

Distances to Trumbull County

Mahoning County

Akron, OH58 mi. Baltimore, MD325 mi. Buffalo, NY 182 mi. Canton, OH56 mi. Charleston, WV..... 258 mi. Chicago, IL390 mi. Cincinnati, OH......276 mi. Cleveland, OH......63 mi. Columbus, OH 170 mi. Dayton, OH 245 mi. Detroit, MI214 mi. Erie, PA......91 mi. Indianapolis, IN.....345 mi. Louisville, KY......376 mi. Milwaukee, WI 491 mi. New York, NY 401 mi. Philadelphia, PA 396 mi. Pittsburgh, PA......84 mi. Richmond, VA...... 421 mi. Toledo, OH...... 160 mi. Toronto, ON 283 mi. Youngstown, OH..... 18 mi. Washington, DC.... 324 mi. Wheeling, WV 104 mi.

Welcome to our area of northeastern Ohio! Located midway between Cleveland and Pittsburgh, Chicago and New York, Trumbull County is known for its history, attractions and outdoor activities.

Here you can roam with buffalo, step back in time at our museums and historic sites and cruise among classic Packard cars. Tee off at nearly 20 courses or cast a line for bass or walleye while eagles fly overhead. Drive the back roads of Amish Country, pedal the Western Reserve Greenway and shop 'til you drop.

Our locally-owned restaurants, diners and eclectic eateries offer a variety of culinary delights.

And after a busy day of exploring, relax and recharge at any of our hotels, unique bed & breakfasts or local campgrounds.

Your next getaway adventure awaits you right here in northeastern Ohio. So come, explore and experience Trumbull County, Ohio!

The Trumbull County Tourism Bureau is a destination marketing organization funded by a portion of the revenues derived from the County hotel lodging tax as enacted by the Trumbull County Commissioners.

Members of the current Board of Commissioners include:

Mauro Cantalamessa • Frank Fuda • Dan Polivka

Although every attempt has been made to ensure that the information included in this guide is accurate, the Trumbull County Tourism Bureau is not responsible for any changes in dates, times, locations and fees. It is suggested to call each site directly for current information.

321 Mahoning Avenue NW • Warren, Ohio 44483 866.360.1552 • 330.675.3081 • 330.675.3083 (fax) ExploreTrumbullCounty.com Info@ExploreTrumbullCounty.com

Cover photo of the Trumbull County Courthouse by Bob Jadloski, RockShotzlnc.com

TABLE OF CONTENTS

4-14
LOCAL INFORMATION
& HISTORY

15–18 ACCOMMODATIONS

19–23
ATTRACTIONS

24–26 MUSEUMS

27–30 HISTORIC SITES

31–32 THE AMISH WAY

32 GROUP TOURS

33–35
GOLF COURSES

36–42 OUTDOOR

43–46 ARTS &

47–49 DINING

50–52 SHOPPING

54–68 MEMBERS

69–72
50 FREE THINGS TO DO

LOCAL INFORMATION AND SERVICES

TRAVEL AND TOURISM SERVICES

▼ Trumbull County Tourism Bureau 866.360.1552 ExploreTrumbullCounty.com

TourismOhio

800.BUCKEYE (800.282.5393) Ohio.org

Ashtabula County Convention
& Visitors Bureau
800.377.6746
VisitAshtabulaCounty.com

 ▶ Destination Geauga 800.775.8687 DestinationGeauga.com

> AAA of Trumbull County 800.222.4357 • 330.652.4306

TRANSPORTATION SERVICES

AIRPORT

Youngstown-Warren Regional Airport 330.856.1537 ● YNGAirport.com

GROUND

Greyhound Bus Service (Youngstown) 330.743.4141

Niles-Trumbull Transit System 330.369.2600

Western Reserve Transit Authority (WRTA)

330.744.8431

TIME & WEATHER

Time & Temperature 330.394.7070

National Weather Service Weather.com

Daily Highs and Lows

January 32° H 17° L April 58° H 37° L July 81° H 59° L October 61° H 41° L

EMERGENCY INFORMATION

Trumbull County Emergency 911

Trumbull County Information 330.555.1212

Poison Control Center 800.222.1222

NON-EMERGENCY INFORMATION

Trumbull County Non-Emergency 211

Trumbull County Sheriff 330.675.2508

Ohio State Highway Patrol 330.898.2311

Road Conditions 888.264.7623 BuckeyeTraffic.org

MEDICAL FACILITIES

Trumbull Regional Medical Center 1353 East Market Street, Warren 330.841.9011

Trumbull Mahoning Medical Group/ Cortland

2600 Elm Road, Cortland 330.372.8800

Mercy Health

✓ St. Joseph Warren Hospital 667 Eastland Avenue, Warren 330.841.4000

Mercy Health

St. Joseph Minor Emergency Center 1296 Tod Place, Warren 330,306,5040

Mercy Health

✓ St. Joseph Urgent Care Center 1930 Niles Cortland Road, Warren 330.856.4151

LOCAL MEDIA

▼ The Cortland News 330.565.2637 • TheCortlandNews.com

▼ Tribune Chronicle 330.841.1600 • TribToday.com

Trace America's history right here!

When the original 13 Colonies of the United States were formed, most of the land west of the Colonies was unsettled. After all, no one knew exactly how far west the land extended. But if you take a look at a map of the eastern United States you'll notice that **northern Ohio** is exactly west of **Connecticut**. As a result, Ohio was originally part of the state of Connecticut.

In 1786, Connecticut gave up claim to this western region, except for a strip of land that extended 120 miles wide from east to west and was bordered by Lake Erie on the north and by Pennsylvania on the east. This reserved area, which was governed by Connecticut until 1800, was named the **Connecticut Western Reserve**. In 1795 the land was sold to venture capitalists for \$1.2 million, who then organized the **Connecticut Land Company** that ultimately surveyed and settled the region. Today this area is known as **Northeastern Ohio**.

The purchasers and their associates did not necessarily move to the reserve but instead hired agents to sell the land to those who wanted to migrate to the area. As early as 1796, settlers from Connecticut moved to the region earning the area the name "New Connecticut." Today, much of Northeastern Ohio is reminiscent of New England, especially in architecture.

Many of these first settlers brought with them a deep faith and strong religious beliefs. As a result, both the Connecticut Western Reserve and Trumbull County played significant roles in the **Underground Railroad** and **women's rights movements**.

As early as 1823, local citizens were helping fugitive slaves escape to the north. By 1837 Trumbull County had 30 anti-slavery societies with membership totaling close to 1,500. And according to historians, Trumbull County had more **escape routes** than any other county in Ohio – 153 miles. The Underground Railroad **"stations"** were scattered throughout the county and there were 22 official **"conductors"**. Some of the hiding places are still standing today.

Although it wouldn't be until 1920 that the 19th Amendment was passed giving women the right to vote, much of the work leading to that moment was performed in Warren where the National American Women's Suffrage Association was headquartered from 1903 until 1909 when it moved to New York City.

TOWNSHIPS, CITIES AND VILLAGES

It's hip to be square!

Of Ohio's 88 counties, Trumbull County is the state's only square county. It measures 25 miles long and 25 miles wide and originally consisted of 25 townships, each measuring five by five miles. Today it is comprised of 24 townships (one of the original 25 voted to incorporate in 1975), five cities and six villages.

Bazetta Township was initially designated "Township 5, Range 3" of the Connecticut Western Reserve and is the center township of Trumbull County. It was founded in 1804, one year after Ohio statehood. The south end of Mosquito Lake State Park, a 7,850 acre lake, is located here. An outdoor enthusiasts' paradise, this park offers fishing, hunting, boating and birding opportunities. A local non-profit organization, Friends of Mosquito Lake State Park, supports the park through its volunteer programs, special events and fundraising efforts. Mosquito Lake Marina, located inside the park, is a one-stop fishing shop selling everything from tackle to bait to snacks,

beverages and fishing licenses while providing the only water-accessible fuel on the lake. Every July the township plays host to the Trumbull County Fair. Their registered trademark says it all – "Best Wings USA" and that's exactly what you'll find at Quaker Steak & Lube. And for a relaxing evening be sure to check out the Country Porch Winery which features its own unique character and variety of wines.

Bloomfield Township was founded in 1815 and was one of the last to be developed in Trumbull County. Today it includes two homes listed on the National Register of Historic Places: Brownwood (circa 1819) and Charles Brown Gothic Cottage (circa 1846), both well known "stations" on the Underground Railroad. Today the Town Hall, which was built in 1893, is home of the North Bloomfield Historical Society which hosts its annual Trains in the Town Hall exhibit every December.

Braceville Township was the site of one of the most important "associative" settlements ever attempted in the country, the Trumbull Phalanx. This communal society experiment lasted nearly a decade. In addition to a gristmill, a bow and arrow factory, wagon shop, shoe shop and other industries, the area also included a hotel. In the 1840s a Pennsylvanian opened a store near the Mahoning River and called its location "The Center of the World," a name that still continues to intrigue visitors today.

Bristol Township is home to Ohio's first Civil War memorial, **The Civil War Monument.** Erected in 1863, it features emblems of various military branches and includes the names of 14 men who gave their lives in the Union cause at Shiloh, Tennessee and Perryville, Kentucky. **The Hollister House** was the first home to have electric lights in Bristolville.

Brookfield Township was the first area in Trumbull County that was settled as early as 1796 according to some historians. In the 1800s, the local population surpassed Warren and tripled that of neighboring Sharon, Pennsylvania. The **Ambrose Hart**

Store at Brookfield Center was a station on the **Underground Railroad** where runaway slaves found a safe haven in the cellar room. Years later the township was also a haven for lawbreakers such as John Dillinger, Clyde Barrow and Ma Barker thus earning the area the name "Little Canada." The **Village of Yankee Lake** was formed in 1934 solely to allow local residents to dance on Sundays in its famed ballroom.

Today Alcraft Egg Artistry, the only store in the eastern United States dedicated exclusively to the art of decorating Faberge-style eggs is located here. But if eggs aren't your thing and golf is, play a challenging and enjoyable 18-hole round at Yankee Run Golf Course.

Champion Township was slow to grow when first settled thanks to the high land prices demanded by the owner, Henry Champion. However, following his death, the prices went down and the area was rapidly settled. The first township meeting was held in the 1830s in the William Woodrow brick home which still stands near the corner of Champion Avenue and State Route 45. Known today as Mahoning Avenue,

the major road running through the area was called the Warren-Ashtabula Turnpike where tolls were collected. It also played a significant role in the Underground Railroad trail to freedom.

The City of Cortland was first called Baconsburg and later Leroy Village. It was once home to the area's only grist mill located along Walnut Creek. In 1942, Mosquito Creek was dammed to create Mosquito Creek Reservoir. Today the city abuts the east side of this large recreational and wildlife area. The Cortland Opera House was originally the site of one of the first Methodist churches in the county. These days it is used for community and social functions and is owned by the

Bazetta-Cortland Historical Society. Visitors who like to garden can take a self-guided tour of the Master Gardeners Education and Research Garden located at the Trumbull County Agriculture and Family Education Center. Those looking to redecorate will want to check out the variety of antiques, collectibles and art at Galleria of Arts & Antiques. Pizzelle lovers can choose from 90 different flavors of the gourmet Italian cookie at Just Pizzelles. Tamer Win Golf & Country Club provides golfers with a unique and scenic 18-hole course. The city's newest attraction, the Cortland Splash Pad, is the perfect place to cool off on a hot summer day. And to find out what else is going on in the area, pick up a copy of The Cortland News.

Farmington Township was originally known as **Henshaw Township**. It became a bustling community in the 19th and early 20th centuries as the **Grand River** and one of the region's first railroad lines ran through the township.

Fowler Township is one of the oldest communities in Trumbull County. Its Historic District includes State Routes 193 and 305, the **Fowler Town Hall** (circa 1850) and the **David Butts Home** built in 1852. Both are now museums that display the township's pioneer past. The oldest structure in the township is the **Craft House** (circa 1825) located on Everett-Hull Road near Cortland.

The City of Girard grew into a manufacturing and transportation center thanks to its location and proximity to the Mahoning River and the Pennsylvania and Ohio Canal and later to the railroads. In addition to steel and other heavy industry, tanneries played a prominent role in the growth of the city. Although Squaw Creek Park, which was built in 1896 as a trolley park and later called Avon Oaks, is long gone, its grand ballroom still stands. Today Avon Oaks Ballroom still attracts people to one of the largest wooden dance floors in Ohio. Paddling enthusiasts will enjoy the new Girard Boat Launch, the last launch site in Trumbull County

before the Mahoning River flows towards Youngstown and Mahoning County. The story about Girard and its history can be found at the **Henry Barnhisel House Museum** (circa 1840), which is operated by the Girard Historical Society.

Greene Township is the second smallest township in Trumbull County when it comes to population. Much of the land is comprised of **Mosquito Lake** and the surrounding wetlands and preserves. In the mid-1800s, development of the area increased when a stagecoach line ran from Cleveland through the township on its way to Meadville, Pennsylvania. Hotels and taverns, including the **Liberty Raymond Tavern** which was also a stop on the **Underground Railroad**, were built to serve the travelers. However, after a few years the route was discontinued, the hotels and taverns closed and the township residents turned their attention to agriculture and

dairy farming. Today you can enjoy fine, handcrafted wines next to a fire in the winter or from an outdoor deck during a summer sunset at **Greene Eagle Winery**.

Gustavus Township has 12 buildings listed on the National Historic Registry classifying this area as a National Historic District. Additionally, Gustavus became the first township in the United States to build a centralized school. And three locations, including the George Hezlip House and Store, the Stoddard Stevens Store and the Presbyterian Parsonage, had connections to the Underground Railroad.

Hartford Township is known for its annual **Apple Festival** held every September. It's also home to **Sharon Speedway**, an auto racing tradition since 1929 owned in part by **NASCAR driver, Dave Blaney**. Located on the eastern side of Trumbull County, the Hartford area remains rural and is supported by agriculture.

Howland Township is the location of one of the oldest operating businesses in the county, Sunrise Springs, formerly known as Howland Springs Company. It was developed in the 1850s as a health spa resort which included a hotel that contained the first bowling alley west of the Appalachian Mountains. One of the oldest structures in the township is the Sealy House, which was home of the area's first physician, John Sealy, who not only served as an Ohio representative and state senator but was a general in the War of 1812. The first of its kind in Trumbull County, the Mosquito Creek Boardwalk Trail connects Howland Township Park from its southwestern-most corner and continues southwest across an open water area to the 100.5-acres of the Mosquito Creek Floodplain. Buy locally and regionally grown produce at the

Howland Farmers Market. The Trumbull Branch of the Butler Institute of American Art is a "must see" for art lovers. Within an easy walk from the gallery, golfers can tee off at the Avalon Golf & Country Club – Avalon Lakes.

The Ernie Hall Aviation Museum honors local aviators' contributions to the field of flight and bears the name of one of America's most regarded aeronautical pioneers, Ernest C. Hall. Those looking for a bite to eat can enjoy a meal at Salvatore's Italian Grill. And bargain hunters will want to browse through the aisles at the Menagerie Thrift & Gift Shoppe on East Market Street.

The City of Hubbard was incorporated in 1868 and its prosperity was attributed to coal mining and the manufacturing of iron. The largest mercantile establishment and company store for the furnace and coal companies, the George M. McKelvey Company, was located here in late 1870s. One notable site sitting on the east end of Liberty Street is the Ohio Bicentennial Barn for Trumbull County. With a ranking of ★★★★½ by Golf Digest, novices and pros alike will find Pine Lakes Golf Club a "must play" course. Then spend the night next door at Julia's Bed & Breakfast rated ◆◆◆◆ by AAA. And for other Stay & Play packages available in Ohio and PA, check out the Penn-Ohio Golf Trail.

Hubbard Township's first framed house in the township, which was built in 1808, is still standing on Bentley Avenue. The **discovery of coal** in 1861, brought an influx of new settlers to the most southeast township in Trumbull County, including the Welsh whose knowledge of coal mining helped secure them work in the newly-discovered mines.

Johnston Township's first proprietor, Captain James Johnston, was a veteran of both the Revolutionary War and the War of 1812. One of the first major emergencies to face the early settlers of this area was the typhus fever that struck in 1811. As a result of the vast number of deaths, there were limited number of well citizens to care for the sick.

Kinsman Township is Trumbull County's most northeast township. Bordered by Ashtabula

County on the north and the state of Pennsylvania on the east, it is named for John Kinsman, the township's first surveyor, who came to the area in 1799. Other notable citizens included Ernest Lyman who made the first useable extract of insulin for the treatment of diabetes; Josiah Yeomans, credited with making the first corn brooms; Joseph Badger, a Massachusetts-born Revolutionary War veteran and cloth weaver turned preacher; and Clarence Darrow, the nationally-renown lawyer, who is most remembered for his defense of a schoolteacher's right to teach Darwin's theory of

evolution in 1925. Darrow's childhood home, the eight-sided Octagon House still stands on Main Street and is privately-owned. The Kinsman Presbyterian Church is one of the oldest extant churches in Trumbull County. Book lovers will love to browse the aisles at Market Square which is located in a historic building that's over 100 years-old and houses 12 different specialty shops and more than 100,000 books. Golfers are invited to test their skills at Bronzwood Golf Club's 18-hole course. The new Peter Allen Inn & Event Center is the perfect venue for an overnight stay, special event, business retreat or dinner.

Liberty Township is listed in some history books as the largest coal mining township in the country, with 17 mines operating at the same time. From the start of mining in 1860 until its end in 1906, the population of this area nearly tripled. **Runaway slaves** on their way to freedom were hidden in the barnyard haystack at the **Samuel Goist Farm**.

The Village of Lordstown was the last of the original 25 townships to be settled in Trumbull County. In 1975 it became the County's youngest political unit when its citizens voted to replace a township form of government with a municipality by incorporating as a village. Although Lordstown has remained mostly rural through

the years, it is home to **General Motors Lordstown Complex**, the manufacturing site for the popular Chevrolet Cruze. Every September locals and visitors alike flock to the annual Lordstown **Apple Cider Festival**.

The Village of McDonald's history began when the Carnegie Steel Company bought 118 acres of pastureland in Weathersfield Township to develop a village for its workers. Known as a "company town," McDonald later incorporated in 1918. In 1941, the steel company sold the land in the village to a developer who then sold the land and houses to the residents. That same developer began a new housing development in 1950 that consisted of 225 prefabricated homes.

Mecca Township's swamp-like conditions caused the area to be one of the last as well as the least settled. Even before the first settler arrived here in the early 1800s, Native Americans had fled the area years before because of the swamp land. However,

that changed in 1859, when oil was discovered. Hundreds of people from all over the country flocked to the area. Hotels, stores, boarding houses and residences were built and between 600 and 700 wells were drilled. But by 1865, the boom died almost as fast as it began. Today Mecca is a popular spot for outdoor enthusiasts, thanks in part to the Mosquito Creek Reservoir and the State Route 88 causeway. Just east of the causeway, anglers will find a variety of fishing supplies at Causeway Bait Tackle.

Mesopotamia Township, along with Middlefield in adjacent Geauga County, boasts the second largest Amish settlement in Ohio and the fourth largest in the country. The center of town, better known as the "Commons," is surrounded by 28 buildings, 21 of them built before the Civil War. It is included on the National Register of Historic Places as the Mesopotamia Village Historic

District. The End of the Commons General Store has been in continuous operation since the 1840s. Fairview Cemetery, which sits adjacent to the Commons, features unique stone markers carved by Mesopotamia native Howard Bridgen. West of the center of town and in the heart of Amish Country is

Ridgeview Farm, a working farm that offers seasonal produce and farm events. For groups of 20 or more and by advance reservation, Ridgeview Country Tours can provide visitors with a number of different tours of Trumbull County including Amish cultural tours where guests have an opportunity to meet members of the local Amish community and enjoy dinner with an Amish family. Continue west to Middlefield and check out the handcrafted items at Countryside Furnishings. Then relax and unwind in the tranquil atmosphere of Amish Country at the Old Stone Bed and Breakfast.

The Village of Newton Falls was once home to two covered bridges but only one remains today. The Newton Falls Covered Bridge is located a half-mile west of Warren-Ravenna Road on Arlington Street and was known as the "East" Bridge. Built in 1831, it's the oldest covered bridge still in service in Ohio and the only remaining wooden covered bridge in the state with an outside pedestrian walkway. The city's Veterans Park is also the location of the Mahoning River Waterfalls. Although currently closed, the Newton Falls Community Center is the former site of the nation's first USO facility built for defense workers during World War II. Work continues to have this facility added to the National Register of Historic Places.

Newton Township is located in the southwest corner of Trumbull County and is home to two branches of the **Mahoning River** which were important during the township's early days for both travel and commerce. A number of mills built along the river made use of the swift moving water for power.

The City of Niles is more commonly known as the birthplace of the 25th President of the United States, William McKinley and features the National McKinley Birthplace Memorial & Museum. However, Niles was also home to Harry M. Stevens, who is credited with the creation of the hot dog as well as the baseball scorecard and drinking straw. The Ward-Thomas House, which is home

to the Niles Historical Society, features thousands of items including reproductions of several First Ladies Gowns. On the other side of Niles, Eastwood Field, home to the Mahoning Valley Scrappers, a New York-Penn Class A-Affiliate Team of the Cleveland Indians, sits adjacent to the Eastwood Mall Shopping Complex, one of the largest retail centers in the country. Crocheting and knitting artisans will find quality yarns, notions and accessories at Yarn Works located in a small plaza on US 422 just south of the mall.

The Village of Orangeville is actually divided by the Ohio and Pennsylvania state line.

Legend has it that because there were so many churches on the Pennsylvania side that while performing a wedding ceremony, the minister would ask the bride and groom to leave the church and then pronounce them married on the white line in the middle of the road!

Southington Township's unusual **five-way intersection** of Warren-Burton Road and State Routes 534 and 305, was the location of most of the homes, businesses and churches when this area was first settled.

Vernon Township's earliest settlers came from Connecticut and farming was the major industry. The early rural farms provided milk, cheese, butter and other goods to residents of Trumbull County and neighboring Pennsylvania. Today, farming remains the major industry.

a thriving community was established and included several businesses and a clock factory. The discovery of coal in the 1860s added prosperity to the area until the shafts were mined out. Then in 1883, a fire destroyed 12 buildings. But within the

The City of Warren is now the county seat of Trumbull County. But it was originally the capital of the Connecticut Western Reserve. The historic Trumbull County Courthouse (circa 1897) graces Courthouse Square Park and sits amidst downtown eateries and storefront shops including the Trumbull Art Gallery, 5 Grands Fashions, and All American Cards & Comics. Throughout the year, the park is the site of many local events and festivals. West of the square and across the street sits Monument Park and the Trumbull County Veterans Memorial. This site includes a reconstructed log cabin and monuments

and memorials that commemorate the sacrifices of local citizens in military service. The Warren Community Amphitheatre, home of Sunrise Entertainment's River Rock at the Amp Summer Concert Series, overlooks the Mahoning River. The Mahoning Avenue National Historic District, better known as Millionaires Row, features stately homes and mansions that were built by the city's affluent in the 1800s and have been restored to their original grandeur. Recognized as national treasures, many of these structures are now home to businesses, museums and offices, including the Perkins Mansion, which has served as City Hall since 1931. The Kinsman House, which was built in 1832, and is now home to the Warren Heritage Center, features white marble mantels and black walnut woodwork,

staircase and arched doorways. Directly next door, the Connecticut Land Company Office is the site where tracts of Western Reserve land were sold. Today it houses the Trumbull County Tourism Bureau. Adjacent to the Tourism Office sits Women's Park. This beautifully landscaped park, which is maintained by volunteers, is dedicated to women, both past and present, who have made a difference throughout Trumbull County. Nearby is the John Stark Edwards House Museum, which is home to the Trumbull County Historical Society and one of the oldest known structures in Trumbull County. Within the same block sits the national historic site and former home of Harriett Taylor Upton, a leader in the women's suffrage movement.

Just across the street is the **Sutliff Museum** which is located in the **Warren-Trumbull County Public Library** and features the life and times of the Sutliff family. Included in the museum is the **Underground Railroad Exhibit**, which has earned the library a Freedom Station designation by the National Underground Railroad Freedom Center in Cincinnati. The achievements and legacies of the innovative **Packard family** that helped put Warren, Ohio, on the map, can be found throughout the city. They include **Packard Music Hall**, which hosts local and national entertainment events, and the **National Packard Museum**, which chronicles the history of the **Packard Automobile** and the formation of the **Packard Electric Company**. The local newspaper, the **Tribune Chronicle**, which is the second oldest paper in the state of Ohio, began operation as the **Trump of Fame** in 1812. On Warren's northwest side sits a replica of

Apollo 11's Lunar Landing Module which marks the site where Neil Armstrong took his first airplane ride at the age of six. During the summer months, catch a movie at the Elm Road Triple Drive-In. Not far from the drive-in is Simpson Gallery & Gifts which is jam-packed with a variety of unique gift items, many of which are made in the USA. The fresh herbs and produce grown by Earth Angel Farm can be found at area farmers markets and local events throughout the year. The Warren Farmers

Market is held on Courthouse Square every Tuesday afternoon from June to October.

St. Demetrios Orthodox Church holds its annual Grecian Festival in July. The Warren Flea Market has been a downtown fixture for years while the Fine Arts Council of Trumbull County specializes in art programming and events for local artists. Visitors will find a number of locally-owned eateries including: Cockeye BBQ; the Hot Dog Shoppe; Mocha House, the Saratoga Restaurant and the Sunrise Inn. Those who have a taste for international cuisine will find the Yamato Japanese Restaurant located nearby on US 422.

Warren Township's population growth began in the early 1800s and centered in the city of Warren and also Leavittsburg. As transportation routes were developed, many rail lines made Leavittsburg a center for railroad activity. State Route 422 was the area's first highway link with Cleveland and brought commerce into the township. Paddling enthusiasts will find easy access to the Mahoning River at Canoe City MetroPark where Mahoning River Adventures offers kayaks and canoes for rent.

Weathersfield Township's **salt springs** brought men from Pennsylvania as early as 1755, to extract salt from the springs. It was the same reason that the Native Americans who had been removed by troops from Fort Pitt in Pittsburgh lived here. However, it was later determined that there was not enough concentration of salt to be prosperous and the springs were covered over. **Glazed earthenware** was manufactured here beginning in 1816. Coal was mined from the mid-1850s to 1888.

The Village of West Farmington was originally settled as Farmington Township in 1806. However, some residents decided that they wanted to branch off and incorporate their community as a village and did so in 1891 when they elected a mayor and council. **Industry and manufacturing** played a predominant role in the local economy made possible by rail transportation.

The Village of Yankee Lake was solely created to get around the "Blue Laws" so that local residents could dance on Sundays. The famed Yankee Lake Ballroom opened in 1928 and played host to a number of famous musical groups during the Big Band era including Benny Goodman, Tommy Dorsey and Glenn Miller. Today, the ballroom remains the largest such dance hall in Trumbull County and is the site of many concerts and events.

The choice is yours.

With everything from national chain properties and independent hotels to our unique bed and breakfasts and local campgrounds, you're sure to find the perfect place to relax and recharge.

▼ The Chalet – 1440 West Liberty Street • Hubbard, Ohio 44425 877.534.6789 • 330.534.6789 • GolfPineLakes.com

Located on a private estate, this unique structure, which is part of the Pine Lakes Golf Club & Resort, offers accommodations for up to 16 guests with a minimum stay of two nights. Breakfast is provided and catered dinners can be ordered. Golfers will find unlimited "Stay & Play" opportunities at many of the area's 4 and 5-Star courses. Sorry, no pets permitted.

Enjoy spacious suites and rooms in this *AAA 4-Diamond-Rated B&B* that offers fine dining and a relaxed environment – the perfect setting for a romantic retreat, a weekend getaway or off-site business meeting. Add to your stay with a golf package for Pine Lakes Golf Course conveniently located next door. Sorry, no pets permitted.

✓ Old Stone House Bed & Breakfast – 8505 SR 534 • Mesopotamia, Ohio 44439 330.550.0285 • OldStoneBandB.com

Built from sandstone in 1817, this historic farmhouse is located just south of the heart of the Mesopotamia Historic District. Here you can relax and unwind in the tranquil atmosphere of Amish Country. All can enjoy a continental breakfast. Although "Bed & Biscuit" is available for horses at an additional charge, other pets are not permitted.

✓ Peter Allen Inn & Event Center – 8581 State Street • Kinsman, Ohio 44428 330.355.2100 • Peter Allen Inn.com

This historic treasure has been lovingly restored to its original grandeur. Choose from three spacious rooms, each with its own unique amenities. A full breakfast is included in each night's stay. A perfect location for a special event or an off-site business retreat, this one-of-a-kind venue is also open to the public for lunch, dinner and nightly entertainment. Sorry, no pets permitted.

- ▶ Pine Lakes Club 3434 Logan Way Youngstown, Ohio 44505 877.534.6789 330.534.6789 GolfPineLakes.com Located less than three miles from Pine Lakes Golf Club, this private estate can accommodate up to 32 guests. It features an East and West Wing. The East Wing accommodates 20 guests; the West sleeps 12. One or both wings can be reserved. Unlimited "Stay and Play" packages available. Sorry, no pets permitted.
- ▼ Red Maple Inn 14707 South Cheshire Street Burton, Ohio 44021 888.646.2753 440.834.8334 RedMapleInn.com

Located in the heart of Amish Country, this AAA 4-Diamond-Rated B&B provides guests the feel of a fine hotel with the ambiance of a quiet country inn. All 17 rooms and one suite are furnished with Ohio Amish handcrafted furniture. An authentic Amish dinner is served the first and third Friday of each month; reservations are required. Sorry, no pets permitted.

▼ The Tod Mansion – 1438 West Liberty Street • Hubbard, Ohio 44425 877.534.6789 • 330.534.6789 • GolfPineLakes.com

Nestled on a private estate, this location is a great alternative to a hotel. Perfect for a golf outing or a girlfriends getaway, up to 20 guests can be accommodated for a minimum of two nights. Although a full-use kitchen is available, catered meals can be ordered. Sorry, no pets permitted.

ACCOMMODATIONS – HOTELS & MOTELS

PROPERTY	ROOMS	SUITES	ACCESSIBLE Rooms	PETS Allowed	BREAKFAST	INTERNET	POOL	MEETING Rooms
♥ Avalon Inn & Resort 9519 East Market Street Warren, Ohio 44484 844.928.2566 • 330.856.1900 AvalonInnandResort.com	132		•	•	Complimentary Hot Breakfast	•	Indoor	•
■ Best Western Park Hotel 136 North Park Avenue Warren, Ohio 44481 330.393.1200 BestWestern.com	54		•		Complimentary Hot Breakfast	•		•
Best Western Penn-Ohio Inn & Suites 6828 Commerce Drive Hubbard, Ohio 44425 330.534.5100 BestWestern.com	63	•	•		Complimentary Hot Breakfast	•	Indoor	•
Budget Lodge 4100 State Route 5 SW Newton Falls, Ohio 44444 330.872.3833	22							
Comfort Suites Youngstown North 201 Perni Lane Youngstown, Ohio 44505 330.759.3000 ChoiceHotels.com/OH574	86	•	•		Complimentary Hot Breakfast	•	Indoor	•
Days Inn Youngstown Girard 1615 East Liberty Street Girard, Ohio 44420 330.759.9820	53	•	•	•	Complimentary Hot Breakfast	•	Indoor	
Days Inn Niles 1300 Youngstown Warren Road Niles, Ohio 44446 330.544.1301	70		•	•	Complimentary Continental Breakfast	•	Outdoor	
Downtown Motor Inn 777 Mahoning Avenue NW Warren, Ohio 44483 330.392.2515	73							
♥ Econo Lodge & Suites 4258 Youngstown Warren Road Warren, Ohio 44484 330.369.4100 EconoLodge.com	54	•	•		Complimentary Continental Breakfast	•		•
Econo Lodge Newton Falls 4248 State Route 5 Newton Falls, Ohio 44444 330.872.0988	35			•	Complimentary Continental Breakfast	•		
Fairfield Inn Niles 1860 Niles Cortland Road Niles, Ohio 44446 330.544.5774 Marriott.com	64	•	•		Complimentary Hot Breakfast	•	Indoor	•
Green Acres Motel State Route 7 Kinsman, Ohio 44428 330.876.4501	10							

PROPERTY	ROOMS	SUITES	ACCESSIBLE Rooms	PETS Allowed	BREAKFAST		POOL	MEETING Rooms
Hampton Inn Youngstown North 4400 Belmont Avenue Youngstown, Ohio 44505 330.759.9555 HamptonInn3.Hilton.com	82		•		Complimentary Hot/Cold Breakfast	•	Indoor	•
Hampton Inn Youngstown West 880 North Canfield Niles Road Austintown, Ohio 44515 330.544.0660 HamptonInn3.Hilton.com	82		•		Complimentary Hot/Cold Breakfast	•	Indoor	•
₩ Hampton Inn & Suites Niles 5581 Youngstown Warren Road Niles, Ohio 44446 844.640.1917 • 330.652.1277 HamptonInn3.Hilton.com	101	•	•	•	Complimentary Hot Breakfast	•	Indoor	•
₩ Holiday Inn Boardman 7410 South Avenue Youngstown, Ohio 44512 330.726.1611 HlBoardman.com	158	•	•		Full Service Restaurant	•	Indoor	•
₩ Holiday Inn Express & Suites Warren 135 Highland Terrace Warren, Ohio 44484 330.544.8807 IHG.com	80	•	•		Complimentary Hot Breakfast	•	Indoor	•
Holiday Inn Express Newton Falls 4185 State Route 5 Newton Falls, Ohio 44444 330.872.6000 HIExpress.com	64	•	•		Complimentary Hot Breakfast	•	Indoor	•
Residence Inn Niles 5555 Youngstown Warren Road Unit 497 Niles, Ohio 44446 330.505.3655 ResidenceInn.com	103	•	•	•	Complimentary Hot Breakfast	•	Indoor	•
Quality Inn & Suites 4055 Belmont Avenue Youngstown, Ohio 44505 800.860.7829 • 330.759.3180 QualityInn.com	148	•	•		Complimentary Continental Breakfast	•	Indoor	•
Motel 6 Youngstown 4249 Belmont Avenue Youngstown, Ohio 44505 330.759.4092 Motel6.com	82		•	•		•		
Rodeway Inn 4250 Belmont Avenue Youngstown, Ohio 44505 330.759.0040	48	•		•		•		
Travelodge 7010 Truck World Boulevard SE Hubbard, Ohio 44425 330.534.8191	136							

Preferred Provider and Member of the Trumbull County Tourism Bureau

CAMPGROUNDS

CAMPGROUND	TOTAL Sites	SITES WITH Hook-ups	PRIMITIVE SITES	CAMP Store	RENTALS	DUMP Station	SWIMMING	PETS Permitted
Chestnut Ridge Park & Campground 6486 Chestnut Ridge Road SE Hubbard, Ohio 44425 330.534.2352	115	115	•	•		•	•	•
Hubbard's Haven Family Campground 1436 Brookfield Road Hubbard, Ohio 44425 330.448.4858	77	54	•	•		•	•	•
Jan's Campground 6674 Hoagland Blackstub Road Cortland, Ohio 44410 330.638.2917	100	100	•		•	•	•	•
Mosquito Lake State Park Campground 1439 State Route 305 Cortland, Ohio 44410 330.638.5700	234	218	•	•	•	•	•	•
Paradise Lakes Family Campground 1604 Housel Craft Road Bristolville, Ohio 44402 330.889.3031	163	123		•		•	•	•
Ridge Ranch Campgrounds 5219 State Route 303 NW Newton Falls, Ohio 44444 330.898.8080	202	200	•	•	•	•	•	•
Willow Lake Park 6863 Mahoning Avenue NW Warren, Ohio 44481 330.847.8614	400	200	•	•	•	•	•	•
Yeager's Hide-A-Way Campground 4063 Eagle Creek Road NW Leavittsburg, Ohio 44430 330.898.8559	85	33		•		•	•	•

If it's fun you're looking for...

Trumbull County is home to so many places to explore and experience, you'll have a hard time deciding what to do first.

♥ Alcraft Egg Artistry

1370 Custer Orangeville Road • Brookfield, Ohio 44403 330.448.1573 • AlcraftEggArtistry.com

This is the only store of its kind in the eastern United States that is dedicated exclusively to the art of decorating Faberge-style eggs. Purchase a decorated egg from the showcase collection, have one custom-designed or attend a class and design and decorate one yourself. Bus tours and groups welcome by advance request.

✓ Animal Welfare League of Trumbull County

812 Youngstown Kingsville Road (State Route 193) • Vienna, Ohio 44473 330.539.5300 • AWLRescueMe.com

This 47,000 square-foot state-of-the-art facility, situated on more than 20 acres of land, houses a medical treatment center; isolation and quarantine areas for animals; rooms for animals to be introduced to potential new families; educational facilities for animal care programs, obedience training and children's kindness classes; and Have a Hart store.

Antique Tractor Club of Trumbull County

1653 Ridge Road • Vienna, Ohio 44473 330.637.8946 • AntiqueTractorClubofTrumbullCounty.com

This club encourages the collection, restoration, preservation and exhibition of machinery and tractors of historical value and serves as a repository of information related to historical farm machinery. Annual events include a spring tractor show in May and a summer show held every August.

The Aquarium

Eastwood Mall Complex • 5555 Youngstown Warren Road • Niles, Ohio 44446 330.652.6980 • 330.544.3466 • EastwoodMall.com

Located in the center of the Eastwood Mall, this three-tank aquarium is one of the first of its kind in the country located in a shopping complex. Key features include a 4,500 gallon shark tank surrounded by two 2,500 gallon tanks filled with a variety of salt water fish and live coral. Great for school field trips or group tours, the Aquarium is also a perfect location for sleepovers, birthday and theme parties.

Birds in Flight Sanctuary

Warren, Ohio 44484

330.652.3381 • BirdsinFlightSanctuary.com

Although not open to the public, many of this facility's permanent residents, who are unable to return to the wild due to injuries, are used for educational outreach programs. These presentations range from 45-minutes to four-hour "live displays," allowing audiences to get up close and personal with birds of prey. Our personal favorite is "Muddy" the barred owl.

Country Porch Winery

2282 Wilson Sharpsville Road (State Route 305) • Cortland, Ohio 44410 330.638.0000 • CountryPorchWinery.com

A beautiful country home nestled in the heart of Trumbull County in Bazetta Township not far from Mosquito Lake is the setting for this winery.

After starting their first winery in a warehouse and operating Cortland Wine Cellar for six-plus years, the proprietors have transitioned their successful business into a charming, country-style winery featuring its own unique character and variety of wines. Appetizers are available for purchase. And wine is sold by the tasting glass or bottle.

Check website for hours of operation and monthly food events which are by pre-ticket sales only. The winery is also available for private parties and events.

Dave Grohl Alley

Warren, Ohio 44481

Dedicated to Foo Fighters frontman and former Nirvana drummer, David Grohl, this roadway runs parallel to West Market Street in downtown Warren. Its west entrance is next to the Burger King Restaurant on Main Street SW. Grohl, who was born in Warren and moved to Alexandria, VA, at a young age, still has family here and spent many summer vacations in the area. The alley features murals of the musician painted by local artists.

Find of the Commons General Store (circa 1840)

8719 State Route 534 • Mesopotamia, Ohio 44062 440.693.4295 • EndoftheCommons.com

Located in the heart of Amish Country, this family-owned general store serves the local Amish community as well as provides visitors with a glimpse into the past. One of the oldest general stores in Ohio, it has been in continuous operation since 1840. Those looking for a bite to eat will enjoy the ambiance of the Commons Café located inside the store. Just steps away from the store entrance is a 15' wood sculpture, carved from a 350-year-old oak tree stump, featuring a frontiersman reminiscent of early settlers living in the area. Across from the store and adjacent to the Commons sits the world's largest Amish horse and buggy which stands 14' high and 32' long.

THE exFEARience at Eastwood Field

111 Eastwood Mall Blvd • Niles, Ohio 44446 234.719.3327 • THEexFEARience.com

This Halloween attraction brings new life to Eastwood Field when the Scrappers baseball season is over. Explore three haunts. Play a round of black light mini-golf. And check out the "Scare"cade. Operates Thursday, Friday, Saturday and Sunday the last weekend in September through Halloween.

"First Flight" Lunar Module

2487 Parkman Road NW • Warren, Ohio 44485 330.898.3456 • FirstFlightWarren.org

A replica of Apollo 11's lunar landing module marks the site where Neil Armstrong took off during his first airplane ride in 1936. He was six years old. Near the entrance to the site is an Ohio historical marker honoring another US astronaut, Ron Parise, who was born and raised in Warren and flew two missions on the space shuttle in 1990 and 1995.

Greene Eagle Winery

2576 Davis Peck Road • Cortland, Ohio 44410 330.583.9463 • GreeneEagle.com

Take a sip back in time at this replica 18th-century post-and-beam Cape Cod nestled in the local countryside. Enjoy fine, handcrafted wine next to the warmth of the fire in the winter or from an outdoor deck during a summer evening sunset. Be sure to check out the retail gift shop. Check website for hours of operation and for entertainment and event schedules. The winery is also available for private parties and events.

Local History and Genealogy Center

Warren-Trumbull County Public Library • 444 Mahoning Avenue NW • Warren, Ohio 44483 330.399.8807 x202 • wtcpl.org

Located on the second floor of the library, this facility houses a collection that is arranged by subject and locality and includes helpful Ohio and US guides, numerous Ohio county histories and genealogical data with an emphasis on Trumbull County. Information from several other states is also included in the collection.

Mahoning River Adventures

Canoe City MetroPark • 75 North Leavitt Road • Leavittsburg, Ohio 44430 330.967.0003 • PaddleTheRiver.com

This kayak rental and livery service is open Friday, Saturday and Sunday, May through September. Daily kayak and canoe rentals are available by reservation and can be made online. Rentals include the ride, boat, paddle and life jacket. Choose from a short three-mile or long 11-mile self-guided trip. Group rates are available and shuttle services can be provided for personal boats.

The Mahoning Valley Scrappers

111 Eastwood Mall Blvd. • Niles, Ohio 44446 888.388.7600 • 330.505.0000 • MVScrappers.com

This Class A Cleveland Indians affiliate team, which plays in the short season New York-Penn League, features many up-and-coming stars of professional baseball.

Master Gardeners Floriculture Gardens

OSU Extension Service/Trumbull County Trumbull County Agricultural and Family Education Center 520 West Main Street • Cortland, Ohio 44410 330.638.6783 • trumbull.osu.edu

This research, education and demonstration floriculture garden includes more than 12 themed plats and is maintained and managed by the Trumbull County Master Gardener volunteers. The garden is always open for self-guided tours. However, guided garden tours can be arranged. Please call for specific details.

Ridgeview Farm

5488 Kinsman Road (State Route 87) • Mesopotamia, Ohio 44062 440.693.4000 • RidgeviewFarm.com

This working farm, located in the heart of Amish Country, features an Amish educational resource center; seasonal produce and events; hayrides and a four-acre corn maze in the fall. Check the website for seasonal events including strawberry picking season and Fall Fun Days.

Sharon Speedway

3241 Custer Orangeville Road • Hartford, Ohio 44424 330.772.5481 • SharonSpeedway.com

An auto racing tradition since 1929, this 3/8 mile semi-banked oval dirt track, which is owned in part by NASCAR driver Dave Blaney, is where you can add a little dirt to your diet every Saturday night in the spring and summer.

▼Trumbull County Fairgrounds

899 Everett Hull Road • Cortland, Ohio 44410 330.637.6010 • TrumbullCountyFair.com

Although this facility hosts the County's annual agricultural fair every July, a number of additional events are held here throughout the year.

▼Trumbull Neighborhood Partnership

736 Mahoning Avenue NW • Warren, Ohio 4448 330.599.9275 • TNPWarren.org

Through its various programs, this organization improves the quality of life in the neighborhoods of Warren. Among its efforts is the Warren Farmers Market which takes place on Courthouse Square beginning the first week in June and continuing through the first week of October.

Trumbull Soil & Water Conservation District

520 West Main Street #3 • Cortland, Ohio 44410 330.637,2056 • SWCD.co.trumbull.oh.us

This organization provides information and technical advice to local residents about natural resource conservation. Services offered include: tips on water and soil management; and educational outreach programs. Each April the local community can pre-order and purchase fish, plant bulbs and trees during the organization's Spring Sale.

Wagon Trails Animal Park

907 Youngstown Kingsville Road • Vienna, Ohio 44473 330.539.4494 • WagonTrails.com

Experience the thrill of an African safari right here in Trumbull County! Visitors will see and feed over 350 animals from around the world. Bring your camera but leave your binoculars at home because you'll be able to see the animals up-close and personal as you ride through this 62-acre park.

Warren Redevelopment & Planning

333 Harmon Avenue NW • Warren, Ohio 44481 330.841.2566 • Warren.org

This private, non-profit (c)(3) corporation assists the city's economic development efforts to provide: commercial property development; business development; business loan administration; design review per city codes; development consultation; and downtown parking management.

Women's Park

Mahoning Avenue NW • Warren, Ohio 44483 • 330.395.1840 • UptonHouse.org Located south of City Hall, this beautifully landscaped park, which features walkways, courtyards and a stone bridge spanning a brook, is dedicated to women, both past and present, who have made a difference throughout the local communities. The gardens are maintained by volunteers from the Upton Association.

♥ Youngstown-Warren Regional Airport

1453 Youngstown Kingsville Road NE (State Route 193) • Vienna, Ohio 44473 330.856.1537 • YNGAirport.com

Located just minutes from State Routes 11 and 82 and situated on 1,400 rural acres, this airport is a joint civil-military public use and military use airport. It is home to the Youngstown-Warren Air Reserve Station. This facility is operated by the Western Reserve Port Authority and has been open for 75 years and serves Northeast Ohio and Western Pennsylvania.

Preferred Provider and Member of the Trumbull County Tourism Bureau

History comes to life.

Those searching for a family adventure that includes an educational experience combined with fun, will find a number of local museums that offer a glimpse into our historic past.

Henry Barnhisel House Museum (circa 1840)

1011 North State Street • Girard, Ohio 44420 330.545.4899

Butts Museum (circa 1852)

3364 Youngstown Kingsville Road • Fowler, Ohio 44418 330.637.2006

Frnie Hall Aviation Museum

4033 North River Road • Warren, Ohio 44484 330.219.6143 • ErnieHallAviationMuseum.org

This new Trumbull County museum honors local aviators' contributions to the field of aviation and bears the name of one of America's most well-regarded aeronautical pioneers, Ernest C Hall. This museum is filled with local, national and international aviation memorabilia including a piece of fabric from the Fokker DR-1 Triplane that Manfred von Richthofen – better known as the Red Baron – flew when he was shot down and killed in 1918.

Special tours by advance request. The museum is also available for rent as an event venue.

Fowler Town Hall Museum (circa 1850)

4562 Wilson Sharpsville Road • Fowler, Ohio 44418 330.637.2006 • 330.638.6646

John Stark Edwards House Museum (circa 1807)

303 Monroe Street • Warren, Ohio 44483 330.394.4653 • TrumbullCountyHistory.com

One of the oldest known structures in Trumbull County and home of the Trumbull County Historical Society, this museum is a legacy to the early pioneers of the Connecticut Western Reserve.

Open the first Sunday of every month April-October for special programs, the museum is now open weekly Thursday-Saturday from 1 to 4 pm. Special tours can be arranged by advance request.

McKinley Birthplace Home & Research Center

40 South Main Street • Niles, Ohio 44446 330.652.1704 x7217 (for groups) • www.McKLib.org

This reconstructed house is located on the site of the original McKinley home and birthplace of President William McKinley. The furniture inside the eight-room house is representative of how a typical home during the early 1840s was furnished. The family moved to Poland, Ohio in 1852 and the home became the Benedict General Store. In the 1890s, the building was split into two and moved. From 1910 to the 1930s, both sections of the house were finally reunited and moved to Tibbet's Corners, which was later renamed McKinley Heights. The building was then operated as a birthplace memorial to President McKinley until declining attendance led to its closure. It later burned down in 1937. Today the reconstructed structure features the house, a research center, meeting room, computer lab and a small gift shop.

National McKinley Birthplace Memorial & Museum

40 North Main Street • Niles, Ohio 44446 330.652.4273 • McKinleyBirthplaceMuseum.org

This memorial and library honors the 25th President of the United States, William McKinley, who was born and raised in Niles, Ohio. His memorial is a classic example of Greek architecture and was built with Georgian marble and has two lateral wings. A statue of the former president graces the center of the "Court of Honor" and the museum contains artifacts of McKinley's life and presidency. He was the only President from the Civil War era who entered the Union Army as an enlisted man and was the first presidential candidate to use campaign buttons and the telephone to increase electoral appeal when campaigning.

■ National Packard Museum

1899 Mahoning Avenue NW • Warren, Ohio 44483 330.394.1899 • PackardMuseum.org

This museum features the history of the Packard family, the Packard Motor Car and other Packard enterprises that have influenced the growth and industry of Warren. It hosts a number of special exhibits and events throughout the year including its annual Antique Motorcycle Show and Packard Legacy Weekend.

The Packard Automobile was in many cases, ahead of its time. There are a number of "Packard Firsts" related to this automobile. It was the first car to utilize a steering wheel. The first to include front and rear bumpers and the first to have air conditioning. It was the first car to use the H-pattern gear shift – which is still being used today – and it was the first to install double windshield wipers.

Special guided tours by advance request. The museum is also available for rent as an event venue.

OH WOW! The Roger & Gloria Jones Children's Center for Science & Technology 11 West Federal Street • Youngstown, Ohio 44503 330.744.5914 • OhWowKids.org

This interactive museum features hands-on exhibits and educational programs based in science, technology, engineering and mathematics that allow both children and adults to have fun while learning. Choose from self-directed or staff-guided exploration opportunities on-site.

Focused outreach programs are available off-site and there are professional development opportunities for area educators as well as internship and research opportunities for students — all with a focus on promoting STEM.

The museum is available for rent as an event venue.

Sutliff Museum

444 Mahoning Avenue NW • Warren, Ohio 44483 330.395.6575 • SutliffMuseum.org

The life and times of the Sutliff family are featured here—from pioneer times of the Ohio Western Reserve through the days of the Civil War to the height of the Victorian era. This local family was active in the area's abolition movement and played significant roles in the Underground Railroad. The museum also features rotating exhibits that are displayed throughout the site.

Underground Railroad Exhibit

Warren-Trumbull County Public Library and the Sutliff Museum 444 Mahoning Avenue NW • Warren, Ohio 44483 330.395.6575 • SutliffMuseum.org

This exhibit is featured on the second floor of the library next to the Sutliff Museum. It provides a glimpse of local anti-slavery sentiments from the 1820s to the 1850s and has earned the library a Freedom Station designation by the National Underground Railroad Freedom Center in Cincinnati.

♥ The Harriet Taylor Upton House (circa 1840)

380 Mahoning Avenue NW • Warren, Ohio 44483 330.395.1840 • UptonHouse.org

This national historic site was home to the women's suffrage leader Harriet Taylor Upton and also served as the headquarters for the National American Women's Suffrage Association from 1903 until 1905 when it was moved to the Courthouse. In 1909 the organization relocated to New York City.

Usually open the first Sunday of every month April-October, it's best to call ahead for specific days and times. Special tours by advance request. The house is also available for rent as an event venue.

Ward-Thomas House Museum

503 Brown Street • Niles, Ohio 44446 330.544.2143 • NilesHistoricalSociety.org

This 14-room Victorian mansion, which is included on the National Register of Historic Places and is home of the Niles Historical Society, is situated on a park-like setting with formal gardens and an arboretum. Care of the museum is handled by volunteers and the house is decorated for each season. The museum features 5,000 items including reproductions of several First Ladies gowns as well as artifacts displaying the city's heritage and industrial legacy.

Warren Heritage Center

303 Mahoning Avenue NW • Warren, Ohio 44483 330.372.0237

Located within the Kinsman House, a Greek Revival mansion that is included in the National Historic Registry and sits along Millionaires Row, this new resource center tells the story of the City of Warren and its role as the first economic and government center of the historic Connecticut Western Reserve. It collects, preserves and interprets artifacts from the City's past and maintains and conserves existing and future collections for exhibitions and educational programs.

Usually open the first Sunday of every month year-round, it's best to call ahead for specific days and times. Special tours by advance request. The house is also available for rent as an event venue.

Preferred Provider and Member of the Trumbull County Tourism Bureau

Step back in time...

Trumbull County's collection of distinctive structures and urban landmarks, many dating back to the 1800s, showcase the historical significance of our area.

Connecticut Land Company Office

321 Mahoning Avenue NW • Warren, Ohio 44483 866.360.1552 • 330.675.3081 • ExploreTrumbullCounty.com

This building once served as the headquarters for the Connecticut Land Company where tracts of Western Reserve land were sold in the early 1800s. Today it is the home of the *Trumbull County Tourism Bureau*.

Cortland Opera House (circa 1841)

152 Park Avenue • Cortland, Ohio 44410 330,638,6554 • 330,638,2330

Now owned by the Bazetta-Cortland Historical Society and used for community and social functions, this structure was originally the site of one of the first Methodist churches in the county. During the late 1800s, it became the Opera House where stage productions and minstrel shows were held.

The site is available for rent as an event venue.

Fairview Cemetery

State Route 534 • Mesopotamia, Ohio 44062

Unique stone markers carved by Mesopotamia native Howard Bridgen can be found here.

First Presbyterian Church

256 Mahoning Avenue NW • Warren, Ohio 44481

330.393.1524 • fpcwarren.org

Although the congregation was founded in 1803, the church's current brick structure, which reaches 225 feet into the air, was not dedicated until 1878 when it replaced the original white frame church building. The sanctuary is rich with Christian symbolism on its windows, walls, ceiling and furnishings. The origins of these symbols date as far back as the first century. The tower bell, which is the oldest in the city, was brought to the area by ox cart in 1832. In the early days of the city, the bell was used to signal important community events and emergencies.

The Gillmer House (circa 1854)

720 Mahoning Avenue NW • Warren, Ohio 44483

This Italianate-style house was the area's first to have interior electric lights.

Gustavus Center National Historic District

State Routes 87 and 193 • Gustavus, Ohio 44417

Located at the intersection of State Routes 87 and 193, this national historic area has 12 buildings listed on the National Historic Registry. The prominent architectural style found here includes both Greek Revival and Federal.

The Hollister House (circa 1879)

6416 Route 45 • Bristolville, Ohio 44402

Built for newlyweds Holmes and Charlotte (Lottie) Hollister, this house was the first to have electric lights in Bristolville. The building that contained the Delco system still stands today next to the shoe repair shop founded by their son Lynn.

The Kinsman House (circa 1832)

303 Mahoning Avenue NW • Warren, Ohio 44483

Built in 1832 as a wedding gift, this Greek revival mansion is located along Millionaires Row in downtown Warren's Historic District and is listed on the National Historic Registry. Home to the Warren Heritage Center, the interior features white marble mantels, a black walnut spiral staircase with beautiful woodworking and arched doorways.

Mahoning Avenue National Historic District

Mahoning Avenue NW • Warren, Ohio 44483

This historic district is home to "Millionaires Row", where the "Who's Who" of industry, commerce and politics lived in stately mansions that lined the street during the 1800s.

A self-guided walking tour brochure can be obtained from the **Trumbull County Tourism Bureau**.

McBride House (circa 1883)

Hager Street • Hubbard, Ohio 44425

The lot on which the house stands was originally owned by Samuel Tylee, Hubbard's first settler. The house and land were eventually passed on through the McBride family who operated a jewelry and watch repair business in Hubbard. Today the house is owned by the Hubbard Historical Society and is full of antiques and showcases pictures and memorabilia from the city's past.

Mesopotamia Village National Historic District

State Route 534 • Mesopotamia, Ohio 44439

The center of town, better known as the "Commons", is surrounded by 28 buildings, 21 of them built before the Civil War and included on the National Register of Historic Places. Today this area is part of the fourth largest Amish settlement in the country and the second largest in Ohio.

Monument Park and the Trumbull County Veterans Memorial

Corner of West Market Street and Mahoning Avenue • Warren, Ohio 44483

This park, which is on the east bank of the Mahoning River and includes a reconstructed log cabin built on the site of Warren's first schoolhouse (circa 1804), commemorates the sacrifices of local citizens in military service. In 2008 the new Trumbull County Veterans Memorial was added to the site. Built by volunteers from local building trade organizations with monetary donations from local businesses, organizations and residents, the memorial includes a World War II statue and a Wall of Honor. The Wall, which is comprised of bricks inscribed with individual names of veteran servicemen and women, honors and memorializes those who have served our country.

Newton Falls USO Building (circa 1941)

52 East Quarry Street • Newton Falls, Ohio 44444

Constructed in 1941 and dedicated in 1942, this building was the first USO facility built anywhere in the nation for defense workers during World War II. It was constructed specifically for those employed at the Ravenna Ordnance Plant and provided a variety of activities and services for thousands of employees and their families for the duration of the war.

Newton Falls Covered Bridge (circa 1831)

Arlington Road • Newton Falls, Ohio 44444

Constructed in 1831, this bridge is the oldest covered bridge still in service in Ohio and the only one in the state with a covered pedestrian walkway.

North Bloomfield Town Hall (circa 1893)

2063 Kinsman Road (State Route 87) • North Bloomfield, Ohio 44450

Built in 1893, this structure currently serves as the home of the North Bloomfield Historical Society and the organization's historical artifacts and memorabilia from the local community dating back to 1815. It's also the site of the historical society's monthly meetings and the organization's annual Trains in the Town Hall event every December.

Octagon House (circa 1858)

405 Main Street • Kinsman, Ohio 44028

Now a private residence, this unique eight-sided house which contains eight trapezoidshaped rooms, was the boyhood home of Clarence Darrow, the nationally acclaimed lawyer in the John Scopes "Monkey Trial."

The Old Mahoning Pioneer Cemetery

661 Mahoning Avenue NW • Warren, Ohio 44483 330.399.8807 x202

Warren's first cemetery is located on the banks of the Mahoning River and is the final resting place for many of Trumbull County's pioneers and veterans who fought in the American Revolution, the War of 1812 and the Civil War. A self-guided walking tour map can be obtained from the Trumbull County Tourism Bureau.

Patch-Abell Home

608 Mahoning Avenue NW • Warren, Ohio 44483

Comfort Patch, Warren's postmaster under President Abraham Lincoln, built this house in the 1850s which included a Greek revival floor plan and a bold Italianate cornice.

Perkins Mansion (circa 1871) and Perkins Park

391 Mahoning Avenue NW • Warren, Ohio 44483 330.841.2601 • warren.org

Once owned by the Perkins family, this mansion features a stained glass skylight, marble fireplaces, hand-cut crystal chandeliers, intricate woodwork and has served as Warren's City Hall since 1934. A self-guided walking tour handout can be obtained from the Trumbull County Tourism Bureau.

Sitting adjacent to the mansion is Perkins Park, which is 35 acres and extends to the Mahoning River and is named after the Perkins family. In the early days, political conventions were held here. Today the main section of the park is known as Veterans Field and is marked by a large monument that commemorates the men and women who lost their lives in World War II. Open daily until dusk, permits are required for special event requests and pavilion rentals and can be obtained by contacting City Hall.

Presbyterian Church (circa 1831)

6383 Church Street • Kinsman, Ohio 44428

Originally named the First United Congregational and Presbyterian Church, this is one of the oldest extant churches in Trumbull County. Situated on the highest point in town, the church has a beautiful coved ceiling with twin cherry staircases on either side of the narthex and decorated cornices and balcony.

The Trumbull County Courthouse (circa 1897)

Courthouse Square Park • Warren, Ohio 44481

One of the oldest judicial facilities of its kind in Ohio, this Romanesque-style structure was completed in 1897, making it the third courthouse to occupy its location in Courthouse Park. It was placed on the National Register of Historic Sites in 1975 and features Ohio's largest common pleas courtroom. Clarence Darrow, the nationally-renown lawyer, who is most remembered for his defense during the Monkey Scopes Trial, practiced law here.

Woods House

624 Mahoning Avenue NW • Warren, Ohio 44483

This flush-sided Italianate building with an oversized cornice and round hooded windows was built in the late 1850s by Dr. Daniel B. Woods, one of the earliest adapters of a new medical procedure called anesthesia.

Preferred Provider and Member of the Trumbull County Tourism Bureau

Life at a slower pace.

In rural northwest Trumbull County, a quieter, simpler way of life replaces the hustle and bustle of city life. Here among the tidy farms and whitewashed houses that dot the countryside, live the Amish.

As early as the 1880s, the Amish began settling in Trumbull and neighboring Geauga County. Today this area represents the second largest Amish community in Ohio and the fourth largest in the country.

They live in close-knit communities where the majority of Amish earn a living by farming, working in wood or owning some type of small unique specialty shop. They do without many modern conveniences such as electricity or telephones. However, the Amish don't reject all modern technology. They're selective in the tools which make sense for their lifestyle and businesses. Their mode of transportation is a horse and buggy but for work or long distance travel, they will hire a "taxi" to transport them.

The Amish speak a combination of German, Swiss and English, commonly known as Pennsylvania Dutch. English is their second language. Children only know "Amish" until they begin parochial school which they attend through the eighth grade. To successfully complete school, they must pass a difficult proficiency test.

Life revolves around the family. The average Amish family has seven children who are taught at an early age to help with everyday household chores and time at home is spent together.

The Amish are Christian separatists who dress in a traditional manner with clothing that sets them apart from the rest of the world and serves as a symbol of their commitment of good Christian living. The men start to grow a beard once they marry and always wear a hat. The women's dresses are closed with straight pins instead of buttons because the church feels that buttons are too showy. They always wear a covering on their heads. When church women go out, they wear a black "bonnet" on top of a white head covering. Dresses, aprons and capes are of a distinctive pattern in colors but may vary by church district.

While driving through the Amish countryside, many shops, roadside stands and other Amish businesses are clearly visible. As a rule these businesses are open to the general public and the owners will welcome visitors by promoting that fact with a simple sign describing what they have to offer and their hours of operation. All Amish businesses are closed on Sundays.

As you explore the back roads of the Amish countryside, please drive carefully when you come upon the Amish buggies. Remember that the Amish enjoy a slower pace of life so keep in mind

that the buggy you may want to pass can only go as fast as the horse pulling it. And there's always a good chance that the buggy is carrying small children who are along for the ride.

Please be respectful of the Amish way of life and refrain from taking photos of the Amish people. They become very uncomfortable when they see someone with a camera. Photographs of the Amish are forbidden by their church because it considers the human spirit more important than the body.

We hope you enjoy your visit to this part of Trumbull County as you experience the sites, sounds and smells of a truly different life where we always like to say "Denki cum-vidda!" – thank you and come again!

Sharon Grover, owner of Ridgeview Farm and Ridgeview Country Tours in Mesopotamia, contributed information for this item.

GROUP TOURS

We welcome crowds!

Trumbull County offers an infinite number of group tour possibilities. Maybe you're planning a visit for a bunch of day-trippin' seniors, looking for accommodations for a multi-day tour or searching for a group-friendly restaurant or attraction, our destination marketing organization can provide you with a number of ideas and suggestions.

Whether you're a group leader, tour planner or operator, you can choose one of our theme tours, select something from our list of suggested Itineraries or create your own tailor-made tour. We're ready to assist you. Just call or email us.

But if you prefer to take the stress out of tour planning and contract directly with an experienced receptive operator, **Sharon Grover** at **Ridgeview Country Tours** will be happy to make arrangements for groups of 25 or more.

And for group tour information about Geauga County, contact **Destination Geauga**.

- ▼ Trumbull County Tourism Bureau
 - 866.360.1552 Info@ExploreTrumbullCounty.com
- **₩** Ridgeview Country Tours

440.693.4000 • Sharon@RidgeviewFarmTours.com

Destination Geauga

800.775.8687 • DestinationGeauga.com

GOLF COURSES

Fore!

With nearly 20 courses and over 300 challenging holes, who needs to go anywhere else to enjoy a leisurely—or competitive—round of golf! Our lush, green fairways and acres of picturesque views beckon novices and pros alike. So come and experience some of the best courses in the region!

To find out more about the golfing opportunities available in our area, visit **GolfTrumbullCounty.com** or call **866.360.1552** and ask for your FREE *Trumbull County Golf Guide*.

And if you're looking for Stay & Play Packages, call the package pros at Penn-Ohio Golf Trail. Choose from more than 30 quality courses and variety of lodging options located in Ohio and western Pennsylvania. One call does it all. Call 877.534.6789 or visit PennOhioGolfTrail.com.

Avalon Golf and Country Club at Avalon Lakes

Avalon Golf and Country Club at Squaw Creek

Yankee Run Golf Course

Pine Lakes Golf Club

COURSE	HOLES	CLUBHOUSE	CART Rental	CLUB Rental	DRIVING Range	ON-SITE PRO	RESTAURANT	SNACK BAR	RETAIL SHOP
Avalon Golf & Country Club at Avalon Lakes 1 American Way Warren, OH 44484 330.856.8898 AvalonGCC.com	18	•	•	•	•	•	•	•	•
Avalon Golf & Country Club at Squaw Creek 761 Youngstown-Kingsville Road (SR 193) Vienna, OH 44473 330.539.5103 AvalonGCC.com	18	•	•	•	•	•	•	•	•
Bristolwood Golf Course 7108 Mahoning Avenue Ext (SR 45) Bristolville, OH 44402 330.889.3771	9	•	•	•		•		•	•
Bronzwood Golf Club 9645 Kinsman Pymatuning Road Kinsman, OH 44028 330.876.5300 BronzwoodGolfCourse.com	18	•	•	•	•	•	•	•	•
Cranberry Hills Golf Course 4891Clovercrest Drive NW Warren, OH 44483 330.847.2884	9	•	•	•				•	•
Deer Creek Golf Course 7691 East Liberty Street Hubbard, OH 44425 330.534.1395	18	•	•		•			•	•
Donnybrook Golf Course 3265 Schotten Road Hubbard, OH 44425 330.534.1872	9	•	•	•				•	
Duck Creek Golf Club 3351 Newton Tomlinson Road Newton Falls, OH 44444 330.872.3825	18	•	•	•	•			•	
Hidden Oaks Golf Club 903 Sodum Hutchings Road Vienna, OH 44473 330.856.6872	9	•	•		•			•	•
Links at Walnut Run 601 East Main Street Cortland, OH 44410 330.638.4653	9	•		•					
Mahoning Country Club 710 East Liberty Street Girard, OH 44420 330.545.2517	18	•	•					•	

COURSE	HOLES	CLUBHOUSE	CART Rental	CLUB Rental	DRIVING Range	ON-SITE PRO	RESTAURANT	SNACK BAR	RETAIL SHOP
Northwood Golf Club 635 Champion Avenue East Warren, OH 44483 330.847.7608	9	•	•	•					•
Pine Lakes Golf Club 6233 West Liberty Street Hubbard, OH 44425 888.746.3525 • 330.534.9026 GolfPineLakes.com Rated ★★★★½ by Golf Digest	18	•	•	•	•	•		•	•
Riverview Golf Course 3903 State Route 82 SW Newton Falls, OH 44444 330.898.5674	18	•	•	•	•			•	•
Tamer Win Golf & Country Club 3020 Niles Cortland Road NE Cortland, OH 44410 330.637.2881 TamerWin.com	18	•	•	•	•	•		•	•
Tessler Golf Center (Par 3) 3781 State Route 5 Newton Falls, OH 44444 330.872.7984	9	•	•	•		•		•	•
Vienna Short Holes Golf Course & Driving Range (Par 3) 888 Youngstown Kingsville Road Vienna, OH 44473 330.394.2626	9	•	•	•	•	•			•
Walnut Run Golf Course 601 East Main Street Cortland, OH 44410 330.638.4653	18	•	•	•	•			•	•
▼Yankee Run Golf Course 7610 Sharon Warren Road Brookfield, OH 44403 800.446.5346 • 330.448.8096 YankeeRun.com Rated ★★★★½ by Golf Digest	18	•	•	•		•		•	•

[♥] Preferred Provider and Member of the Trumbull County Tourism Bureau

Bronzwood Golf Club

Tamer Win Golf and Country Club

Explore and experience nature up close.

With nearly 44,000 acres dedicated to outdoor recreation space within Trumbull County is considered the sixth largest outdoor recreational area in the state of Ohio.

Our state, county and local recreational sites offer a number of amenities including hiking and nature trails; canoeing and kayaking; boating, fishing and picnic facilities; bike and equestrian trails; hunting; camping; athletic fields; and playgrounds.

Additional information about any of the areas or parks included here is available by directly contacting each site.

STATE PARKS

Mosquito Lake State Park

1439 State Route 305, Cortland, Ohio 330.637.2856 • OhioStateParks.org

This nearly 4,000-acre park, which is one of the most visited state parks in Ohio with over two-million visitors annually, offers year-round recreational activities.

During the summer months, water recreation rules. Five launch ramps provide access to the water. Plus, jet skis, pontoon, fishing and paddle boats are available to rent and there's a 600-foot beach for swimming. Unlimited horsepower boating is permitted on the lake.

Eighteen miles of hiking trail meander through the park and along its shoreline while horseback riders enjoy access to the park's interior on a 10-mile wooded bridle trail. Mountain bikers are permitted on five miles of a multiple-use trail.

Dog lovers and their four-legged companions can enjoy a public off-leash exercise facility that includes access to the water.

The park offers 234 campsites, including 218 with electrical hook-ups that are situated among tall trees in a mature forest as well as those with shoreline access and panoramic views.

Fishing is popular throughout the year with plentiful catches of walleye, bass, northern pike and crappies. Hunting is permitted within designated times and areas of the park and in the nearby Grand River Wildlife Area. Controlled hunts by draw are conducted in the Mosquito Wildlife Refuge at the north end of the lake in North Bloomfield.

Picnic areas, including tables and grills, can be found throughout the park.

In the winter months, snowmobiles buzz along miles of shoreline and wooded trails. Ice fishermen dot the frozen lake and cross country skiers take advantage of miles of flat trails.

Birding enthusiasts will enjoy the many trails located throughout the park and will find a haven of waterfowl and shorebirds during spring and fall migration periods. Additionally, bald eagles may be seen as they patrol the area for food. According to Ohio wildlife officials in 2016, Trumbull County was the third top county in the state with the best viewing opportunities.

STATE WILDLIFE AREAS

Ohio Division of Wildlife/Division 3 Office

912 Portage Lakes Drive Akron, Ohio 44319 330.644.2293 •Wildlife.OhioDNR.gov

Brook Wildlife Area

2181 Phalanx Mills Herner Road, Southington, Ohio 44470

This 389-acre wildlife area, which is located in western Trumbull County in Southington Township, is primarily wet woodlands with a mix of young forest and second-growth hardwoods. With nearly 60 acres of open wetlands, the area is mostly flat and wet with small streams and ditches throughout. Both Tinker and Eagle Creeks and their tributaries flow through this section. A 6.5-acre fishing pond is located on the eastern side of the area. where anglers can cast a line for largemouth bass, bluegill and stocked channel catfish.

White-tail deer, wild turkey, squirrel, woodcock and cottontail rabbit can be found here. Waterfowl and other wetland birds along with migratory species can be observed. Furbearers such as mink, raccoon, skunk, opossum, muskrat and beaver are also present.

Elm Road Public Hunting Area

2274 Elm Road, Cortland, Ohio 44410

This 135-acre area is restricted to archery hunting only. It features wetlands along the southwestern portion and is comprised of thick second-growth woods, small meadows and patches of wetlands. The land is mostly flat with a small creek running through the western side of the area. The extreme eastern side, which runs alongside Mosquito Creek, contains a slightly steeper terrain and is located in the floodplain.

White-tail deer, turkey, grey squirrel and cottontail rabbit can be found here.

Grand River Wildlife Area

6686 State Route 534 (North of State Route 88), West Farmington, Ohio 44491

Located northeast of West Farmington, this outdoor enthusiast paradise is comprised of 7,231 acres and includes the Grand River, five tributary streams, 12 ponds, 15 man-made marshes, and numerous beaver impoundments. As part of the largest semi-wilderness area remaining in heavily populated northeastern Ohio, many consider this forested land to be the only public hunting area in the vicinity where even the most experienced outdoor enthusiast should take precautions against becoming lost.

White-tail deer, wild turkeys, ruffed grouse and waterfowl are the principal game species found here. Cottontail rabbits, fox squirrels, ring-necked pheasants and raccoons are plentiful and woodcock and snipe frequent the area.

Spring offers good fishing for walleyes and suckers in the Grand River while carp and most panfish are plentiful all season long. Panfish, bass and pickerel are major species of fish that inhabit the ponds.

Wildlife enthusiasts can take advantage of a three-quarter mile observation trail including a boardwalk that crosses a beaver impoundment where beavers, river otters and a great variety of songbirds can be observed.

Mesopotamia Public Hunting Area

3525 Burton Bloomfield Road (State Route 87), North Bloomfield, Ohio 44450

Located in northern Trumbull County, this 99-acre public hunting area features thick woodlands, sprawling marshes, scrubland, winding tributaries and wide, slow moving streams located in a 100-year-old flood plain.

This area is home to white-tail deer, waterfowl, raccoons, rabbits and furbearers.

Mosquito Creek Wildlife Area

8303 North PArk Avenue • North Bloomfield, Ohio 44450

This 9,021 acre waterfowl management area is located west of the Mosquito Creek Reservoir and includes lands that are flat and poorly drained as well as 830 acres of marsh and two ponds.

It provides a regional nesting place for Canada geese, a resting area for migratory waterfowl, quality public hunting opportunities and a place for wildlife enthusiasts and others to observe a large number of waterfowl and birds associated with wetlands.

Controlled waterfowl and deer hunting are offered by permit. Largemouth bass, northern pike, walleye, bluegills, bullheads, crappies, channel fish and white bass comprise the game fish population in the Mosquito Creek Reservoir.

Birding enthusiasts will find both nesting and migrant birds using the area. Spring migration brings shorebirds and warblers and fall brings the hawks. Red-tailed and marsh hawks are a common sight in the summer. Some rare and unusual birds that have been spotted include the African cattle egret, bald and golden eagles, white pelican, glossy ibis, king rail, goshawk, osprey and long-eared owl.

Canada geese have at times numbered 13,000. Small flocks of migrant blue and snow geese often stop over in the fall. Wood ducks and mallards are the most common, followed by teal, and both scaup and black ducks. Nearly 300 whistling swans use the area for close to six weeks in the spring and smaller numbers stop for shorter periods in the fall.

The area is also home to one of Ohio's rarer species of reptiles: the eastern massasauga rattlesnake.

Shenango Wildlife Area

8000 Youngstown Conneaut Road (State Route 7), Kinsman, Ohio 44428

This nearly 5,000-acre wildlife area stretches northwest along Pymatuning Creek from Orangeville to Kinsman and crosses through four townships.

Much of Shenango's habitat is beaver swamp that is interspersed with upland fields and woodlands. Waterfowl, furbearers and songbirds are abundant. In the spring, this is an excellent place to watch woodcock mating flights at dawn and dusk.

The fish population at Pymatuning Creek includes largemouth bass, white crappies, sunfish, bullheads, carp and suckers. Spring is the best time to fish, with both live and artificial baits working effectively. The most productive bass fishing has been by canoe and casting lures.

One of the finer waterfowl marshes is located north of State Route 87 along Pymatuning Creek. From October to December and again in the spring, large numbers of migrant waterfowl can be found here.

Raccoon, muskrat and beaver are abundant. Other inhabitants include the fox squirrel, ruffed grouse, turkey, white-tailed deer, woodcock and pheasant. The cottontail rabbit is the most predominant upland game species in the area.

Canoeists and kayakers will find beautiful scenery and an opportunity to observe nature from the water. Hikers and birding enthusiasts will enjoy the variety of both nesting and migrant birds that use the area.

Parking lots are situated throughout the wildlife area.

Warren Wildlife Area

1959 Main Avenue SW, Warren, Ohio 44485

Located three miles south of Warren's central district, this 40-acre area is managed for public hunting and fishing and includes a small marsh located in the center. Consisting primarily of bottomland hardwoods, this nature area is home to many game animals including fox squirrel, wild turkey, white-tailed deer and cottontail rabbits. Furbearers such as mink, skunk, opossum and muskrat also inhabit the area and several species of nesting and migrating birds can be seen at different times of the year. The marsh and river are also used by beaver, river otters and migrating waterfowl with wood ducks the most prominent.

In addition to hunting and limited trapping, fishing can be found along the Mahoning River.

West Farmington Public Hunting Area

6935 Curtis Middlefield Road, Middlefield, Ohio 44062

This 263-acre wildlife area is located in northern Trumbull County features a collage of open fields, deciduous trees and evergreen forest. Small creeks crisscross the land and beaver dams are a common sight.

White-tailed deer, turkey, gray squirrel, rabbit and woodcock can all be found here.

Grand River Wildlife Shooting Range

6693 Hoffman Norton Road, West Farmington, Ohio 44491

This shooting range, which is handicap-accessible, requires a shooting range permit that must be purchased prior to visiting the range. Shooters can choose from 25, 50 and 100-yard ranges supervised by Ohio Wildlife officers. Check the ODNR website for hours of operation.

TRUMBULL COUNTY PARKS

■ Trumbull County MetroParks

330.675.3072 • TrumbullMetroParks.org

The Trumbull County parks system is comprised of seven parks and nine properties in various stages of development totaling over 1,600 acres. Park hours are sunrise to sunset.

Canoe City MetroPark

75 North Leavitt Road, Leavittsburg, OH 44430

This 18-acre park, which began operation in 1920, is the oldest park in the system and has a rich history with regatta events. An excellent area for fishing as well as launching canoes and kayaks, this park also offers a picnic area with pavilion and grills and features nature trails. Friday, Saturday and Sunday, May through September, paddling enthusiasts can rent kayaks and canoes from an onsite vendor. Livery service is also available for personal boats. The park is adjacent to Ohio Bicycle Route J.

Features: • Canoeing/Kayaking • Fishing • Walking • Nature Observation • Picnic Facilities

Clarence Darrow MetroPark

483 Educational Highway, Warren, OH 44483

This 32-acre park, which sits next to the Trumbull Campus of Kent State University, is known for geo-caching, nature observation, hiking and horseback riding. Winter activities include sledding and cross country skiing.

The park is also home of Young's Run Disc Golf Course which is free to the public and features a challenging 18-hole permanent layout suitable for both recreational and tournament use.

Features: • Disc Golf • Walking • Cross Country Skiing • Sledding • Nature Observation

Pavilion

East Lake MetroPark

433 North Mecca Street, Cortland, OH 44410

Located north of the Ohio Living Lake Vista Retirement Center, this 144-acre site is a partnership park with the City of Cortland and includes a parking lot, sled-riding hill and a connector trail to the existing Turkey Run Trail that borders a portion of the east side of Mosquito Lake.

Features: • Hiking • Walking • Cross Country Skiing • Sled-Riding • Nature Observation

Foster MetroPark

3940 Damascus-Newton Falls Road, Newton Township, Ohio

This three-acre site provides canoeists and kayakers great access to the Mahoning River Water Trail and the 14-mile stretch of the river between this park and Canoe City. However, portage at the Newton Falls Dam is required. This park also offers picnic and parking facilities and seasonal restrooms and is adjacent to Ohio Bicycle Route J.

Features: • Canoeing/Kayaking • Fishing • Walking • Nature Observation • Picnic Facilities

Mahoning River Water Trail

This trail stretches nearly 23 miles of the East Branch of the Mahoning River. Access to the river and other amenities is available at six parks currently open to the public: Foster MetroPark; Newton Falls City Park; Thomas A Swift MetroPark; Canoe City MetroPark and both Burbank and Packard Parks. The seventh park to allow access to the river, which is currently under development and not vet open, will be Braceville Preserve MetroPark.

Features: • Paddling • Fishing • Nature Observation

To request a FREE copy of the Mahoning River Water Trail Map, call 866.360.1552 or visit ExploreTrumbullCounty.com

North Road Nature Preserve

1278 Harvard Drive, Warren, OH 44484

Located on the western side of Mosquito Creek, this 142-acre area allows access to nature including animals and plants and features nearly three miles of a single-track hiking / mountain bike trail for off-road cyclists and hikers.

Features: • Hiking • Walking • Mountain Biking • Cross Country Skiing • Nature Observation

Thomas A. Swift MetroPark

870 Benedict-Leavittsburg Road, Leavittsburg, Ohio 44430

This 12-acre park is located at the intersection of the Mahoning River and the proposed Western Reserve Heritage Trail between Youngstown and Cleveland. This site allows public river access upstream from the Canoe City MetroPark and also includes a half-mile nature trail that features ADA compliant mulch. Under development is an arboretum of native trees

Features: • Canoeing/Kayaking • Fishing • Walking Trail • Nature Observation

Picnic Facilities

Western Reserve Greenway

Sunside Trailhead, 547 Center Street East, Warren, OH 44483 Oakfield Trailhead, 1328 Hyde Oakfield Road, Bristoville, Ohio 44402

This 16.7-mile multipurpose, linear trail has been designed for hiking, biking, walking and horseback-riding.

Surrounded by nature and safe from traffic, hikers, bicyclists, horseback riders, inline skaters, walkers and joggers can all enjoy this trail as it crosses farmland and lush woodlands, travels over gently rolling hills and passes scenic waterways.

Utilizing the abandoned Penn Central 714 rail line, the Greenway runs parallel with State Route 45 and is part of the Great Ohio Lake-to-River Greenway, a 100-mile trail that is currently under construction and will ultimately cross four counties as it stretches from Ashtabula on Lake Erie to East Liverpool along the Ohio River. A little more than 80 miles have been completed.

Features: • Biking • Walking • Rollerblading • Horseback Riding • Cross Country Skiing

Nature Observation
 Picnic Facilities

OUTDOOR CLUBS / OUTDOOR GOODS

OUTDOOR CLUBS

- Fish & Game Club of Vienna, Vienna, OH 330.534.2929 • FishandGameClubofVienna.webs.com
- Friends of Mosquito Lake State Park, Cortland, OH 330.637.2856 • sites.google.com/site/friendsofmosquitolakestatepark/home
- ▼ Trumbull County Federation of Sportsmen's Clubs, Trumbull County, OH 330.984.9464 • TrumbullSportsmen.com
- ▼ Trumbull County Rod & Gun Club, Cortland, OH 330.638.7878 • tcrg.us
- Western Reserve Fish & Game Association, Niles, OH 330.544.3993 ● wrfg.us

OUTDOOR GOODS

Causeway Bait & Tackle

2233 Greenville Road • Cortland, Ohio 44410
330.637,7076 • Facebook: Causeway Sporting Goods / Causeway Bait & Tackle

This locally-owned business, which is located on the east side of Mosquito Lake on State Route 88, has been serving anglers for over 50 years and offers a full line of bait and tackle and a variety of snacks and beverages. Boat and motor rentals are available and launching fees can be paid daily or by season. Launching with assistance can also be provided.

Mosquito Lake Marina

1439 State Route 305 • Cortland, Ohio 44410 330.637.2075 • MosquitoLakeMarina.com

Located inside Mosquito Lake State Park, this one-stop fishing shop sells tackle; live bait; marine supplies and batteries; snacks and beverages; souvenirs; fishing licenses; and offers a launch ramp, boat rentals and the only water-accessible fuel on the lake. Enjoy a bite to eat at "Joe's Fast Food Island" and check the marina's website for their summer concert schedule.

Preferred Provider and Member of the Trumbull County Tourism Bureau

The creative spirit is alive!

From staged productions to art galleries and exhibitions to indoor and outdoor concerts, arts and entertainment share center stage here in Trumbull County. To find out what's happening in and around the area, check our online Calendar at **ExploreTrumbullCounty.com** or call **866.360.1552** to request a FREE copy of our *Trumbull County Calendar of Events* brochure.

Art Outreach Gallery

Eastwood Mall • Niles, Ohio 44446 • 330.219.7833

The Butler Institute of American Art

524 Wick Avenue • Youngstown, Ohio 44502 • 330.743.1107 • ButlerArt.com

The Butler Institute is the first museum of American art. Its mission is to preserve and collect works of art in all media created by the citizens of our country. The original museum was dedicated in 1919 and is a McKim, Mead and White architectural masterpiece listed on the National Register of Historic places. Known worldwide as "America's Museum," its collection exceeds 20,000 works of art including Norman Rockwell's 1965 painting *Lincoln the Railsplitter* and the 1872 painting *Snap the Whip* by Winslow Homer.

▼ The Butler Institute of American Art / Trumbull Branch 9350 East Market Street • Warren, Ohio 44484 • 330.609.9900 • ButlerArt.com

The Trumbull Branch includes exhibitions of contemporary master painters and sculptors and also focuses on notable international artists whose works have influenced America. The Soulages Gallery, which was added to the museum in 2010, houses a massive ceramic tile mural titled "14 May 1968" which is accessible for public viewing day and night throughout the year.

CreativeBridge Coalition

105 Javit Court • Youngstown, Ohio 44515 • 330.518.5872 • CBridgeC.org

With the help of educational institutions, caregivers and music providers, this innovative-thinking, problem-solving organization brings music programs into the lives of young children and those with special needs. The programs developed here help kids and adults improve their social skills, enhance their personality traits and develop learning capabilities. Major fundraisers have featured local musical talent from days gone by, many of whom have gone on to become national performers.

Elm Road Triple Drive-In Theatre

1895 Elm Road NE • Warren, Ohio 44483 330.372.9732 • ElmRoadTripleDriveIn.com

This nostalgic Warren landmark has been in business since 1950. It's the perfect location to watch the newest movies that Hollywood has to offer for one low price. Family-owned and operated, this state-of-the-art movie facility operates May to mid-October and includes three giant outdoor screens and offers a full dinner menu. Call or check the website for current movie listings and show times.

■ Eric Thompson, Magician, Comedian & Entertainer

361 High Street NE • Warren, Ohio 44481 • 330.506.0114 • EricThompsonMagic.com

This affable, gifted and charming performer is anything but typical. He has enchanted audiences for over 25 years and works intensely to ensure that each performance is unforgettable and that its content is tailored to the audience. His performances are perfect for house parties, anniversaries, retirement celebrations, class reunions, corporate dinners, business functions, bus groups and more.

Fine Arts Council of Trumbull County

PO Box 48 • Warren, Ohio 44482 • 330.399.1212 • TrumbullArts.org

This organization sponsors a variety of events and programs throughout the year aimed at making arts and culture accessible to Trumbull County residents and visitors. *Noon in the Park* and *Ghost Walk* are two of the events FACT stages.

Kent Trumbull Campus LINK Art Gallery

Trumbull Campus Kent State University/Administration Building 4314 Mahoning Avenue NW • Warren, Ohio 44483 330.675.8870 • Kent.edu/Trumbull

A wide variety of exhibitions can be found here throughout the year. For a current list of shows or for information on staging an exhibit, contact the gallery directly.

Kent Trumbull Theatre & Summer Stock

Trumbull Campus Kent State University/Library & Theatre Building 4314 Mahoning Avenue NW • Warren, Ohio 44483 330.675.8829 • Kent.edu/Trumbull

A total of seven productions are staged here annually including four during the months of September to May and three that are produced as part of the Summer Stock program which runs May to August and includes an active youth theatre component. For a current list of productions, contact the Theatre Box Office at 330.675.8887.

■ The Nissen Gallery

Trumbull Regional Medical Center

1350 East Market Street • Warren, Ohio 44481 • 330.841.1900

Located in the hospital's north lobby and managed by Trumbull Area Artists (TAA) this rotating exhibition features works by area artists.

Stephen Foster Chorus / Warren Chapter

c/o 253 Marshall Street NE • Warren, Ohio 44483 330.847.8194 • StephenFosterChorus.com

This men's musical group performs the American art form of barbershop harmony. The Chorus performs musical selections from 1900 to the 1980s produces two major shows annually and can be found performing a selection of timeless classics, jazz and blues, show tunes and contemporary songs at special events.

Sunrise Entertainment

510 East Market Street, Warren, Ohio 44481 330.856.7870 • SunriseEntertains.com

Promoters of River Rock at the Amp concerts and other musical and stage productions.

■ Take II

8003 East Market Street • Warren, Ohio 44484 330.856.4888 • TakellFan@aol.com • Takell.com

More commonly known as "Doc and Ellie," this duo has been performing together at local wineries, restaurants, cafes, lounges, weddings, family reunions, corporate events, festivals and more for over 25 years. They play a large variety of dance and listening music and perform acoustically with background tracks. Musical selections range from the 50s through current Rock, Pop, Country and Oldies. When you book Take II for an event, you'll hear everything from the Eagles to Jimmy Buffett to Willie Nelson to Fleetwood Mac and more.

Trumbull Art Gallery

158 North Park Avenue • Warren, Ohio 44481 330.395.4876 • TrumbullArtGallerv.com

This gallery sponsors various exhibits throughout the year. Visitors to the TAG Gift Shop will find artwork, fine crafts and specialty items made by local artisans available for purchase. The gallery also offers both children and adult art classes in a variety of media including pottery and ceramics which take place in the TAG Underground.

Trumbull New Theatre

5883 Youngstown Warren Road • Niles, Ohio 4444 330.652.1103 • TrumbullNewTheatre.com

Celebrating over 60 years of service to the local area, this community theatre showcases live stage productions with local acting talent. This intimate playhouse seats 160 people in 10 rows. Check the website for audition and show schedules. Most shows sellout so call the Box Office early to reserve tickets.

Trumbull Town Hall Celebrity Lecture Series

PO Box 947 • Warren, Ohio 44482

330.373.1900 • 330.841.2931 • TrumbullTownHall.org

■ W.D. Packard Concert Band

W.D. Packard Music Hall • 1703 Mahoning Avenue NW • Warren, Ohio 44483 330.841.2931 • 330.393.3628 • WDPackardBand.com

Known as the "Pride of Warren since 1955," the band offers free monthly concerts to the community. During the winter, concerts are held inside Packard Music Hall. In the summer months, concerts are performed in the band shell on the south lawn.

W.D. Packard Music Hall

1703 Mahoning Avenue NW • Warren, Ohio 44483 330.841.2931 • PackardMusicHall.com

This versatile public assembly facility, which is owned by the City of Warren, is the center for cultural and entertainment programs in Trumbull County. With 7,000 square feet of space, a seating capacity of nearly 2,500 and a permanent stage, this venue is host to a number of events ranging from theatre, ballet, concerts, dance recitals and graduations and is home to several local organizations including the W.D. Packard Band, the Warren Civic Music Association and JAC Live events.

Warren Civic Chorus

Warren, Ohio 44483 • Admin@WarrenCivicChorus.com

Warren Civic Music Association

Packard Music Hall • 1703 Mahoning Avenue NW • Warren, Ohio 44483 330.841.2931 • 330.399.4885 • WarrenCivicMusic.com

This organization is the oldest community arts organization in Trumbull County. For over 70 years, it has presented high-quality programs ranging from symphonies and operas to dance troupes and Broadway musicals to individual artists and musical groups. A complete season schedule is available online.

Warren Community Amphitheatre

321 Mahoning Avenue NW • Warren, Ohio 44483 • 330.841.2601 • Warren.org

Located on the banks of the Mahoning River in downtown Warren, this outdoor amphitheatre is one of county's entertainment jewels. With its Riverwalk Stagehouse and seating for thousands, this multi-purpose venue features everything from local bands and nationally-renown groups to concert performances and outdoor movie screenings and serves as home to the River Rock at the Amp Summer Concert Series.

Warren Philharmonic Orchestra

PO Box 8507 • Warren, Ohio 44483 • 330.399.3606 • WarrenPhilharmonic.org

Led by conductor Susan Davenny Wyner, Warren's award-winning orchestra showcases an array of local talent and international stars. Each concert is an adventure for the entire family. Unless otherwise indicated, all concerts are performed at Christ Episcopal Church in Warren.

Warren-Trumbull County Public Library & Local Branches

444 Mahoning Avenue NW • Warren, Ohio 44483 • 330.399.8807 x128 • wtcpl.org

The Warren-Trumbull County Public Library and its branches offer a variety of children, teen and adult programs including lectures and performances. All are free unless noted otherwise and are open to the public.

Yankee Lake Ballroom

1800 State Route 7 • Brookfield, OH 44403 • 330.448.8361

Preferred Provider and Member of the Trumbull County Tourism Bureau

Be sure to bring your appetite.

With choices ranging from family-owned restaurants, eclectic eateries and national chains along with menus that feature everything from traditional comfort foods, ethnic cuisine and local favorites, we're betting you'll want to try a little of each.

■ Cockeye BBQ

1805 Parkman Road NW (State Route 422) • Warren, Ohio 44485 330.369.4227 • CockeyeBBQ.Tumblr.com

Although open for three years, this family-owned, fast-casual barbecue restaurant has quickly become one of the area's favorites. Serving lunch and dinner, the menu includes wood-fired barbecue, sandwiches, wings and a selection of craft beers. All side dishes are scratch made from family recipes using the freshest ingredients. The restaurant seats 50 and take out is available. Off-site catering is available by advance request.

■ The Commons Café

8719 State Route 534 • Mesopotamia, Ohio 44439 440.693.4295 • EndoftheCommons.com

With seating for 25, this small café, which is located within the End of the Commons General Store, serves up plenty of favorites including hamburgers, french fries, chicken, pizza, both hot and cold sandwiches and many other deli items. Be sure to try one of their ice cream cones, Amish fry pies or homemade fudge treats.

▼ The Hot Dog Shoppe

740 West Market Street • Warren, Ohio 44481 330.395.7057 • Facebook.com/The-Hot-Dog-Shoppe

A local favorite since 1946, this Warren icon, which is located less than a mile west of Courthouse Square, specializes in hot dogs, burgers and freshly cut fries. The closely-guarded chili recipe has been handed down from generation to generation. With old-fashioned seating for up to 60 and waitress service, you'll feel like you've stepped back in time to another era. Be sure to try one of their creamy milkshakes. Carryout is available and bus groups are welcome.

The Mocha House

467 High Street NE • Warren, Ohio 44481 •330.392.3020 • MochaHouse.com

Guests will find a warm and relaxing atmosphere here along with a full breakfast, lunch and dinner menu. Choose from a wide selection of freshly-made salads, soups, hot and cold sandwiches; full platter meals; late snacks items; delicious desserts and pastries; and beverages including premium coffees, gourmet teas and specialty drinks. Take out and local delivery available. Off-site catering available.

■ Quaker Steak & Lube/Bazetta

2191 Millenium Blvd. • Cortland, Ohio 44410 • 330.372.9464 • TheLube.com

This casual dining restaurant is best known for its signature dish of chicken wings and over 25 different sauces used to season them. But wings aren't the only thing served here. The menu features a variety of healthy and delicious meal options suitable for the entire family.

And while there, be sure to check out the sports and automotive memorabilia hanging from the walls and ceiling including a 1956 Packard Caribbean on loan from the National Packard Museum. Check the restaurant website for special events and hours of operation.

■ Salvatore's Italian Grill

8720 East Market Street • Warren, Ohio 44484 • 330.609.7777 • MySalvatores.com

Salvatore's has been serving authentic Italian cuisine in a festive atmosphere for over 30 years. Enjoy lunch or dinner in the Grill. Meet friends for drinks or a wine tasting in Sal's Lounge. Or reserve the Adriana Room for a private function. The banquet room can accommodate 30-100 guests. Perfect for an anniversary or birthday party, business meeting, bridal shower or brunch. Bus groups welcome.

Saratoga Restaurant & Catering

129 East Market Street • Warren, Ohio 44481 • 330.393.6646 • WarrenSaratoga.com

Owned and operated by siblings, Chrisi and Eric Economos, this downtown restaurant celebrated its 100th Anniversary in 2016! Nothing but delicious, homestyle cooking is served here. Eat in or take out. Two private dining rooms are available and can accommodate up to 30 in the back room and up to 60 in the front. Off-site catering is available seven days a week, including box lunches for groups of any size. Bus groups welcome.

Sunrise Inn

510 East Market Street • Warren, Ohio 44481 330.392.5176 • SunriseInnofWarren.com

This downtown landmark specializes in Italian dishes, chicken, pizza and wings. Pizza lovers will find several varieties to choose from including the Sunrise's renown Old World Pizza which is topped with Romano cheese instead of the more commonly used mozzarella. Fried greens are another local favorite. Dine in or take out. The two-room banquet facility can accommodate up to 165 people. Bus groups welcome.

¥ Yamato Japanese Restaurant

3860 Youngstown Road SE (State Route 422) • Warren, Ohio 44484 330.399.8883 • YamatoJapanese.com

Known as the place "where the chef cooks at your table," this restaurant features authentic Japanese cuisine including sukiyaki, teriyaki, sushi, chicken and seafood. Groups up to 100 as well as bus groups welcome.

Preferred Provider and Member of the Trumbull County Tourism Bureau

Celebrations and more....

Looking for a venue to host a wedding, reunion, conference or meeting that includes catering options? We can help.

Christ Episcopal Church

2627 Atlantic Street NE • Warren, Ohio 44483 330.372.4998 • ChristChurchWarren.org

For couples planning a wedding, one call does it all here. This beautiful structure sits on 12-acres of land. The outdoor garden is the perfect backdrop for both engagement and wedding photographs. The breathtaking stained-glass windows, hand-made needlepoint kneelers and Casavant-Freres pipe organ with its 61 horizontal copper pipes provide an elegant setting for a wedding. And the air-conditioned church hall can accommodate up to 150 for the reception.

▼The Hippodrome Grand Ballroom & Banquet Facility

150 High Street • Warren, Ohio 44481 330.392.3020 • MochaHouse.com

Located just down the street from the Mocha House in the historic Hippodrome Building, this banquet facility is the perfect venue for meetings, special events, dinners and weddings. Up to 100 can be accommodated in the second floor Blue Room while 250 can be seated for dinner in the Grand Ballroom located on the third floor. Both are accessible by elevator and catering is provided by the Mocha House. Bus groups welcome.

1620 Motor Inn Drive • Girard, Ohio 44420 855.759.1674 • 330.759.1674 • MetroplexExpo.com

Located adjacent to I-80, this 25,000 square foot facility offers elegant amenities for weddings, showers, reunions, conferences, business meetings and more. The Grand Ballroom can comfortably seat 200 for a sit-down dinner but can also be broken up for smaller events. This event venue comes equipped with support services including a commercial kitchen. Outside caterers are welcome.

St. Demetrios Community Center

3223 Atlantic Street NE • Warren, Ohio 44483 330.372.5460 • WarrenGreekCenter.com

This newly-renovated center, which hosts one of Ohio's largest Grecian festivals every July, is the perfect location for large banquets, special events, weddings, trade shows, seminars, civic dinners and other large functions. The large hall can accommodate up to 700 guests while the small banquet room is available for smaller functions 125. The outside Pavilion can also be rented and accommodates up to 300 people. Catering services can be provided by any of the center's preferred caterers.

Browse through miles of aisles.

From charming small town stores and specialty shops to Amish businesses to our retail shopping centers, you'll find a variety of shopping options available for your shopping spree.

■5 Grands Fashions

164 High Street • Warren, Ohio 44481 • 330.394.500

Located in downtown Warren, this women's and men's apparel and accessories boutique features high quality fashion items. Whether it's clothing for a special event, a casual outfit or fashions that mean business, one stop here can find it all. Choose from a number of unique coats, jackets, boots, purses and jewelry items. Ask about their layaway program. Gift certificates are also available.

Maruzzi's Hot Peppers

Warren, Ohio 44484 • 330.393.3118 • 330.883.7933

This tasty treat is a local favorite perfected by Robert Abruzzi when he owned and operated the Cafe 422 in Warren. These peppers are a great combination with thick slices of crusty Italian bread or crackers. Today "Abruzzi's Hot Peppers" in oil can be found at many locally-owned and regionally-operated grocery stores. For a list of locations where you can purchase this local favorite product, call Mr. Abruzzi directly.

■ All American Cards & Comics

161 West Market Street • Warren, Ohio 44481 • 330.393.3137

This specialty store, which is one of the largest of its kind in Ohio, has been a fixture on Courthouse Square in downtown Warren for over 20 years. It's one of those type of shops that's a "must visit" if you're into cards or comics.

Featured items include a comprehensive catalog of sports cards and related memorabilia for football, hockey, baseball and basketball. And while you're there, be sure to check out the wide variety of games, toys and action figures.

Countryside Furnishings

16403 Nauvoo Road • Middlefield, Ohio 44062 • 800.819.6160 (voice mail) CountrysideFurnishings.com

Located one mile east of Route 608, this Amish business features one-of-a-kind handcrafted items including cherry and oak sofas, curios, bedroom, living and dining room furniture, bookcases, hickory rockers, entertainment centers, desks and more.

Earth Angel Farm

Warren, Ohio 44484 • 330.856.5003 • EarthAngelFarm.org

This non-profit organization provides agricultural training to individuals with physical/developmental disabilities so that they can be more self-sufficient. They are educated on all aspects of horticulture including planting, harvesting and marketing their products. The fresh herbs and produce grown by EAF can be found at area farmers markets and other local events throughout the year. Check the website for a list of locations and events.

■ Eastwood Mall Complex

5555 Youngstown Warren Road • Niles, Ohio 44446 330.652.6980 • EastwoodMall.com

This huge complex, which is one of the largest retail centers in the country, is home to over 200 shopping, dining and entertainment venues including the three-tank Aquarium. Major retailers such as Dillards, JC Penney, Macy's, Sears and Target can be found here.

Franklin Pharmacy

1732 Youngstown Road SE • Warren, Ohio 44484 330.369.4567 • FranklinPharmacvandHealthcare.com

Warren's only independent drug store that has been serving the local community for over 50 years and offers the area's most complete prescription inventory.

■ Galleria of Arts & Antiques

179 South High Street • Cortland, Ohio 44410 330.638.0009 • GalleriaofArtsAndAntiques.com

This unique antique mall experience showcases over 50 local vendors featuring a variety of antique and collectible items including primitive, vintage and folk art. Thanks to the ever-changing merchandise, those looking for home décor, seasonal items or a unique gift will want to check back often. Check website for hours.

Richard E Orwig Park • 8204 East Market Street • Warren, Ohio 44484 330.856.2340 • HowlandFarmersMarket.com

This unique market features value-added items including honey, farm fresh eggs, grass-fed meats, baked goods and specialty products. During the spring and summer growing season, a wide selection of farm fresh fruits and vegetables grown by local and regional farmers can be found here. Check the website for market locations and year-round schedule.

■ Just Pizzelles

204 West Main Street • Cortland, Ohio 44410 •330.638.8707 • JustPizzelles.com

This unique specialty shop offers gourmet Italian pizzelle cookies in over 90 flavors ranging from the traditional anise and vanilla varieties to margarita, mocha latte, cheesecake and many more. Orders can be customized to match any theme and can be placed by phone or online. Visit the website for store hours.

■ Market Square

Public Square at Routes 5 & 7 • Kinsman, Ohio 44428 330.876.3178 • MarketSquareOhio.com

With 12 different shops located here, visitors hunting for a bargain can choose from a variety of items including over 100,000 books, art, Amish jams and relishes, used furniture, dishes, glassware, collectibles and more. Ask the owner to make you a soda at one of the last working soda fountains in Ohio.

The Menagerie Thrift & Gift Shoppe

6037 East Market Street • Warren, Ohio 44484 • 330.856.5174 • AWLRescueMe.org

Owned and operated by the Animal Welfare League of Trumbull County, this shop is filled with fabulous finds at fantastic prices. A "must stop" for anyone looking for antiques, collectibles, house wares, clothing, children's items, books and much more. The newly opened *A Step Above* boutique is filled with designer clothing, handbags and shoes at a fraction of department store prices. Donated items are always welcome and gratefully accepted.

Simpson Gallery & Gifts

2308 Elm Road NE 44483 • Warren, Ohio • 330.372.1899

This gallery features wall art for collecting and decorating and also offers framing. In recent years, specialty gift items have been added. Here customers can find a number of unique items ranging from handcrafted jewelry and purses to Fenton glass beads and hand-blown glass bulbs for windows as well as environmentally-friendly bean pod candles. Many items featured in this shop have been Made in America.

■ TAG Gift Shop

158 North Park Avenue • Warren, Ohio 44481 • 330.395.4876 • TrumbullArtGallery.com

Located in the Trumbull Art Gallery, this shop features paintings and handcrafted items by local artisans on display and available for purchase. Choose from framed and unframed art including oils, watercolors, photographs and prints. Check out the jewelry, ceramic and art glass selections as well as knitted and crocheted creations.

Warren Farmers Market

Courthouse Square • Warren, Ohio 44481 • 330.881.7698 • WarrenFarmersMarket.org

Fresh, locally-grown produce and locally-produced specialty items, along with nutrition education, cooking classes, yoga and live music, are featured at this outdoor market which is held on Courthouse Square in downtown Warren every Tuesday afternoon from early June through early October. Be sure to check the website for special events and recipes.

Warren Flea Market

428 Main Avenue SW • Warren, Ohio 44481 • 330,399,8298

Located in downtown Warren, this indoor and outdoor market, which has been a local institution for nearly 40 years, is open every Tuesday and Saturday year-round and includes an outdoor pavilion. A variety of vendors can be found here selling a number of items including household goods, collectibles, clothing and seasonal produce. Plus, those who work up an appetite while browsing through the market can find something to eat at the on-site snack bar. Major credit cards accepted.

Yarn Works

815 Youngstown Warren Road #12 • Niles, Ohio 44446 330.989.8095 • YarnWorksShop.com

This premier yarn shop, which is located on US 422 in Niles and has been in operation for over a year, is stocked with quality yarns, notions and accessories for crocheting and knitting artisans. Here beginner and advance crocheters and knitters can sign up for regularly scheduled classes. Plus the latest and most popular patterns can be downloaded and printed from the onsite pattern center. Open stitching times are offered each week. Check the website for days and times.

Preferred Provider and Member of the Trumbull County Tourism Bureau

DID YOU KNOW THAT...

- Trumbull County is the only perfectly square county in Ohio. It is 25 miles long and 25 miles wide and consists of 24 townships and one village that are each five miles square.
- The Packard Electric Company was founded in Warren in 1890 and the first Packard automobile was manufactured here from 1899 to 1903.
- Warren was the first city in the U.S. to light its streets with incandescent bulbs. The year was 1911.
- Harry Stevens, who was instrumental in the development of America's hot dog, the baseball scorecard and the drinking straw, was a resident of Niles.
- Attorney Clarence Darrow, a public defender in the John Scopes "monkey trial" and later portrayed by Henry Fonda in the movie "Inherit the Wind" was born in Kinsman.
- One of the oldest dirt race tracks in the country, Sharon Speedway, is owned in part by NASCAR driver Dave Blaney. He was born and raised in Hartford.
- The famous fictional Chinese detective Charlie Chan was created by novelist and playwright Earl Derr Biggers whose hometown was Warren.
- Producer and director Chris Columbus whose film credits include "Home Alone," "Mrs. Doubtfire" and several "Harry Potter" movies is from Champion.

- The first man to step on the moon, Neil Armstrong, took off in an airplane for the first time in his life in Warren. He was six years old.
- Niles native and 25th President of the United States, William McKinley, was the first candidate to use buttons, badges and the telephone to campaign for office.
- Warren is the birthplace of Nirvana drummer and Foo Fighters front man Dave Grohl. An alley named for Grohl is located in downtown Warren and also serves as home to the world's largest drumsticks.
- Suffragette Harriett Taylor Upton's house on Mahoning Avenue in Warren served as the headquarters for the National American Suffrage Association from 1903 until 1905 when the center was moved to the west wing of the Courthouse. It was later moved to New York City in 1909.
- The village of **Yankee Lake** was formed in 1934 solely to allow local residents to dance on Sundays in the famed ballroom.
- Harry Burt, the creator of the Good Humor Bar, was born in Cortland.
- The Newton Falls Covered Bridge, which was built in 1831, is the oldest covered bridge still in service in Ohio.
- Mosquito Lake is the second largest inland lake in Ohio.

OUR MEMBERS

The following businesses, organizations and individuals are members of the Trumbull County Tourism Bureau who joined our organization through May 21, 2018. Many are listed throughout this publication as ▶ Preferred Providers. The Tourism Bureau and its members are dedicated to making Trumbull County an attractive and friendly destination for visitors.

ACCOMMODATIONS

Avalon Inn & Resort Best Western Park Hotel Best Western Penn-Ohio Inn & Suites The Chalet Comfort Suites Youngstown North Econo Lodge Inn & Suites Warren Fairfield Inn Niles Hampton Inn & Suites Niles Hampton Inn Youngstown North Hampton Inn Youngstown West Holiday Inn Boardman Holiday Inn Express & Suites Warren Holiday Inn Express Newton Falls Julia's Bed & Breakfast Motel 6 Old Stone House Bed & Breakfast Peter Allen Inn & Event Center Pine Lakes Club Quality Inn & Suites Red Maple Inn Residence Inn Niles The Tod Mansion

AGRITOURISM

Earth Angel Farm Ridgeview Farm Trumbull County Agricultural Society

ATTRACTIONS

Alcraft Egg Artistry, LLC Animal Welfare League of Trumbull County Antique Tractor Club of Trumbull County The Aquarium Birds in Flight Sanctuary Country Porch Winery Elm Road Triple Drive-In Theatre End of the Commons General Store exFEARience at Eastwood Field "First Flight" Lunar Module Greene Eagle Winery Mahoning River Adventures Mahoning Valley Scrappers Sharon Speedway Trumbull County Master Gardeners' Floriculture Gardens Wagon Trails Animal Park Warren-Trumbull County Public Library

ARTS AND ENTERTAINMENT The Butler Institute of American Art

CreativeBridge Coalition
Elm Road Triple Drive-In Theatre
Eric Thompson Magician, Comedian
& Entertainer
Fine Arts Council of Trumbull County
Stephen Foster Chorus / Warren Chapter
Sunrise Entertainment
Take II
Trumbull Art Gallery
Trumbull New Theatre
W.D. Packard Concert Band
W.D. Packard Music Hall

COMMUNITY AFFILIATES

Warren Civic Music Association

Warren Philharmonic Orchestra

Trumbull Neighborhood Partnership Trumbull Soil & Water Conservation District Warren Redevelopment and Planning

DINING/BANQUETS/MEETINGS

Cockeye BBQ
Christ Episcopal Church
The Commons Café
The Hippodrome Grand Ballroom
& Banquet Facility
Hot Dog Shoppe
Metroplex Expo Center
The Mocha House
Quaker Steak & Lube/Bazetta
Salvatore's Italian Grill
Saratoga Restaurant & Catering
St. Demetrios Church Community Center
Sunrise Inn
Yamato Japanese Restaurant

EDUCATION

Kent State University/Trumbull Campus

GOLF COURSES

Avalon Golf & Country Club

• Avalon Lakes • Avalon Squaw Creek
Bronzwood Golf Club
Penn-Ohio Golf Trail
Pine Lakes Golf Club
Tamer Win Golf & Country Club
Yankee Run Golf Course

HEALTHCARE

Mercy Health

HISTORIC SITES

The Cortland Opera House Kinsman House North Bloomfield Town Hall

HISTORICAL ORGANIZATIONS

Cortland-Bazetta Historical Society
National McKinley Birthplace
Memorial Association
Niles Historical Society
North Bloomfield Historical Society
Trumbull County Historical Society
The Harriet Taylor Upton Association

OUTDOOR RECREATION

Causeway Bait & Tackle
Fish & Game Club of Vienna
Friends of Mosquito Lake State Park
Mosquito Lake Marina
Trumbull County Federation
of Sportsmen's Club
Trumbull County MetroParks
Trumbull County Rod & Gun Club
Western Reserve Fish & Game
Protective Association

LOCAL GOVERNMENT

The Honorable Jim Woofter, City of Cortland

LOCAL MEDIA

The Cortland News
The Tribune Chronicle

Frnie Hall Aviation Museum

MUSEUMS

The John Stark Edwards House Museum McKinley Birthplace Replica Home & Research Center National McKinley Birthplace Memorial and Museum National Packard Museum OH WOW!

The Roger & Gloria Jones Children's Center for Science & Technology Sutliff Museum The Harriet Taylor Upton House

The Harriet Taylor Upton House Ward-Thomas House Museum Warren Heritage Center

PROFESSIONAL SERVICES

Joyce Polenick Graphic Design Linda M. Wellendorf, CPA

SHOPPING

5 Grands Fashions
Abruzzi's Hot Peppers
All American Comics & Cards
Countryside Furnishings
Eastwood Mall Complex
Franklin Pharmacy
Galleria of Arts & Antiques
Howland Farmers Market
Just Pizzelles
Market Square
The Menagerie Thrift & Gift Shoppe
Simpson Gallery & Gifts
TAG Gift Shop
Warren Farmers Market
Warren Flea Market

TRAVEL AND TOURISM

Ashtabula County Convention and Visitors Bureau Destination Geauga Ridgeview Country Tours Youngstown-Warren Regional Airport

OUR ASSOCIATE MEMBERS

David W. Ambrose

Kate Blanev Donald R. Dedow Kelli Denman Martha & Richard Ellers JV Ferrara Kathy Fleischer Aundrea Heschmeyer Beverly J. Horton **Beth Kane** Gwen Logan / Logan Hill Farm Cynthia (Čindee) S. Mines Marianne Nissen Shelley Taylor Odille Packard Youngstown/Eugene Tareshawty Mary Ann Porinchak Meghan Reed Heather Sahli Sue Shafer John Taylor Shirlev A. Williams

2018

Winter/Spring Concert Series

Sunday	January 14	Band Concert		3:00 pm		
Sunday	February 11	Band Concert		3:00 pm		
Tuesday	February 13	Mardi Gras at the	e Museum*	7/9:00 pm		
Wednesday	February 14	Valentine Dance	e	7/9:00 pm		
	Music by "The Big Band Sound of Packard"					
Sunday	March 11	Band Concert		3:00 pm		
Thursday	April 19 Jazz	Appreciation Month F	estival	6:00 pm		
	"The Big I	"The Big Band Sound of Packard & High School Groups"				
Sunday	April 22	Band Concert		3:00 pm		
Sunday	May 27 Mem	orial Day Remember	ance	3:00 pm		

Summer Concert Series South Lawn Band Shell

Sunday	June 10	Summer Band Concert	7:00 pm
Sunday	June 24	Summer Band Concert	7:00 pm
Wednesday	July 4	Concert & Fireworks	8:00 pm
Saturday	July 7	The Big Band Sound of Packard	7:30 pm
Sunday	July 8	Dixieland Band Performance	1:00 pm
Sunday	July 22	Summer Band Concert	7:00 pm
Sunday	August 5	Summer Band Concert	7:00 pm
Sunday	August 19	Summer Band Concert	7:00 pm

Fall Concert Series

Sunday	September 16	Band Concert	3:00 pm	
Sunday	October 14	63rd Anniversary Band Concert	3:00 pm	
Thursday	October 18	Sweetest Day Dance	7/9:00 pm	
	Music by "The Big Band Sound of Packard"			
Sunday	November 11	Veterans Day Tribute	3:00 pm	
Friday	November 30	Children's/Youth Concerts	TBA	
Sunday	December 2	Christmas Band Concert	2:00 pm	
		Santa & Mrs. Claus with Dai	ncers	
Friday	December 7	Big Band Jingle Bell Swing	TBA	
	"T	he Big Band Sound of Packard" &	Helen Welch	

* Non Packard Music Hall Event

Concerts are at the W.D. Packard Music Hall and the South Lawn Band Shell. In case of inclement weather, the performance will be moved inside.

All concerts are free and open to the public courtesy of the W.D. Packard Trust.

The Packard Band • W.D. Packard Music Hall 1703 Mahoning Avenue, N.W., Warren, Ohio 44483 330.393.3628 • www.wdpackardband.com

Country Porch Winery

Serving handcrafted wines

New food menus and special events each month.

Dates available Tuesday through Sunday for private parties and functions.

HOURS

Wed. & Thurs. 4-9 p.m. Fri. 2-10 p.m. Sat. Noon-10 p.m. Sun. (May-Oct.) Noon-6 p.m.

Country Porch Winery

2282 Wilson Sharpsville Rd. (Rt. 305) Cortland, OH 44410

Phone 330.638.0000 CountryPorchWinery.com

MVSCRAPPERS.

330 505 0000

WAGON TRAILS ANIMAL PARK

Feed Animals From Around the World

Visit our website

www.wagontrails.com

for more information.

Wagon Trails Animal Park

907 Youngstown-Kingsville Rd. (SR 193) Vienna, Ohio 44473 Phone: 330-539-4494

Open May through October Closed Tuesdays Group Rates Available

Far better.
Close by.

SAVE 5% YOUR NEXT STAY

From 1/1/18 - 12/31/18

MOTEL 6 YOUNGSTOWN OH

4249 Belmont Avenue Youngstown, OH 44506 330-759-4092

ERNIE HALL AVIATION MUSEUM IS GREAT FOR KIDS

OF ALL AGES!

SIT IN A CORSAIR REPLICA

SEE 19 ft. PROPELLER FROM USS AKRON AIRSHIP ORIGINAL FABRIC OFF THE "RED BARON" TRI-PLANE HUNDREDS OF HANDCRAFTED MODEL PLANES PHOTOS AND TONS OF MEMORABILIA

MARK YOUR CALENDARS!
EVERY AUGUST - SEE WEBSITE

MUSEUM HOURS

Saturdays – 10 a.m. to 2 p.m. Sundays – 12 a.m. to 3 p.m.

MUSEUM ADMISSION

Members – Free Membership Info General – \$5 per person Ages 5 to 10 – \$2 per person Ages under 5 – Free

Questions? email us at ErnieHallAviationMuseum@gmail.com

The Museum can be rented for private functions such as meetings, banquets, showers, and small wedding receptions. The fee varies by type of function, number of attendees, set-up required, etc.

FLY IN ... OR DRIVE IN

Call Youngstown approach on 133.95

ERNIE HALL AVIATION MUSEUM • 4033 N. River Road • Warren, OH 44484 ErnieHallAviationMuseum.org • Call: 330.207.9859

facebook

WARREN'S PREMIER ENTERTAINMENT VENUE!

The ferfect venue for your next event!

WEDDINGS | CONCERTS | DANCE RECITALS | BANQUETS | MEETINGS | REHEARSALS | COMMUNITY EVENTS | & MORE!

Best Western.

136 North Park Avenue • Warren, OH 44481 • 330-393-1200 Conveniently located in downtown Warren on Courthouse Square

Completely renovated in 2013 • Complimentary hot breakfast Microwave & mini-fridge in all rooms • Banquet & meeting rooms Business center • Fitness center • Complimentary high speed internet Free parking • 100% non-smoking • Eco-friendly

Group Rates · AAA Rates · AARP Rates · Mention this ad receive 15% off

COME IN AND LET OUR VICTORIAN PARLOR CHARM YOU, OUR COLLECTIONS FASCINATE YOU AND OUR HISTORIC DOCUMENTS INFORM YOU.

LOCATED ON THE SECOND FLOOR OF THE WARREN-TRUMBULL COUNTY PUBLIC LIBRARY 444 MAHONING AVE. NW + WARREN, OH 44483 330-395-6575 + SUTLIFFMUSEUM.ORG

MELISSA KARMAN, DIRECTOR

OPERATED BY THE WARREN LIBRARY ASSOCIATION

The Comfortable Stay for Work, Family or Play

When you travel, what do you need to be ready for the day ahead? At our Comfort Suites® by Choice Hotels®, we think we've got a pretty good idea. We offer modern, spacious suites, a range of amenities, and an accommodating hotel staff who'll ensure you feel rested and ready for anything.

PRESENT THIS CARD FOR 20% OFF

YOUR ROOM RATE AT THE BRAND NEW COMFORT SUITES YOUNGSTOWN

Located Directly Off Exit 229

(Offers Cannot be Combined)

RESTED, SET, GO.®

More space. More amenities. More of what you want.

201 Perni Lane — Youngstown, OH 44505 — ComfortSuites.com/OH574

Fine Art Exhibitions Art Classes Gallery Shop Featuring: Original Art

Featuring: Original Art, One of a kind gifts, Gift Registry

Trumbull Art Gallery

158 North Park Ave. Warren, Ohio 44481 330-395-4876 trumbullartgallery.com

Gallery Hours: 12-4PM Tuesday-Saturday

Groups Up to 100 Welcome

Seafood • Steak • Chicken • Vegetables Cocktails • Cooking Table • Sushi Bar

- HOURS -

Monday: Closed Tuesday-Thursday: 12 to 9:30 p.m. Friday & Saturday: 12 to 10:30 p.m. Sunday: 12 to 8:30 p.m.

(330) 399-8883 YamatoJapanese.com 3860 Youngstown Rd. SE Warren, OH 44484

"Where the chef cooks at your table"

Breakfast, Lunch & Dinner

467 High St. • Warren, OH 44481

Banquets for 75 to 300

150 High St. • Warren, OH 44481 Showers • Baptisms • Weddings Graduations • Bereavements Digital Sound System

MochaHouse.com • 330.392.3020

Market Square

100,000 Books Soda Fountain

Shops of Antiques, Collectibles, Curios, New & Used Housewares & Hardware, Wallpaper \$8 Borders \$6, Estates, Record Albums from \$1. A Bit of Everything

6406 Kinsman Nickerson Rd
Rt. 5 & 7 Kinsman, OH
ph. 330-876-3178
Mon-Fri 10 to 6 Sat-Sun 10-5
MarketSquareOhio.com
Local History

Experience Egg Artistry

Hand-crafted Faberge-style eggs
Only store of its kind in eastern US
Classes available
Complete line of supplies
Bus tours/groups welcome by appointment

1370 Orangeville-Custer Road Brookfield, OH 44403 330.448.1573 • AlcraftEggArtistry.com Mon-Thurs 9-4 • Sat 9-3 • Closed Fri & Sun

Adventures Await!

IN NORTHEAST OHIO'S AMISH COUNTRY

VISIT the 4th largest Amish Community in the World

ENJOY Unique shops & businesses

PLAY at one of our many Festivals or Special Events

STAY in one of our beautiful Bed & Breakfasts
or charming lnns

Right around the corner, yet worlds away...

WWW.DESTINATIONGEAUGA.COM
1-800-775-TOUR

END OF THE COMMONS Est. 1840 Est. 1840

Featuring:

- Spices & Baking Supplies
- Hand Dipped Ice Cream
- · Penny Candy
- Amish Collectibles & Gifts
- · Kitchen Gadgets & Housewares
- Café & Homemade Fudge
- Over 100 Varieties of Old Time Soda Pop
- · Group Tour Friendly

Find us on Facebook

Ohio's Oldest General Store

Listed on the National Register of Historic Place

(Only 40 miles East of Cleveland at Rt 87 & 534)

Mon.-Fri. 8:30am - 8:30pm, Sat. 8:30am - 6pm 8719 State Rt. 534, Mesopotamia, OH 44439 • 440/693-4295 Shop on-line at: www.EndOfTheCommons.com

Chef-inspired creative dining
Rustic tavern and hearty fare
Craft beer and seasonal burgers
Live entertainment with daily drink specials
Historic venue for memorable gatherings

Join us for farm-fresh dining created with local ingredients. Reservations aren't necessary, but preferred for large groups of six or more.

(330) 355-2100 8581 STATE ST. KINSMAN, OH peteralleninn.com/dining Wed-Sat 11:00 AM - 9:00 PM Sun 12:00 PM - 6:00 PM

50 FREE THINGS TO DO IN TRUMBULL COUNTY

- Drive the back roads of Amish Country.
- Bike the Western Reserve Greenway through Trumbull and Ashtabula Counties.
- Observe sharks and salt water fish at the Aquarium in the Eastwood Mall.
- Hunt for treasures and bargains at our many antique and specialty shops.
- Pack a picnic basket and enjoy lunch at Perkins Park.
- Walk the observation trail in the Grand River Wildlife Area and witness nature up close.

- Step back in time to the Victorian era with a tour of the Sutliff Museum located in the Warren-Trumbull County Public Library.
- Check out some classic beauties at the "Cruisin' through the Park" Car Show during the annual Packard Legacy Weekend in July.
- Watch the weigh-in action of a fishing tournament at Mosquito Lake State Park.
- Audition for a role in Ghost Walk.
- Celebrate Women's Equality Day with a visit to the Harriet Taylor Upton House.
- Volunteer as a docent at a local museum.
- Browse through thousands of used books at Market Square in Kinsman.
- **Catch** a Pokemon on Courthouse Square.

- Stroll along historic Millionaires Row where stately homes and mansions built by Warren's affluent families in the 1800s have been restored to their original grandeur.
- Read a book while sitting on the banks of the Mahoning River.
- Attend Warren's annual Christmas in the Square Celebration in December.
- See an art exhibit at Trumbull Art Gallery or the Trumbull Branch of the Butler Institute of American Art.
- Spend a lazy afternoon with the kids fishing off the shore of Mosquito Lake, the second largest inland lake in Ohio.
- Take part in one of the many historical programs at the National McKinley Birthplace Memorial.
- Honor a veteran at the Trumbull County Veterans Memorial in downtown Warren.
- Enjoy monthly concerts performed by the W.D. Packard Band at Packard Music Hall.
- Listen to the monthly lectures at the John Stark Edwards House Museum held on the first Sunday of the month April through December.
- Paint or photograph a local historic site amidst the fall foliage.
- Watch the sunset at Mosquito Lake State Park.
- Cheer on your favorite bocce team at the annual Italian-American Festival.
- Visit the "First Flight" Lunar Module which marks the site where the first man on the moon, astronaut Neil Armstrong, took his first airplane ride in 1936.
- Walk or jog the Riverwalk in downtown Warren.
- Play a round of disc golf at either Young's Run in Clarence Darrow Metro Park, Kent State University / Trumbull Campus or Mosquito Lake State Park.
- Photograph the "Center of the World."
- Go bird watching in the Shenango Wildlife Area.
- Explore the "Commons," Mesopotamia's National Historic District.

- Tour Pioneer Cemetery, Warren's first cemetery and final resting place for many of Trumbull County's pioneers as well as military veterans who fought in either the American Revolution, War of 1812 or the Civil War.
- Ride horseback along the 10-mile bridle path through Mosquito Lake State Park.

- Kayak down the nearly 23-mile stretch of the Mahoning River Water Trail between Foster Metro Park and Packard Park.
- Savor the sights, sounds and aromas of the annual Greek Festival in July.
- Research your family's genealogy at the Warren-Trumbull County Public Library.
- Check out the annual Mesopotamia Ox Roast Antiques & Flea Market in July.
- Window shop while mall-walking at Eastwood Mall.
- Visit the Master Gardeners outdoor Floricultural Garden at the Trumbull County Agricultural and Family Education Center in Cortland.
- Volunteer as an usher at Trumbull New Theatre in Niles.
- Take a tour of the Trumbull County Courthouse, site of the largest Common Pleas Courtroom in the state of Ohio.
- Learn more about Warren's history with a visit to the Warren Heritage Center located inside the Kinsman House.
- Grab a lawn chair and head to one of several outdoor summer concerts.
- Search for geo-caches hidden throughouthe area.
- See the hand-carved headstones and other cemetery art at the Fairview Cemetery in Mesopotamia.
- **Discover** culture & heritage at the annual African-American Festival.
- Visit the Newton Falls Covered Bridge, the oldest one still in service in Ohio.
- Walk through Women's Park and read the inscribed bricks that celebrate the lives of many local women.
- Stop by the Trumbull County Tourism Bureau and pick up all kinds of FREE information about Trumbull County and the surrounding area.

321 Mahoning Avenue NW Warren, Ohio 44483 866.360.1552 • 330.675.3081 330.675.3083 (fax) ExploreTrumbullCounty.com Info@ExploreTrumbullCounty.com

Although every attempt has been made to ensure that the information included in this guide is accurate, the Trumbull County Tourism Bureau is not responsible for any changes in dates, times, locations and fees. It is suggested to call each site directly for current information.

