PA Wilds Recognizes Sustainable Tourism Efforts
Bradford Era
COUDERSPORT — Recently retired McKean County Planning Director Debbie Lunden will be honored alongside local individuals, business owners and organizations by the Pennsylvania Wilds for contribution in sustainable development at an awards dinner and regional tourism briefing on Thursday.
The 2014 “Champion of the Pennsylvania Wilds” winners will be recognized with a wooden plaque and citations from state and federal legislators at the PA Wilds Partnership Summit and Awards Dinner at the Red Fern in St. Marys on Thursday.
Media and the public are invited to attend the awards event, but must register by 2 p.m. today by calling 814-545-1333 or e-mail candih@pottercountyedcouncil.org. Cost is $20 and includes dinner.
Lunden, a vital part of the PA Wilds since the planning team was established in 2005, will receive this year’s Member of the Year Award. During her tenure, she has served as a member of the Design Guide Development Committee, PA Wilds Planning Study, PA Wilds Transportation and Byways Committee, served as the Planning Team’s Secretary, and as a member of the PA Wilds Planning Team Executive Committee.
Laughing Owl Press, a local artisan letterpress business started in 2010 by Joe and Andrea Lanich, will receive the Artisan of the Year Award. The Lanichs are active members of the PA Wilds Artisan Trail and they have participated in workshops and served on committees with the Artisan Trail, as well as helping to expand the Proudly Made in the PA WILDS brand.
Abbi Peters, executive director of the Elk County Council of the Arts and founding member of the PA Wilds Artisan Trail, will receive the Outstanding Leader Award. In addition to her broad role with the Artisan Trail, she is also works closely with Leadership Elk County, the Discover Partnership and Art in Education.
Country Squirrel Outfitters LLC, a new canoe and kayak livery and retail shop owned by Miranda and Steve Putt in Ridgway, will receive the Business of the Year Award. Country Squirrel has been proactive in developing a positive working relationship with DCNR land managers in both state parks and forestry to broaden the array of programming they can offer through their outdoor outfitting business.
The recently completed $6 million Wildlife Center and Park Office at Sinnemahoning State Park will receive the Great Places Award. Containing over 9,300 square feet of exhibit, retail, office and gallery space, the center serves as a portal to scores of outdoor activities and wildlife watching opportunities throughout the 12-county PA Wilds region. Since it opened in October 2011, the Wildlife Center has attracted over 65,000 visitors.
Collins Pine Company, one of the largest private landowners in the PA Wilds Region with over 115,000 acres of timberland, will receive the Conservation Stewardship Organization Award. All of their land is open to public use for camping, hunting, fishing, hiking, horseback riding or any other non-motorized outdoor recreation use. The land has been certified by the Forest Stewardship Council (FSC) as sustainably managed forests since 1995 — the first in Pennsylvania. With over 100 employees at their Kane Hardwood Sawmill, Collins Pine has proven that conservation and business can go hand-in-hand, the PA WILDS group states.
The Cameron County Conservation District will receive the Inspiring Youth Award. The district has developed a strong partnership with the school district and other youth- and nature-based clubs to help educate kids about the wonders of nature and how to protect it for future generations. Some of the programs offered include: Envirothon, My Growing Tree, Water Quality Education, Wild About Nature Field Day, Growing up Wild and Outdoor Club.
Eric Rensel, conservationist and member of the DCNR Pennsylvania Wilds Recreation Team, will receive the Conservation Stewardship Individual Award. Rensel has created two significant geocaching trails that feature the region’s conservation heritage and the work of the CCC.
[bookmark: _GoBack]This year marked the 40th anniversary of the 12-mile Cameron County Canoe and Kayak Classic, which is the recipient of the Event of the Year Award. The event has grown from a small local event into a large race that attracts over 100 paddlers from across the United States — helping to open participant’s eyes to the natural assets of Cameron County.
