

THE NATURE TRUST OF BRITISH COLUMBIA
FOR OUR CHILDREN
ANNUAL REPORT 2007

CONSERVING BC'S NATURAL BEAUTY

Since 1971, The Nature Trust of British Columbia has been guided by a volunteer Board of prominent scientists and business leaders.

BOARD OF DIRECTORS 2007-2008

Chair

Robin Wilson

Directors

Ross Beaty

Doug Christopher

Dr. Daryll Hebert

Stewart Muir

Daniel Nocente

Carmen C. Purdy

Dr. Geoff Scudder

Rod Silver

Peter Speer

Frances Vyse

Jim Walker

John West

Directors Emeritus

Dr. Bert Brink (passed away 2007)

Dr. Ian McTaggart-Cowan

Advisory Board

Don Krogseth

Hugh Magee

George Reifel

Dick Richards

Kip Woodward

Back row, left to right: John West, Ross Beaty, Dr. Daryll Hebert, Carmen Purdy, Doug Christopher, Rod Silver, Dr. Geoff Scudder. Front row, left to right: Jim Walker, Frances Vyse, Robin Wilson, Daniel Nocente, Stewart Muir. Missing: Peter Speer

Honourary Patron

The Honourable Steven L. Point, OBC
Lieutenant Governor of British Columbia

WORKING TOGETHER TO CONSERVE BC

We live in a spectacular part of the world and I feel privileged to be part of The Nature Trust of British Columbia which is dedicated to conserving BC's amazing natural beauty. This Annual Report celebrates our many accomplishments in 2007.

Working with our partners, we completed 17 land acquisitions across the province including key properties on the Fraser River, migration corridors in the East Kootenay at Bull River, and donations of property at Rock Creek in the Okanagan and on the Trent River on Vancouver Island.

While our focus has always been the acquisition of ecologically significant private land, over the years we have assumed increasing responsibility for managing that land. In 2007, land management accounted for 60% of our total annual operating budget. We are fortunate to have four dedicated land managers who are the face of The Nature Trust on Vancouver Island, in the Okanagan and in the Kootenays. They wear many hats, one of which is working with our new Ecological Inventory Crew and young people on our Conservation Crews to restore habitat and remove invasive weeds. In addition, they are our ambassadors in their local communities.

We continue to share the message of our leadership in land conservation as we meet with people across the province—with many new special events that continue to build awareness for our organization. These include the Heart of the Fraser event near Hope, our first ever gala honouring the indomitable Patrick Oswald, our Leadership Giving Manager, as well as community outreach in Victoria, Parksville, Invermere, Osoyoos and Williams Lake.

We could not have accomplished all that we did in the past year without our partners across the province: companies, foundations, stewardship groups, individuals and all levels of government. In particular, I would like to recognize the Habitat Conservation Trust Foundation, the BC Trust for Public Lands, the BC Conservation Foundation, the Columbia Basin Trust and the Fish & Wildlife Compensation Program—Columbia Basin. These organizations continue to provide much needed financial support in pursuit of our shared vision.

We are blessed with a volunteer Board that includes some of the brightest scientific minds in the country as well as proven business and community leaders. In 2007 we welcomed new members Ross Beaty and Doug Christopher to the Board. Our Advisory Board reads as a Who's Who in the business of conservation.

Chair Robin Wilson and Mark Angelo at Heart of the Fraser event

I would like to especially acknowledge our dedicated staff members who work as a team driven by a shared passion and love of the environment. Working alongside them are many volunteers who have helped with everything from planting trees to leading nature walks.

As you read through our annual report, I hope you will join with us in celebrating our accomplishments and share our news with others who like you are dedicated to conservation in BC.

Warm regards,

Robin Wilson, Chair

THE STORY DOESN'T END

BY FRANCES VYSE

Along the Adams River, home of the world-famous sockeye salmon run, The Nature Trust has seven parcels of land. The Nature Trust acquired these properties many years ago and they served as the catalyst for the creation of the Roderick Haig-Brown Provincial Park—named after a former Director of The Nature Trust.

Although most of the salmon spawning habitat is protected at the Adams River, the story doesn't end when the land is purchased. We must be ever-vigilant to ensure that it is not compromised by activities on surrounding lands. And the future of the salmon also depends on healthy habitats at the mouth of the Fraser River where those same salmon spend time adapting from salt water to fresh water. And their offspring do the opposite the following spring. Only ten percent of the original wetlands remain and continuing development on the Fraser delta poses a real threat to the sockeye.

We have been involved in such innovative conservation partnerships as the Pacific Estuary Conservation Program and in the interior, our highly successful Biodiversity Ranches Program, as a means to address threats to critical habitat. Our new Heart of the Fraser Program was initiated to help protect the important fish habitats in the eastern end of the lower Fraser Valley. These cooperative conservation programs that cover larger areas provide a range of habitats to ensure species are able to thrive.

Patrick Oswald and Frances Vyse at Scout Island Nature Centre

We also own and care for some tiny gems in the centre of bustling towns and cities: Buttertubs Marsh in Nanaimo, Boundary Bay in Delta, Salmon Arm Bay in Salmon Arm, Scout Island Nature Centre in Williams Lake and 100 Mile Marsh. They are small in size, but large in the way they educate and inform the public about the importance of conservation, and the great work we as an organization achieve.

All these achievements have been made thanks to dedicated Board members I have been privileged to work with, supported by a team of energetic, committed staff. We have worked with many partners and many donors in securing significant properties, and have taken seriously the task of managing those lands to protect their natural values. Our staff are the leaders in the development of a biodiversity strategy for the province that promises to be an exciting step forward for conservation.

Could we do more? We can always do more, with your help.

South Arm Marsh, Fraser River

VANCOUVER ISLAND

Key estuarial lands are located along the Cowichan, Englishman, Marble, Nanaimo and Salmon rivers. Other significant acquisitions are at Botanical Beach, Comox Slough, MacMillan Provincial Park, Robson Bight and Somenos Flats.

THE COAST & FRASER RIVER

Properties in the lower Fraser area include the Heart of the Fraser River between Mission and Hope, McGillivray Slough, Grauer Beach at Boundary Bay, and land on the Chilliwack and Harrison rivers. Our coastal lands include Francis Point and Gun Boat Bay on the Sunshine Coast as well as Aseek and Koeve estuaries.

OKANAGAN

Our properties include lands at Swan Lake, Shorts Creek, Kilpoola Lake, Skaha Lake, Okanagan Mountain Park, Keremeos Creek, Osoyoos Lake, White Lake, Vaseux Lake and the Antelope-brush Conservation Area near Vaseux Creek.

KOOTENAYS

Land in the Kootenays includes our largest property—the Hoodoos—as well as Columbia Lake, Wasa Slough, Bull River, Bummers Flats, Marsden Face, Slocan Lake, Redfish Creek, and Wigwam Flats among others.

INTERIOR PLATEAU & MOUNTAINS

Key properties are along the lower Adams River which completed the protection of one of the most important runs of sockeye salmon in the Fraser River system. Other acquisitions include land at Mount Robson, Cranberry Marsh, Scout Island Nature Centre, Chilanko Marsh and Chilcotin Lake.

NORTHERN BC

Acquisitions include Dunlevy Creek, Worth Marsh, Comstock Slough, McQueen Slough, Boundary Lake, Fort St. John Potholes, and our most northerly property at Coldfish Lake in the Spatsizi Plateau.

Bull River, East Kootenay

LAND ACQUISITIONS

The Nature Trust acquires land through purchase, donation, covenant and lease. We are developing our strategic direction on the conservation of land based on ecosystem representation. This requires us to understand what we have through baseline research such as the type and number of species. Then our direction will be to build a portfolio of properties which protects the most at risk habitat in our province.

We continue to focus on providing corridors for wildlife to move through protected networks of large healthy landscapes. Working with our partners we are gaining a better understanding of how to work on a landscape level with a complex of properties under different ownership but all with a common goal to conserve biodiversity.

2007 Acquisitions

Brooklyn Creek in Comox on Vancouver Island

.32 hectares (.8 acres) of salt marsh and riparian habitat

Bull River in the East Kootenay

675.9 hectares (1670 acres) of winter range for elk

Heart of the Fraser in the Lower Mainland

Three properties covering 7.3 hectares (18 acres) along the river near Hope to conserve riparian habitat for fish and wildlife

Kidd Creek near Creston in the West Kootenay

35.5 hectares (88 acres) to conserve a corridor for grizzly bear and other wildlife

Lardeau/Duncan near Meadow Creek in the West Kootenay

83.9 hectares (207 acres) riparian corridor and winter range for elk

Peachland in the Okanagan

5.18 hectares (13 acres) with high habitat and wildlife values

Rock Creek in the Okanagan

89 hectares (220 acres) of winter range

Squitty Bay on Lasqueti Island

38.5 hectares (95 acres) contiguous to Squitty Bay Provincial Park to conserve coastal Douglas fir

Murray LaBrash at Rock Creek, South Okanagan

Cowichan River, Vancouver Island

ECOGIFTS

Rock Creek

“With development increasing on critical habitats, it is imperative that we conserve now as much of this land as possible for the future. This can be easily accomplished by the gifting of these types of properties to The Nature Trust. They are an incredible organization composed of great people who are totally dedicated to the conservation of BC’s special places.”

Murray LaBrash

“By leaving habitat for nature, I feel that I am leaving this world a better place.”

Debbie Sharp

Trent River

Roberta and Tom Feely fulfilled a dream of Tom’s father to protect a portion of their foreshore property at the mouth of the Trent River on Vancouver Island. They donated this parcel as an ecogift to The Nature Trust.

“It will be protected in perpetuity—and that’s what we want.”

Roberta Feely

COVENANT

Cowichan River

“We were delighted to find that, through a conservation covenant, we could protect forever our beautiful forested property along the Cowichan River, while allowing for continued use by our family. The Nature Trust was a logical choice as covenant holder. They are a British Columbia organization with an impressive record of success in preserving environmentally sensitive areas in our province.”

Tom and Andrée Fleming

Rock Creek, South Okanagan

CARING FOR THE LAND

The ultimate goal of managing our conservation lands is to ensure that the ecological values for which the property was donated or purchased remain protected. We use a Management Plan for each property that typically has a 5 to 10 year outlook that specifies levels of use and year to year management activities.

Most of our activities on particular pieces of land are directed at ecological monitoring, removing invasive weeds, installing signs to educate the public as to habitat values of that property, and maintaining perimeter fencing to ensure there is no unauthorized entry by ATVs or domestic livestock. The Nature Trust relies on our BC Conservation Land Manager and four regional land managers in Cranbrook, Oliver and Nanaimo to oversee our properties. We also rely on staff from the Ministry of Environment to oversee our properties under lease to the Province as well as various local governments, Fisheries and Oceans Canada, and the Canadian Wildlife Service.

2007 CONSERVATION CREWS

Conservation Crews operate each year from the end of April until the end of August, and sometimes into the fall depending on weather.

- In 2007 34 young people were hired to undertake on-the-ground work in Nanaimo, Boundary Bay, Oliver, Cranbrook, Williams Lake and Tomslake
- A new Ecological Inventory Crew travelled to conservation properties across the province to collect baseline ecological information
- Activities were carried out on 96 conservation areas
- Habitat was restored for wildlife and fisheries on 10 sites (100 hectares/247 acres)
- Invasive species were controlled on 50 sites (350 hectares/865 acres)
- Fencing was patrolled and repaired on 16 sites (85km)
- New fencing was installed on 10 sites (22 km)
- Interpretive kiosks were created at 4 sites
- New signage was installed at 13 sites

We received generous support from:

HSBC Bank Canada as Title Sponsor of the province-wide program

BC Conservation Corps, a provincial Ministry of Environment student and recent graduate mentoring program designed to nurture a new generation of conservationists, partnered in the coordination of the crews

Ducks Unlimited Canada provided coordination of crews in Williams Lake, Tomslake and Boundary Bay

Tree Island provided in-kind support with wire used for fencing

Other supporters included BC Hydro, BC Ministry of Environment, BC Trust for Public Lands, Canadian Wildlife Service, Fish & Wildlife Compensation Program—Columbia Basin, Habitat Conservation Trust Foundation, Human Resources and Skills Development Canada, Lohn Foundation, and Talisman Energy.

PUTTING RESEARCH INTO ACTION

The Brink/McLean Grassland Conservation Fund

Dr. Bert Brink and Dr. Alastair McLean dedicated their lives to the conservation of BC, particularly grasslands. This fund promotes applied research, habitat restoration and other stewardship activities that assist in the management of the land, plants and animals of BC's grasslands. In 2007 Pat Robinson received funding for his research on understanding the relationships between grazing livestock and the ground nesting birds that share their habitat.

“Getting up shortly after dawn to check Vesper Sparrow nests and experiencing various wildlife ranging from insects to bears is a common and very rewarding experience.”

Pat Robinson

The Bert Hoffmeister Scholarship

This scholarship named in honour of the first Chair of The Nature Trust is awarded to graduate students in the Faculty of Forestry at the University of British Columbia. Scott and Amy Wilson received the scholarship in 2007. Scott's PhD thesis focuses on the potential impacts of climate change on Rock Ptarmigan and White-tailed Ptarmigan in the southern Yukon. Amy's PhD is on the population genetics of island populations of Song Sparrows on the Pacific Coast.

The Dr. Ian McTaggart-Cowan Scholarship

This scholarship is named in honour of The Nature Trust Director Emeritus Dr. Ian McTaggart-Cowan. It recognizes conservation studies at the University of Victoria and focuses on Environmental Studies. Robert Gray received the scholarship in 2007. He is a consultant fire ecologist with over 25 years of experience and he is working on a Master's degree.

Rain Garden Fund

The Nature Trust has established an endowment fund to support community rain garden projects. This initiative addresses the environmental and economic advantages of getting stormwater back into the ground, as well as the desirability of raising citizen awareness and supporting local involvement in aquatic habitat protection. Thanks to our donors, the Rain Garden Fund currently stands at \$100,000. In 2007, the Fund's first year of operation, grants were made to the Alouette River Management Society for their Allco Hatchery Rain Garden to control run off and filter sediment before water enters a river and Victoria West Elementary for their Urban Rain Garden Project, a wonderful demonstration of teamwork to create a rain garden and connect children with nature.

Robert Bateman Get to Know Program

The Nature Trust sponsored this interactive CD to help Canadian students "get to know" local plant and wildlife species. Bateman believes that introducing young people to their wild neighbours is an important step in raising a generation who will care for the planet.

FINANCIAL HIGHLIGHTS

In 2007 we secured \$6.4 million in property holdings. This allowed us to increase our net worth by \$6.6 million over 2006. This would not have been possible without the generous financial support of our donors and partners who contributed \$7.7 million to The Nature Trust during the year.

We spent a further \$1.7 million on land management, all the while making a concerted effort to keep our administration, fundraising and marketing costs to a minimum.

Looking forward, we will continue to focus on building our endowment in order to meet operating costs and to achieve our conservation goals through land acquisition and management.

SUMMARIZED STATEMENTS OF FINANCIAL POSITION

December 31, 2007 and 2006	2007	2006
	\$	\$
ASSETS		
Cash and receivables	464,000	1,016,000
Investments	12,015,000	11,971,000
Capital assets	670,000	643,000
Properties	63,014,000	56,625,000
	76,163,000	70,255,000
LIABILITIES		
Current	184,000	197,000
Deferred revenue	662,000	1,516,000
Promissory Notes	522,000	400,000
	1,368,000	2,113,000
NET WORTH	74,795,000	68,142,000
INCREASE IN NET WORTH	6,653,000	567,000

This statement has been derived from the complete audited financial statements for the years ended December 31, 2007 and 2006.

Expenditures

Fundraising & Marketing	499,494
Administration	655,392
Land Management	1,685,314
Land Acquisitions	6,388,890

Bill Ayrton and grandchildren

MAKING DREAMS COME TRUE

Giving to The Nature Trust of British Columbia is an investment in the future of BC. We live in a spectacular province blessed with clean water, fresh air, beautiful scenery and an amazing variety of living things. Our dream is that these gifts of nature will be conserved today and for our children in the future.

We are very grateful to the many individuals, families, organizations and governments that have supported The Nature Trust since 1971. Your annual donations are vital to sustaining our goal of conserving land across this province.

Every gift, no matter the size, is important. Your support of our endowment fund, land acquisition, land management, scientific research, community stewardship and scholarships will have a tremendous impact. And when this happens, The Nature Trust is in a position to make dreams come true.

INDIVIDUAL DONORS

Our achievements are shared with many individuals who care about conservation as much as we do. We want to thank individual donors in 2007.

Ivy Addie	Doug & Eva Christopher	Margaret Fisher	George & Jane Hungerford	Margaret McGeary	Jim Rainer	R. Thomas Sterling
Helen B. Akrigg	Mary & Gordon Christopher	Stephen Fitterman	Eileen Husted	Bob & Brenda McGill	E. Redford	Rowena Stern
Lindsay Allen	Edgar Church	Tom & Andree Fleming	Janice Husted	Michael McGrenere	Patricia Reid	Jennie Stevenson
Muriel Andrews	Meg Clarke	Alan & Bette Flowerdew	David Hutchings	Robert McIntosh	George & Wendy Reifel	Ray & Jennifer Stewart
Mark Angelo	Barbara Condon	Marguerite Ford	Sigbert Huth	Louise McLean	Patrick Reynolds	Ian Stirling
Linda Annis	Dan & Sara Jane Connal	Marg Fowler	Violet Hygh	Fred McMechan	R.L. (Dick) Richards	Joan Straight
William S. Armstrong	Dorothy Connelly	The Honourable John A. Fraser	Jim Intihar	Herbert & Maria Menten	Diane Richardson	Norma Straight
John Ashby	Kenneth Cook	Francois & Nina Freyvogel	Lyn Irving	Joan Michel	Sylvia Rickard	Sandra Suffiad
Rick & Libby Avis	Harold Copping	Pierre Friele	Ann Ishiguro	Mr. & Mrs. Andrew Milligan	William Riedl	Ken Sumanik
Steve & Kanya Baillie	Cynthia Crampton	Patrick Fulton	Cliff Jackman	John Mills	Ralph Ritecy	Roger Sutton
Jane Baker	Beryl Cunningham	Patricia Gardner	Stephen & Susan Jackson	Bruce & Lea Milner	Dr. & Mrs. W. A. Rivers	Eve Szabo
Joan Baker	Karen Dadson	The Honourable Garde Gardom	Michael Jessen	Warren Mitchell	Dr. Donald Rix	Elaine Taylor
Joyce Barker	Rebecca Dadson	Timothy Garrish	Elston Johnston	Cecil Morrow	Mary Roberts	Irene Teske
David Barraclough	Ian & Billee Davidson	Peggy Gilmour	Deborah Jones	Mr. & Mrs. G. Edward Moul	Caroline J. Robertson	Louise Thompson
Robert Bateman	Lou Davidson	Pamela Glen	Thomas Jones	Stewart Muir	Wayne & Patricia Robertson	Michael & Shirley Thompson
Shirl Bayer	Dr. Joyce Davies	Jill Goyert	Dorothy A. Joplin	& Athana Mentzelopoulos	Dave Robinson	Neil S. Thompson
William Beaton	Andrew Davis	Connie Graham	Paul Kariya	Tilman & Mae Nahm	Roberta & Alexander Robinson	Mark Trueman
Paul Beattie	Judith Davis	Helen Graham	Christopher Kelsey	Harold Neufeldt	Jim Robson	Brian Turner
Ross & Patricia Beaty	Peter Dawe	Michael Graham	Tom & Deborah Kennedy	Bill & Lindy Newman	Noel & Val Roddick	Sylvia Verity
Dr. Gail Bellward	Barbara Deleebeek	Dr. Gillian Graves	Joan Ketchen	Murray Newman	David Rolfe	Peter Veuger
Winslow Bennett	Laurie Desrosiers	Charles Greene	Cheryl Killam	Daniel Nocente	Elsie May Ross	Frances Vyse
Peter Bentley	Katherine Dickinson	Billy Griffith	Harold W. King	Ty Norrish	Bradford Rowe	Doug & Judy Walker
Joyce Beveridge	Lawrence Dingsdale	Ron Gruber	Gordon & Iola Knight	Rudy North	Mr. & Mrs. Denzil Rowlands	Jim Walker
John Bishop	Leslie Disler	Bob & Judy Hager	Don & Jeri Krogseth	Alf Ogilvie	Tom Rust	Muriel & John Walton
Jeremy Black	Carolyn Dodd	Bill Hanlon	Laird Law	Stanley Olson	Charlie Sanderson	Marilyn Webber
Verena Blatter	In memoriam Brian Melville Dore	Poul & Judith Hansen	Russ Lazaruk	Claire Oppenheim	Donna Sanford	John & Gail West & Family
Gerard Bloem	John & Nadean Downie	Beryl Hargood-Ash	Ed G. Legg	Brian & Janice O'Sullivan	Mr. & Mrs. Peter Paul Saunders	June West
Richard Bocking	Dennis Drechsler	Rita Harris	Blair Leonoff	& Family	Steven Savitt	Lee Whitehead
Dr. Catherine Aczel Boivie	James Duncan	Merrion Harrison	Anna Linsley	Patrick & Hilary Oswald	& Mary Lynn Baum	Elizabeth Whittaker
Ellen Bond	Ivor Dunham	John & Mae Harvey	Lorrie Lisogar	Dieter Overhoff	Madelon Schouten	Mr. & Mrs. Richard Whittall
Beryl Borris	Fritz Durst	Peter & Joan Hebb	Penny Lobdell	Mr. & Mrs. Johnathan Parker	Jean Seaton	Doreen Wickerson
Dan & Ursula Bowditch	Marilyn Dutton	William Heidrick	Tracy Loewen	Patricia Patterson	Don & Barbara Sedgwick	Lorne & Lieuwe Wierenga
Keith Bower	Phil Dwyer	Catharine Herb-Kelly	Anthony Longcake	Peter & Penny Pearce	Ralph Shaw	Mary Wight
David Boyd	Bob & Louise Dyer	Doug Herchmer	Halvor Lunden	Gena Perala	Dr. Jun-Ichi Shikata	Faye Wightman
Jocelyn Braithwaite	Thomas Dyke	Margaret Herdman	Larry & Maureen Lunn	Dennis Perry	Frank & June Shoemaker	Roger Wiles
Dr. Bert Brink	Dr. E. Roy Eburne	Joan Heriot	Terry Lyons	Howard Petch	Rod Silver	Gwynneth Wilson
Peter Broomhall	Roger Edwards	Mark Hills	Mary Macaree	Dorothy Phillips	Roger Simms	Jennifer Wilson
Georgina Brunette	Van Egan	Ward Hodsman	Mackay Family	Mrs. Patricia R. Phillips	Hilary Sinclair	& Cameron Prentice
Ian Bryce	Shirley Embra	Audrey Hoeg	Wendy MacSorley	Dirk & Karen Pidcock	Jill Sladen	Robin Wilson
Frank Callaghan	Harry Evans	Ross Holt	Bud Malette	James Piper	Chuck & Jan Stonecker	Milton and Fei Wong
Cheryl Campbell	Albert Farley	Patricia Hood	Monte Marler	Ebie & Ian Pitfield	Dave Smith	Alex Wood
Dr. Keith & Marilyn Chambers	Maureen Fauman Hyndman	Jim Hope	Mervin Martin	Ian Plenderleith	Marion Smith	Ed Zacharuk
Doug Charles	Arlene Feke	Sandi Horton	Ted Mason	Allan Poynter	Lisa Southam	Mel Zajac
Walter Charles	Eileen & John Fiell	Gerald Houlden	Henry Mayer	Bryan & Anne Prentice	Peter Speer	Ann Zielinski
Rod Charlesworth	Alan & Joan Finnie	Rosemary Howard	Rosemary McAlister	S. J. Proctor	Ronald Speller	Martin Zlotnik
		Art Hughes-Games	R.A. Bruce McDonald	Nonman Pursell	Art Stauble	Private individuals who wish to remain anonymous

CORPORATE SUPPORTERS

Absolute Spa
Aspen Park Consulting
Authentic Wine & Spirits
Aviawest
BC Hydro
Bushnell
Canfor Corporation
Concord National
Connor Clark & Lunn
Financial Group
Ecomarine Ocean Kayak Centre
Edible BC
EnCana Corporation
ERA Ecosystem Restoration Associates
The Fairmont Empress Hotel
Fenn Lodge
Fraser River Safari
GIS Innovations
Graham Osborne Photography
Harbour Air
HSBC Bank Canada
Hy's Restaurant Whistler
Kodak Graphic
Communications Canada
Latimer Gallery
LGL Limited
Liberty
McCarthy Tetrault LLP
Mountain Equipment Co-op
National Bank Financial
National Importers
Natural Gift Seafood
North Growth Management Ltd.
The Ocean Club
Odlum Brown Limited
Pacific Coastal Airlines
Pacific Shores Resort & Spa
Phillips, Hager & North
Investment Management Ltd.
Purdy's Chocolates
Rainbeau's End Guesthouse
Raymond Myles Contracting Ltd.
Rocky Mountaineer Vacations
Signal Hill Media Group
Studio Two
Stubbs Island Whale Watching
Sunlinks Marketing
Talisman Energy Inc.
Teck Cominco Ltd.
Thomas Hobbs Florist by Maureen Sullivan
Tidewater Art Studio
Tigh-Na-Mara
TimberWest Forest Corp.
Tourism BC
Tree Island Industries Ltd.
The Urban Arborist
Vancouver Aquarium
Westin Resort & Spa at Whistler
Whole Foods Market

CORPORATE SPOTLIGHT

BC Hydro provided support for the Conservation Youth Crews in 2007.

EnCana Corporation is providing \$750,000 over 10 years. In 2007, EnCana funding went toward the Heart of the Fraser initiative.

HSBC Bank Canada was Title Sponsor of the Conservation Youth Crews in 2007.

Talisman Energy provided support for our Peace River Conservation Youth Crew in 2007.

Tree Island Industries provided in-kind support for land management carried out by the Conservation Youth Crews by donating wiring in 2007 that was used for fencing.

CONSERVATION PARTNERS

Community Groups and Clubs

East Kootenay Big Game Club
The Kootenay Wildlife Heritage Fund
Lake Windermere District
Rod & Gun Club
Probus Club Vancouver
Sparwood & District
Fish & Wildlife Association
Totem Flyfishers Club

Environmental/ Conservation Groups

Ducks Unlimited Canada
Fish & Wildlife Compensation
Program—Columbia Basin
Nanaimo Field Naturalists
North Island Wildlife
Recovery Association
Pacific Salmon Foundation
Pinetree Secondary School
Conservation Club
Scout Island Nature Centre
Shell Environmental Fund
Swan Lake Christmas Hill
Nature Sanctuary
Vermilion Forks Field Naturalists

Foundations and Trusts

Anako Foundation
Armstrong Family Foundation
BC Conservation Foundation
Chernoff Family Foundation
Columbia Basin Trust
Connor, Clark & Lunn Foundation
Frank Lewis Memorial Conservation Fund
Habitat Conservation Trust Foundation
Joan Ford Charitable Society
Kaatza Foundation
Lagniappe Foundation
Lohn Foundation
Mary & Gordon Christopher Foundation
McCarthy Tetrault Foundation
The Morris and Helen Belkin Foundation
North Growth Foundation
The Real Estate Foundation of BC
Vancouver Foundation

Government

BC Conservation Corps
BC Ministry of Environment
BC Ministry of Transportation
Canadian Wildlife Service
City of Parksville
City of Prince George
Comox Stathcona Regional District
Environment Canada
Metro Vancouver
Regional District of Nanaimo
Summer Career Placement
Program (HRSDC)

Brant Wildlife Festival

In 2007, the Brant Wildlife Festival on Vancouver Island was coordinated by The Nature Trust in association with the Canadian Wildlife Service, the BC Ministry of Environment and Ducks Unlimited Canada. We would also like to thank the Habitat Conservation Trust Foundation for providing assistance through the Wildlife Viewing Network. This annual celebration of nature highlights the Brant goose which rests on the shores of Parksville and Qualicum Beach during migration. Events included nature tours, marsh walks, birding, and other activities for people to learn more about nature. The festival received wonderful support from volunteers, local naturalist groups and businesses.

CONSERVATION PARTNERS SPOTLIGHT

Below are some of our key partners in 2007 who provided funding for property acquisitions, support for land management, and ongoing assistance to allow us to continue our work.

BC Trust for Public Lands

THE NATURE TRUST OF BC

North Vancouver Office

Marian Adair *Habitat Ecologist*
Laurie Desrosiers *Finance Manager*
Janice Dixon *Administrative & Development Assistant*
Jim Hope *BC Conservation Land Manager*
Deborah Kennedy *Development & Communications*
Tracy Loewen *Fundraising & Special Events Coordinator*
Jason Northcott *Conservation Specialist*
Patrick Oswald *Leadership Giving*
Sunipa Rassameeuthai *Finance & Office Assistant*
Robin Rivers *Communications Manager*
Doug Walker *Chief Executive Officer*
Leanna Warman *Ecosystem Specialist*

Cranbrook

Rob Neil *East Kootenay Conservation Land Manager*

Nanaimo

Tim Clermont *Crown Land Securement Coordinator*
Tom Reid *Vancouver Island Conservation Land Manager*

Oliver

Carl MacNaughton *South Okanagan Conservation Land Manager*

Front cover photo donated by Vancouver Island Conservation Land Manager of his children at Swan Lake tree planting in Victoria. His children are also pictured on Gabriola Island on page 9 and inside back cover.

Grabam Osborne donated the use of his photos on back cover (Peace River), page 1 (Hoodooos), page 3 (Adams River), page 5 (Fraser River), page 6 left and right (Englishman River and Vaseux Lake), page 7 left and right (Hoodooos and Cameron Lake), pages 16/17, and pages 22/23.

Andrew Klaver donated the use of his photos on the inside front cover.

Terry-Lou Kleger donated the use of her photos of Rock Creek on pages 10 and 11.

Mike Yip donated the use of his Brant goose photo on page 22.

All other photos taken by Nature Trust staff and partners.

Printed in Canada on partially recycled paper.

Head Office

The Nature Trust of British Columbia
#260—1000 Roosevelt Crescent
North Vancouver, BC V7P 3R4
Telephone: 604-924-9771
Toll free: 1-866-288-7878
Fax: 604-924-9772
E-mail: info@naturetrust.bc.ca

Branch Offices

East Kootenay

The Nature Trust of British Columbia
205 Industrial Road G
Cranbrook, BC V1C 7G5
Telephone: 250-489-8549
Fax: 250-489-8506

South Okanagan

The Nature Trust of British Columbia
RR #2, Site 42, Comp 17
Oliver, BC V0H 1T0
Telephone: 250-498-5474
Fax: 250-498-5475

Vancouver Island

The Nature Trust of British Columbia
2080 A Labieux Road
Nanaimo, BC V9T 6J9
Telephone: 250-751-3218
Fax: 250-751-3103

www.naturetrust.bc.ca

Charitable Corporation
#10808 9863 RR0001

THE NATURE TRUST OF BRITISH COLUMBIA