Rental Depot
Republic National Distributing
Company of Kentucky
Sam Schubert Foundation
Sharon and Luke Schmidt
Richard Stephan
Sterling G Thompson Company LLC
Strothman and Company
Tafel Motor Co.
V. V. Cooke Foundation
The Voice-Tribune
Jane Feltus Welch
White Clay Consulting
William E. Barth Foundation
Keith L. Williams
Susan and David Wood
Yum! Brands, Inc.

\$1,000 - \$4,999
Edwin M. Ahrens M.D.
Mary Kay Jones Alberg
Debbie and Russell Alexander
Algood Food Company
Elizabeth and Jackson Andrews
Appriss Inc.
Catherine and Irving Bailey
Baptist Healthcare System
Andrea and David Bates
BB&T
Julie Beam and Richard Hornung
Bellarmine University
Sueleal and Robert Berlin
Kathy and Dr. Salvatore Bertolone
Bingham Greenebaum Doll LLP
The Blieden Family
Emily and Jeremy Bolton
BRAMCO/Brandeis Machinery & Supply
Company
Bravura Architecture
Wendy and Steve Bronner
Christina Brown
Anonymous
Building Industry Association of Greater

Louisville
Bumper to Bumper
William F. Burbank, Jr.
Dr. Lois Burns and Cmdr. Roscoe Burns
Rose Cooper and Allen Bush
C.E. and S. Foundation, Inc.
Capstone Realty, Inc.
Cardinal Services, Inc.
Carol and Robert Carnighan
Catholic Community of St. Patrick
Celia and Scott Catlett
CBRE
City of Indian Hills
Ann and Stewart Cobb
Gena and Doug Cobb
Commonwealth Bank & Trust Co.
Community Foundation of Louisville
Chenault Conway
Drs. Larry and Christine Cook
Cordish Company / 4th Street Live
Debbie and Danny Coyle
Crawford Charitable Fund
Crowe LLP
Cushman & Wakefield / Commercial
Kentucky
Dahlem Realty Co.
Kathy and Joe Daley
Sarah Daley
Dean Dorton
Deloitte LLP
Deming Malone Livesay & Ostroff CPAs
Dinsmore and Shohl, LLP
Jean Donoho
Dunbar Foundation
Laura Dunbar
Missy and John Eckman
EdjAnalytics
Elizabeth C. Thomas Fund - Maryann C.
Davis Fund
Terry and Hiram Ely
Ernst & Young
Farm Credit Mid America
Fast-Fix Jewelry & Watch Repairs
Fastline Media Group
FBM Properties
Fifth Third Bank
Fifth Third Insurance - Epic Insurance

Solutions
Ford Motor Company
Constance and James S. Fox
Jean W. Frazier
Friends of KCD
Frost Brown Todd LLC
Mary and Robert Gatewood
Mary and Michael Gellert
Elizabeth and Ray Glass
The Glenview Trust Company
Greater Louisville Inc.
Lynn and James Greathouse
Greenscapes
Kim and Greg Greenwood
Gresham Smith
Sandy Gulick
Brenda and H. David Hale
Cathy and David Hance
John H. Hardwick, Jr.
Jane Hardy and David Schmidt
Harshaw Trane Foundation
Debi and Scott Hatton
Hebel and Hornung, PSC
Heine Brothers Coffee
Jeanie and Michael Hendricks
Hilliard Lyons
Hoagland Commercial Realtors
Debra and Dr. Kenneth Hodge
Daryl and Fritz Hollenbach
Hollenbach-Oakley
Rae and Bob Horton
Donna and Malcolm Hower
Anonymous
ID&A, Inc.
Ingredient Resource
Interlock Industries
JLL
Adrienne and Chad Jones
Mandy and Brad Jones
Diane and Dr. David C. Jones
Barbara and Bill Juckett
Virginia and Arne Judd
Tricia and Dr. James Julian
Donna and Steve Kamber
Kim and Edward Keady
Kentucky Kingdom and Hurricane
Bay

Kentucky Select Properties
Tammy and Charles King
Debbie King
Kosair Charities
Kroger Company
Lake Cumberland State Dock
LG&E and KU Energy LLC
Long Run Creek Properties LLC
Louisville Paving and Construction
Company
Abby and Fairleigh Lussky Family
Fund
Becky and Todd Lyles
John Lytle
Mackin Family Foundation
Eleanor and Robert Maddox
Terry Malone
Maplewood Foundation
Elizabeth Marsh
Hana and Skipper Martin
Bruce A. Maza
McCarthy Strategic Solutions, LLC
Cindy and John McCarthy III
Stephann and Gregory McDearmon
Sarah Mennen
Merrill Lynch
Kathryn Mershon and Dr. Todd
Gardner
John Miller
Rosanne Miller
Jean and Samuel Miller
Mindel, Scott & Associates
Barbara Montgomery
Elizabeth and James Moore
Kevin Moore and Michael Porto
Clay Morton
Mountjoy, Chilton, Medley LLP
Mueller Chiropractic
Lynne and Dr. Craig Mueller
Barb and Tony Murr
Cissy Musselman
Michelle and Scott Neff
Phillip B. Newman III
Edie and Joe Norris
Northeast YMCA of Greater Louisville
Ted Ogle
Old National Bank

Betty and Kirk Oliver
ORR Corporation
Pattco, LLC
Perkins, Smith & Associates, LLC
Petrino Family Foundation
PharMerica Corp.
Picket Fences Home Decor, LLC
Jackie Pierce
Poe Companies, LLC
PricewaterhouseCoopers LLP
QK4, Inc.
Jessica and Samuel Reader
Dr. W. Ann Reynolds
Edward and Helen Rhawn Fund
Matthew Rhea
Rivera Group
Dr. Aimee and David Robertson
Hank Robinson
Dr. Tania Condurache and Dr. George
Rodgers
Rubicon Global
Mason and Rick Rummel
Wanda and Mike Ryan
Karen and Dr. Henry Sadlo
Terri and Russell Saunders
Ann and John Schaap
Scheller's Fitness & Cycling
Dr. Manfred Schmidt
Emily Maier and Dr. Todd
Schmiedeler
Camilla and John Schroeder
The Schroering Co
The Schweinhart Living Trust
Ann Scott and Stephen Yonce
Semonin Realtors
Shaver Foundation, Inc.
Kellie Sheryak
Signature HealthCARE
Shirley Simons
Barb and Bob Simpson
SkuVault
Barbara West and Vertner Smith
Charitable Fund
Cara and Tom Solley
Amy and Lew Spears
Jessica and Powell Spears
Sternberg Automotive

Shawn and James Stevison
Sam Stewart
Stites & Harbison PLLC
Stock Yards Bank & Trust Co.
Sunbelt Rentals
Susan's Florist
Nancy and Charles Teeple
Jessica and Mac Thompson
USI Insurance Services, LLC
Linda and Chris Valentine / Valentine
Family Charitable Fund
Carolyn and Julian Van Winkle
Jeannine and Marc Varner
Megan and Alex Verret
Volunteers of America
Wakefield, Reutlinger & Company
Joyce and James Walters
Dolores and James Ward
Sharon and Mark Wardlaw
Hollis and Greg Weishar
Margaret and Charles Weiter
Wesbanco
Whip Mix Corp.
Doug Whyte Jr.
Renee and George Willett
Andrew Williams
Wood and Marie C. Hannah
Foundation
Kimberly and Michael Wood
Rachel and Mark Worley
Jessica Yi
Daniel Zinner

\$500 - \$999
Beth and Jeff Ackerman
Advance Ready Mix Concrete Inc.
Denese and Edward L Alexsonshk
Holly and Jeff Ashley
LouAnn Atlas
Sally and George Bauernfeind
Fran and Don Berg
James Bills
Ellen and David Bland
Libba and William Blodgett
Ceci and Dale Boden
Cynthia and Roger Boston
Nell and Craig Bradley

FIELD & FORK

In the event's sixth year, 580 guests gathered in Turkey Run Park for Field & Fork presented by **JPMorgan Chase & Co.** The live auction and appeal raised over \$215,000 from our generous guests!

After dinner, many guests continued the night in the Hockensmith Barn for "Afterglow," presented by **Butchertown Grocery** and **Atria Hospitality**. Despite the rainy weather, Field & Fork netted nearly \$400,000 to support The Parklands Annual Fund and was named 'Best Outdoor Party of 2018' by The Voice-Tribune!

Thanks to everyone who attended and supported the event, including our volunteer Field & Fork Steering Committee:
Sharon and Luke Schmidt (Chairs)
Julie Beam
Barbara and Bill Juckett
Skipper Martin
Dr. Craig Mueller
Larry Williams
David Wood

KICK-OFF LUNCHEON

In its fifth year, the Kick-Off Luncheon with Kirk Herbstreit had over 750 attendees at the Omni Hotel representing 90 local businesses and organizations.

Local media personalities Terry Meiners and Katie George led the conversation with ESPN’s leading college football analyst, Kirk Herbstreit. The event’s lead sponsors were **Norton Sports Health, Papa John’s Pizza** and **PNC Bank**, and the event was able to raise nearly \$138,000 in net revenue for The Parklands Annual Fund.

Special thanks to the event volunteer steering committee:

Charles Denny (Chair)
John Crockett
Tom Crockett
Bernie Fineman
Greg Greenwood
Jennifer Hancock
Todd Lanham
Rich Lechleiter
Chris Redman
David Wood

Sarah and Chris Brice
Sue and Hewett Brown
Kathie and John Buchino
Betty and Kenneth Burhans
Nancy D. Bush
Jonathan Camp
Christy Metzger and Marco Capuano
Charles H. Dishman III Family Foundation Inc
Michelle and Louis Christopher
Janet and John Conti
Hope and Todd Cooke
The Covenant Group
Sherri and Rusty Craig
Jennifer and Wood Currens
Cathy and Tom Dawson
Kirk Dolan
Drs. Susan and Bill Donovan
Carolanne and Robert Dries
Caroline and David Eager
Dianne and Robert Egan
Ferreri Partners, PLLC
Mary and Edward Flynn
Jennifer and Rick Foley
Franklin College
Emily Garrison
GE Consumer and Industrial
Anonymous
Mary and Thomas Gerstle
Gheens Foundation, Inc.
Mary and Ed Glasscock
The Glenview Garden Club
The Graff Family Giving Fund
The Greco Charitable Fund
Tamera and Stephen Guelda
Dr. Richard Hall
Patricia and Chris Haragan
Catherine and Jack Hayes
Carol and Charles W. Hebel, Jr.
Anonymous
Joan and Pete Hester
Steve Hettinger
John Hoff
Susan and Ken Hoffman
Elizabeth and Joseph Humphrey
Lisa and Paul Jardina
Anonymous

JP Morgan Chase Foundation
The Kapur Family Charitable Fund
Sharon and Jerry Karem
Sarah and Paul Keith
Sara and Michael Kelley
Garvis Kidd Jr.
Andrea and Samuel Kirtley
Joy and Roger Kobel
Constance and Clifford Kuhn
Barb Lasky
Nancy Lee
Mary Kate Lindsey
Stewart Lussky and Bob Jones
Sunny and Kevin J Lynch
George Mahon
Anonymous
Dr. Janine and Joseph Malone
Claudine and John Mann
Robert Marshall
Lori and Michael Martin
Jenny and Charles Mercer, Jr.
Jane and David Morgan
Janeen Mounts
Debra & Ronald Murphy Family Charitable Foundation
Dr. Keith Myrick
Janice and Walter E. Neely
Jenny and Gord Pageau
Sonya and Arthur Penn
Sherri and Donald Pickinpaugh
The Plant Kingdom
Theresa and Mark Plummer
Peter and Ange Popovich
PriceWeber Advertising
Purity Chapter #116, O.E.S.
Tabitha and Kurt Resener
Martha and Mike Richardson
Benjamin Richmond
Laura and James Roberts
Steve Robinson
Elizabeth Barlow Rogers
Joyce and Keno Rosa
Roundstone Native Seed
Jaclyn and Alan Rueff
Ellen Sears
Carissa and Keith Siegner
Laura and Doug Simcox

Ruth Simons
Wendy Sirchio
Julia and Anthony Sirohman
The GeoRosa Fund
Laura Shelton and Mark Sobaszko
Karin and George Sonnier
Susan Staugas
Dr. Lynn and Greg Steeves
Debbie and Mark Stevens
Susanna Stevenson
Dr. Charlotte and John Clay Stites
Lee and John Stough
Amy Streeter
Summit Construction
Ann and Brad Swope
Leslie Taylor
Anne and Donald Temple
Beth and Perry Thacker
TRIO Commercial Property Group
Beverly Bartlett and Jim Turner
United Way of Kentucky
Brigitte Mader-Urschel and Richard Urschel
Whitney and Sean Walker
Patricia and Henry Watson
Patricia West and William Fox
Deborah Wheat
Mark Wheeler
Denise and Tyree G. Wilburn
Larry Williams
Beverly and David Winsch
Stephi and Jonathan Wolff
Pam and Brad Wright
Dr. Janice Yusk and Dr. Theodore Hodge
Elizabeth Cox and Laurence Zielke

\$250 - \$499
Remi Adams
Bruce Allman and Bryan Buckler
Amatrol, Inc
Dr. Billy Andrews and Joe Ferry
Maria and Paul Andriot
Rhonda Arata
ARGI Financial Group
Tony Arnold
Karen and Dr. Andrew Bailey

Will Baker
Constance and Allen Barker
Joan and Thom Barnell
Karen James and Douglas Barnhart
Christina Barragan
Kathy and Mark Barrens
Jane and Kevin Beck
Darlene and Lin Bell
Mary Bell and Anthony Little
Nathan Bellinger
Geoff Bialas
Katie Bernecker
Elizabeth Bernstrom and Gregory Henes
Lee Purcell Best
Susan and Dale Black
LeighAnn and Brandon Blois
Donna and Paul Borden
Gabriele Bosley
Mary Boyd
Peggy and Walter Braden, Jr.
Alice and Barry Bridges
Peter Brondum
Portia and Jerry Brown
Catherine and John Bryant
Barbara and Alex Burgard
Gregory Bush
Vicki Buster
Susan Byrne and Steve Straub
Delores and Kenneth Cables
Susan and Dr. Jeffrey Callen
Carrie Campbell
Coletta and Donald Campbell
Richard M. Campbell
Dr. Lauren Carcara and Dr. Nicholas Smith
Caroline Christian Foundation, Inc.
Dana and Greg Catron
Angelique and Chuck Clark
Christina and Jeremy Clark
Bertie and Tom Corea
Steven Cottner
Countryside Play Structures
Rachele and Michael Crabtree
Julie Crawford
Lisa and Marc Crutcher
Jeri and Don Cundiff

S. Gordeon Dabney Jr. Family Fund
Mary and Michael Davis
Jillian and Dr. Thomas Davis
Jenni and Phillip Deamer
Patrick and Rita Debes Family Foundation
Debra and Kenneth DeLor
Haleigh Fellows and Mark Denton
Patricia Diniz
Jean and Dr. John Distler
Rita and Dan Dobson
Caroline and Mark Donnelly
Gentry Easley and Doug Lotz
Sandra Lee Eckerle
Linda and John L. English
Kristen H. and Sam English
Rae Carol and Brad Ennis
Ashley and Dr. Daniel Eschenbach
F3 Louisville
Laura and Phil Fackler
Kristi and Don Fitzpatrick
Marsha and D.A. Flores, Jr.
William Flowers
Kim and John Fong
Laura and Michael Forbes
Patricia and Patrick Forde
Mary Alice and Paul Franz
Angelia and Michael Fredell
Samuel H. Klein - Lee Garlove & Dr. Amy Garlove
Dana and David Garner
Grace and James Giesel
Tricia and Jeff Gill
Brittany Gillespie
Kelly and James Glover
Lori and Darren Gondry
Connie and Frederick Graff
Susan and Dr. Charles Graham
Elizabeth and Rick Greathouse
Rebecca Green
Anne and Jerry Greenwell
Deborah Gunn
Denise Hagan
Kathleen Haley

Sheri and Bard Hamilton
Jackie and John Hamm
Diane and Steve Harrod
Jahnna Harvey and Josh Groft
Teresa Hawkins
Bonita and Dr. George Haycraft
Tory and Howard Herron
John D. Hill
Janet and Jonathan Hodes
Robin and John Hodgson
Everett Hoffman
Cyndi and Evan Hoffmann
Kim and Joshua Horn
Jennifer and Robert Hughes
Humana Inc. Global Sourcing Team
Barbara Hunter
Carol James
Juanita and Joseph Johnston
Karen Newman and William G. Johnstone
Martha and David Jones
Judy and James Kays
Lee and Ken Keller
Emily and Dr. Lawrence Kelly
Barbara and Donald Kennett
Julie Kling
Susan and Tracy Knapp
Margaret and Steven Kraus
Ellen and William Kronauer
Edward Kruger and Jeffrey Rodgers
Bill Lamb
Dalene and Kent Lanum
Jili and Tom Larkin
Emily Ledford Lawrence
Martha Lechleiter
Marilyn and Jay Lewis
Debbie F. Little
Todd Loehnert
Gary Lohoff
Barbara and Joseph Lush
Douglas Lynch
Joyce and Alan MacDonald
Edith Martel and Joe West
Brian Eigelbach Martin

Mona and Mark Masaid
Margaret McCaslin
Joan McCombs
Karen McCoy and Bruce Merrick
Mary McGuire
Erin and Gregory McMorran
Marty and Darrell Metcalfe
Sandra Mitchell
Laura Morton
Kathleen and Michael Nacke
Linda and Steve Neal
Angela and Pat Newkirk
Regina and Michael J. Nielsen
Heather Barnett and Alexander Nixon
Emily Musterman and Andy Odorzynski
Rebecca and Mark Okruhlica
Mary Beth and Joe O'Reilly
Kay and Archie Parsley
Heather and Aaron Pennell
Pocket Team
Ellen Rudd and Carl D. Prohaska
Carol C. and Raymond S. Pryor, Jr.
Susan and John Pyron
Anne and Charlie Rademaker
Sandy Payne and John Rakutt
Michael Rancour
John Reesor
Angie and Wes Reeves
Julie and Jonathan Roberts
Anonymous
Missy and Michael Ronayne
Kim and Mark Rougeux
Mary Jo and John Schneider
Jenifer and Mike Schultz
Dedra and Fred Shafar
Sarah and Nathan Shanks
Karen and James Shaughnessy
Gayle and John Shuff
Beverly and Paul Staun
Kelli and Craig Stein
Linda and Todd Stephan
Pamela and Dr. Gerald

Sturgeon
Marlys Swope
Anna C. and Jeffery S. Tatman
Joyce and Charles Thompson
Dr. Kent Thompson
Jeryl and Robert Trail
James L. Tretter
Dawn and Paul Urbahns
Eleanor and John Van Lenten
Deborah and George Vranich
Joyce and Donald Walker
Katy and Keith Wane
Patrick Warnement
Janet and Robert Watkins
Monica and Stephen Weakley
Victoria and Richard Weber
Michelle Wells
Margaret and Thomas Welter
Catherine and James Werner
WHAS 11 TV
Harvey L. Wheeler
William and Nancy White Charitable Fund
Carrie and Paul Widman
Nick Wijnberg
Laura and Mark Wilson
Hilary and David Wise
Karen and Dave Witak
David Wombwell
Keitt and Frank Wood
Phoebe Wood
Anonymous
Annie and David Yoho
Cindy and Joel Zipperle

Every effort was made to ensure the accuracy of our donor list. If your name contains an error, please call (502) 584-0350 to let us know.

SPECIAL RECOGNITION

Gifts in Memory

George E. Adams
Mary Baker
Joe Barbati Jr.
Marlis Baum
Timothy Ray Baxter-Diniz
Roma Becker
Mildred Brown
Paul Brown
Jessie Ann Campbell
William “Douglas” Coleman
Carol Jackson Craig
Todd DeNardo
Joe Ferguson
Miss Piggs Grau
Andrew Gregory Hamm
Dr. Carol Hanchette
Alice B. Hanna
Anne D. Hardwick
Robert M. Hehir
Abhinav Kapur
Robert Kling
Patricia M. Kralik
Fritz Krieg
Anne J. Lee
Faith Miller
Warren Mounts
Margaret Neff
Vincent Nold
Pete Pfeiffer
Zander Pois
Adam Ryan Pyles
Chase C. Roth
Margot Schmidt
Floyd Simons
Alice Sloan
Dennis G. Smith
George P. Stropkay
Nancy Thomas
Richard Bradley Totten
Eman Toukan
Michaela White
Artie Wiley
Richard Michael Willett

Gifts in Honor

Christopher Alain Bosley
Ann and Stewart Cobb
Sue Etscorn
Sandy and Jim Iacocca
Betty and David Jones
Drs. Lisa and Dan Jones
Barbara and Bill Juckett
Rick Rutledge
Sharon and Luke Schmidt
Joyce and Jim Walters
Matthew Wheat
Susan and David Wood

2018 New Donors to Capital Projects

The Emma Snyder Foundation
Fiddlehead Fund
Debbie and Ed Galloway
Gheens Foundation, Inc.
The GSG III Foundation, Inc.
Henry V. Heuser, Jr.
Irvin F. and Alice S. Etscorn Charitable Foundation
Anne and Tony Lindauer
Mackin Family Foundation
Paradis Foundation, Inc.
Paul Ogle Foundation, Inc.
The Robert W. Rounsavall, Jr. Family Foundation, Inc.
Keith L. Williams

2018 Education Donors

Keen, Inc.
Lift a Life Foundation
The Norton Foundation, Inc.

Parklands Lifetime Members

Betty and George Gibbs
Henry V. Heuser, Jr.
Betty and David A. Jones
Drs. Lisa and Dan Jones
Annette and John Schnatter

2018 BY THE NUMBERS

\$2,302,176 in donations to The Parklands Fund

16,555 Outdoor Classroom participants

4,000 trees/shrubs planted

2,602 Memberships

431 volunteers

5,500,000 visits *since January 1, 2017*

THANK YOU.

21st Century Parks, Inc.
471 West Main Street, Suite 202
Louisville, KY 40202
(502) 584-0350
www.TheParklands.org

NON PROFIT ORG
U.S. POSTAGE
PAID
LOUISVILLE, KY
PERMIT #1238

Your continued support will positively shape the future of Louisville and truly benefit current and future generations through access to world-class parks.

Donate today at TheParklands.org/Donate.