

A large herd of elk is gathered in a clearing within a forest. The elk are of various ages and sizes, with some males showing small antlers. They are standing on a patch of dry, yellowish-brown grass. In the background, there is a dense forest of tall, thin trees, likely birches, and several large, dark green evergreen trees. The lighting suggests a bright, sunny day.

THE NATURE TRUST OF BRITISH COLUMBIA

wild about nature

2013 ANNUAL REPORT

Board tour of the Okanagan Falls Biodiversity Ranch

honourary patron

The Honourable Judith Guichon, OBC
Lieutenant Governor of British Columbia

board of directors

Ron Anderson
Peter Arcese, PhD
Greg Bay
Ross Beaty
Rob Butler, PhD
Doug Christopher
Susan Hannon, PhD
Heather Holden, PhD
Doug Janz
Stewart Muir
Daniel Nocente
Rod Silver
Brooke Wade
John West, Chair
Robin Wilson

advisory board

Daryll Hebert, PhD
Don Krogseth
George Reifel
Dick Richards
Peter Speer
Kip Woodward

directors emeriti

Carmen Purdy
Geoff Scudder, D Phil

At The Nature Trust of British Columbia we are Wild About Nature. For this reason, we have been conserving critical habitat for wildlife, fish and plants in BC since 1971.

2013 was a building year for The Nature Trust of BC. We completed a five-year strategic plan. This process provided an excellent opportunity for Board and staff to work together on reviewing and refining our vision and mission.

From there our goals and objectives were developed. These provided the framework for our annual operational plan going forward. Clearly, our strength as a non-profit comes from being a well-managed business.

Our organization places a high priority on operating in a fiscally responsible manner. We carry no debt and no mortgages and undertake yearly audits. We have an investment and finance committee to establish policies and review quarterly performances.

In 2013, we were pleased to participate in three Wildlife Management Area (WMA)

announcements. WMAs are conservation areas which include Crown land and private land leased to the Province. One of the priorities of The Nature Trust is to build conservation complexes at the landscape scale. The Nature Trust added land to the existing Parksville-Qualicum Beach WMA on Vancouver Island and contributed land to the establishment of two new WMAs: McTaggart-Cowan/nsək'łniw't WMA on the east side of Skaha Lake (named in honour of past director Ian McTaggart-Cowan) and Cranberry Marsh/Starratt WMA near Valemount. Developing collaborative partnerships has been at the core of our success.

We worked with three families to move conservation projects on Vancouver Island, the Okanagan and the Kootenays closer to completion. Each of these projects is in memory of a loved one. It's an honour to be creating these land conservation legacies.

Land acquisition is only half the story, we also need to manage and care for the

letter from the chair *a year in review*

vision

British Columbia's rich and diverse natural habitats are conserved for future generations

mission

The Nature Trust of British Columbia conserves the province's biological diversity through the securement and management of ecologically significant lands for plants, wildlife and people.

Snow Geese over Fraser River

John West at Twin Lakes Ranch Conservation Area

land. Our science team made a significant investment this year in the development of our White Lake Basin Biodiversity Ranch Management Plan which is anticipated to be completed in late 2014. This is a comprehensive prescription for an extensive conservation complex near Penticton.

Our Conservation Land Management team is the face of The Nature Trust in our communities. They handle the day to day issues related to our properties including restoration, access and education. Each summer our land managers oversee our Conservation Youth Crews. This program provides young people with employment while providing on-the-ground experience. What can be more important than building a conservation ethic in the next generation?

Your financial support makes our work possible. The backbone of our fundraising program is our Annual Campaign to raise undesignated dollars. These are the hardest dollars to raise and critical to our ongoing efforts. We hope that you will continue including The Nature Trust in your annual philanthropic plans.

Our fundraising events took place in Kelowna for the fifth annual Earth Wind Fire and Vancouver for several events including Dine for Nature, Wild About Nature Gala and Taste of Nature. Thank you to the many people who joined us. And for those who went the extra step to hold an event which benefited The Nature Trust, such as

the Garage Sale Luxury Auction House in Kelowna, we greatly appreciate it.

Our team enjoyed presenting at various festivals and community organizations across the province. If you have an opportunity where we can showcase the work of The Nature Trust, please contact our office.

I would like to express my gratitude to those who are planning to leave a gift in their will to The Nature Trust. You are our visionaries and I hope that you will let us know so we can express our gratitude. We are extremely honoured to receive bequests and to create a lasting legacy in memory through our land conservation work.

Under the new leadership of our CEO Dr. Jasper Lament, I wish to thank the staff for delivering on our mission so effectively. We are truly a place where people make a difference.

I am privileged to work with an outstanding Board who volunteer their expertise in conservation science and business to guide this outstanding organization. Everyone of us is Wild About Nature!

Whether it is watching a black bear meandering through the bush or a fish leaping out of a river, we are reminded of how important it is to protect their habitat. I hope you will join me in supporting the land conservation work of The Nature Trust in 2014 and for years to come.

—John West, Chair of the Board

"I make a monthly unrestricted contribution to The Nature Trust of BC because it is an easy way to support the preservation of nature and it allows the staff to allocate the funds to the greatest need."

—Rob Butler, PhD, Director,
The Nature Trust of BC

nature trust properties

The Nature Trust of BC's mandate is to:

- secure habitats of high biodiversity values and at greatest risk of being lost; and
- manage conservation lands as part of landscapes to ensure ecosystem resilience and connectivity

Approximately 6% of the land base in BC is privately owned. This may seem like a small amount of land but there is a disproportionate number of species and ecosystems at risk in the low elevation areas such as valley bottoms and coastal lowlands where most of the private land is located. Perhaps not surprising because this is where most of the people live.

This is where The Nature Trust plays a significant role to acquire and manage private land for conservation. We work in partnership with other conservation organizations and various levels of government to put together land assemblages that will conserve functioning ecosystems and ecological processes.

The priority regions (or biogeoclimatic ecosystem classification zones) for The Nature Trust and where we proactively identify candidate properties to secure are:

- Coastal Douglas-fir—ranked exceptional/high
- Bunchgrass – ranked high
- Ponderosa Pine – ranked high
- Interior Douglas-fir—ranked high/medium

Lakelse Lake, North Coast

"We like helping The Nature Trust of BC because we feel a responsibility to look after our land and all the plants and animals on it. We are surrounded by the beauty and gifts of Mother Nature and we want to keep all of this the way it is for our families and the next generation."

—John Harvey

Smith Bog, North Coast

Susan Hannon

If you save it they will stay

By Susan Hannon, PhD, Director,
The Nature Trust of British Columbia

What is biodiversity?

Most people think that biodiversity means species diversity, but it is more than that. Biodiversity is the number, variety and variability of living organisms, the ecosystems where they occur and the processes that link them.

Did you know that British Columbia has more species than any other province or territory in Canada?

We have 50,000 species, give or take a few. BC has 66% of Canada's butterfly species, 70% of its freshwater fish, 76% of birds and 41% of its orchids. We also have many endemic species, those found only in BC, such as the Vancouver Island marmot and Taylor's saxifrage, a delicate plant found in rock crevices in northwestern BC.

Why do we have so many species?

Because we have so many ecosystems: from forested valley bottoms to alpine tundra, from grasslands to old growth forests, from tiny ponds to extensive wetlands and mighty rivers ending in the sea, from tide pools to sandy beaches. We have it all.

How are these species doing in BC?

Unfortunately little is known about most of the species in BC—only about 4,000 species have been assessed for conservation status and of these 43% are of provincial concern. This means that the populations of many species are declining. By looking at a map of where species are located we can immediately see the root cause of many of these declines. The highest numbers of species are located in the south of the province and on Vancouver

Island, which are also areas of highest human population density. Habitat for wild things has been lost because of forestry, overgrazing, agriculture, industrial development, invasion of non-native plants and animals, and development of urban and rural housing.

What is the best way to conserve species?

The answer is simple: conserve their habitats. By protecting their home places—where they den, nest, feed, and migrate—we can protect the species. And this is what The Nature Trust does. We focus our efforts on four main geographical areas in the province that have the highest number of species and the highest number of species at risk.

On the coast, The Nature Trust focuses on Coastal Douglas-fir, a zone found at low elevations on southeast Vancouver Island, the Gulf Islands and a small area on the mainland. This is the zone that contains the rare Garry Oak ecosystem. In the interior we focus on

three zones in the south of the province: Interior Douglas-fir, Ponderosa Pine, and Bunchgrass.

As well as these geographical zones, The Nature Trust conserves aquatic habitats. We have acquired wetlands along two of BC's mighty rivers, the Fraser and Columbia, thereby protecting the homes for waterfowl, songbirds, amphibians, elk, moose and a host of other organisms. Estuaries, where rivers meet the sea, are very productive because of nutrients mixing from sea and land and serve as nurseries for fish and aquatic invertebrates, and feeding areas for waterfowl and shorebirds. Protecting estuaries such as the Englishman River are important elements of The Nature Trust's efforts to create conservation complexes.

What can I do?

Help to save a home place for BC's species—donate today!

Fraser River, Fraser Valley

conservation land management in action

In 2013, a variety of important land management activities were conducted in all regions of the province by Conservation Land Management staff. These activities ranged from habitat monitoring and restoration, to sign installation, to facility maintenance and safety inspections. In several regions, Conservation Youth Crews were employed to assist with land management activities.

HSBC Bank Canada was the title sponsor of the Conservation Youth Crew program for the eighth year.

Other sponsors include BC Hydro, BC Ministry of Forests, Lands and Natural Resource Operations, Canada Summer Jobs (Service Canada), Ducks Unlimited Canada, Environment Canada through the Habitat Stewardship Program, Fish & Wildlife Conservation Program, the Habitat Conservation Trust Foundation, Great-West Life, Shell Canada, and The Tony Cartledge Fund.

VANCOUVER ISLAND

- 3-person crew based in Nanaimo
- Worked on 15 conservation properties, controlling invasive plants, maintaining public use facilities, and restoration projects for species at risk.

Dawson Clermont, Vancouver Island

"Having the chance to work outdoors and make a positive impact on the environment is very rewarding."

LOWER MAINLAND

- 3-person crew based in Vancouver
- Worked on 13 conservation properties, removing rubbish, controlling invasive plants, and monitoring for species at risk.

Fiona Beaty, Lower Mainland

"I have learned tremendous amounts about plant identification, habitat biodiversity, conservation tactics, and processes and systems to do with the conservation industry."

KOOTENAY

- 4-person crew based in Cranbrook
- Worked on 16 conservation properties, restoring wildlife habitat, installing fencing, controlling invasive plants, and monitoring for species at risk.

Angus DeCosse, Kootenay

"Some things that I've learned are wildlife and land management techniques, fire suppression, how to use a chainsaw, and identification of local shrubs and trees."

OKANAGAN

- 3-person crew based in Penticton
- Worked on 22 conservation properties, maintaining fencing, controlling invasive plants, and monitoring habitat restoration.

Anika Engel, Okanagan

"It is fascinating to be able to remove a noxious weed and see the effect this removal has on enhancing the natural ecosystem."

PEACE RIVER

- 3-person crew based in Dawson Creek
- Worked in partnership with Ducks Unlimited Canada on 7 conservation properties, controlling invasive plants, restoring elk habitat, and maintaining wetland water levels.

Tristan Tyler, Peace River

"I was able to further my understanding on the conservation and management of waterfowl habitat and its associated flora and fauna as well as that of other ecosystems."

protecting our western painted turtles

The Western Painted Turtle is the only native pond turtle left in BC. It is named after the bright yellow stripes on its head, neck, tail and legs, and the red markings on the shell covering its belly and under the edge of the shell covering its back. The red and yellow patterns contrast with the olive green of the skin and dark colouring of the back shell. Its shell can grow as large as a dinner plate—25 cm long.

A cold-blooded reptile, the turtle regulates its temperature by basking on a variety of objects, often logs. Sometimes more than 50 can be seen on one log together. The turtle starts its day at sunrise, emerging from the water to bask for hours. Warmed for activity, it returns to the water to forage. After becoming chilled, the turtle re-emerges for more basking and feeding. At night, the turtle drops to the bottom of its water body or perches on an underwater object and sleeps.

The Western Painted Turtle is on the provincial blue list. This means they are considered vulnerable to habitat loss and disturbances. In 2013 surveys of the Western Painted Turtle *Chrysemys picta bellii* (Pacific Coast Population) were completed at identified wetland sites owned by The Nature Trust of BC on the eastern side of Vancouver Island: Dudley Marsh, Englishman River wetlands, Somenos Marsh, Orel Lake, Lazo Marsh and Northey Lake.

A total of 14 surveys were undertaken. This inventory also included an assessment of the habitat and made recommendations for future restoration activities.

PLANNING AND TURTLE MANAGEMENT

- Prevent the inadvertent loss of local unidentified turtle populations
- Solicit information for turtle sightings from local naturalist groups, stewardship groups, and general public
- Initiate a long-term monitoring program at identified sites and sites where restoration activities are undertaken

Results

- 14 surveys and habitat assessment completed at several wetland sites
- 18 nest attempt surveys completed at Buttertubs Marsh in Nanaimo
- 2 project signs and 2 interpretive signs installed soliciting public participation in monitoring

PROTECTION

- Identify and protect existing critical habitat features at occupied sites
- Enhance/create safe nesting and basking areas away from roads and other areas of high turtle mortality

Results

- 4 basking logs installed in West Marsh (Buttertubs) complimenting 12 logs installed in Buttertubs
- 2 nesting areas constructed

Chilanko Marsh, Interior

Worth Marsh, Peace River

Smith Island, North Coast

Addington Point Marsh, Fraser Valley

signs of conservation across bc

Vaseux Lake, Okanagan

Kitsumkalum Lake, North Coast

Travelling by boat to install a sign

Chilliwack River, Fraser Valley

the importance of conservation complexes

Englishman River Block 564 (on left side) with Block 602 (on right side)

The Nature Trust of BC played a key role in the groundbreaking report *Taking Nature's Pulse: The Status of Biodiversity in British Columbia*. One of the key findings is the need to retain large contiguous or connected areas.

As stated in the report: "Unlike many jurisdictions in the world, BC still has relatively large areas of 'wild' ecosystems where natural or near-natural ecological processes such as predator-prey dynamics remain largely intact. The large contiguous and connected areas that support these natural ecosystems provide critical habitat for a wide variety of species. These areas are valued locally, provincially, nationally and globally, and efforts have been made to map and characterize them by various

organizations and agencies. Protected areas and the natural and semi-natural matrix, where they exist, can be combined to retain large contiguous or connected areas."

"As you drive along BC's highways you often see wildlife such as deer and bears. These roads create barriers for wildlife to roam as well as significant hazards," says Marian Adair, Habitat Ecologist for The Nature Trust of BC. "Roads are only one of many ways wildlife habitat gets fragmented."

Recognizing the importance of creating conservation complexes for the health of fish and wildlife, The Nature Trust of BC has been working to acquire adjoining properties and also to acquire land adjacent to other conservation

Englishman River Estuary

lands for many years.

An example of such a conservation complex is the Englishman River in Parksville on Vancouver Island. This project has taken place over 30 years and encompassed a wide range of partners from individual donors and stewardship groups to companies and land owners as well as a variety of tools, including fee simple acquisitions and conservation covenants.

In 2013 approximately 93 hectares (230 acres) were added to the Parksville-Qualicum Beach Wildlife Management Area, increasing its overall size to 1,245 hectares (3,075 acres). These new additions, comprised of land owned by The Nature Trust of BC and leased to the Ministry of Forests, Lands and

Natural Resource Operations, include a five-kilometre stretch of riparian habitat along the Englishman River which will help sustain a sensitive steelhead trout fishery and protect community water supplies.

“The Nature Trust was proud to work with the Province and all local governments in making this addition to the Parksville-Qualicum Beach WMA possible,” Dr. Jasper Lament, CEO of The Nature Trust of BC.

“The addition of 93 hectares of Nature Trust lands to the WMA is another milestone in over 30 years of partnership-driven conservation in the Englishman River watershed and estuary. Together we are working to protect the fish and wildlife habitat at the landscape scale.”

englishman river summary

- 1978 first property acquired—5 hectare (1.2 acres) at Top Bridge
- 1981 to 1992 estuary properties acquired—67.6 hectares (167 acres)
- 2003 property known as Block 564 acquired—93.1 hectares (230 acres)
- 2003 to 2005 property known as Block 602 acquired—132.8 hectares (328 acres)
- 2004 Englishman River/Craig Creek acquired 12.4 hectares (31 acres)
- 2009 conservation covenant—9.6 hectares (24 acres) donated by TimberWest

Dr. Ian McTaggart-Cowan

Bighorn sheep

Ian McTaggart-Cowan with Bighorn sheep skull

The McTaggart-Cowan/nsək'łniw't Wildlife Management Area honours renowned conservationist, the late Dr. Ian McTaggart-Cowan who was a director of The Nature Trust of BC for 33 years. This Wildlife Management Area conserves 6,491 hectares (16,033 acres) of habitat, including Crown land and property owned by The Nature Trust of BC. The area is important for protecting species at risk and their habitats in the South Okanagan, most notably California bighorn sheep.

The site is important to the Penticton Indian

honouring a conservation legend

Band who provided a Syilx language name for the site. The word, nsək'łniw't, is roughly translated as “a gash on the side.” The name refers to the portion of the trail used by First Nations winding up and alongside a steep walled canyon south of the Skaha Bluffs for travel, trade, and to access medicine gathering areas.

Special thanks to the BC Ministry of Forests, Lands & Natural Resource Operations, Penticton Indian Band and the Habitat Conservation Trust Foundation for supporting this Wildlife Management Area.

Board at Wildlife Management Area plaque

Wildlife Management Area plaque

Alice Arm, North

"I have always enjoyed spending time outdoors in pristine areas doing a myriad of activities and have enjoyed many of the properties that The Nature Trust of BC has been involved in protecting. I appreciate all the hard work that goes into protecting these special places."

—David Tilley, Creative Vessel

Board, staff and friends on field trip in the Okanagan

Brant Wildlife Festival

Kootenay field trip

nature trust community events

Earth Wind Fire 2013

Herring Spawn Tour

Wild About Nature Gala

Parksville-Qualicum Beach Wildlife Management Area announcement

Earth Wind Fire 2013

Victoria lunch and learn

*nature trust
community events*

Wild About Nature Gala

East Kootenay appreciation lunch

Brant Wildlife Festival

Alice Arm, North

our business

In 2013 we focused our attention on securing funds for property acquisitions which will complete in 2014, while spending \$1,278,000 on conservation land management. This would not have been possible without the generous financial support of our donors and partners who contributed \$2,854,000 to The Nature Trust of British Columbia during the year.

We were also able to increase our net assets by \$4,166,000, while contributing \$1,141,000 to our endowment fund.

Over the past 5 years we have spent 20% of donated funds on administration and fundraising. This means 80 cents of every dollar donated goes to the protection of nature in BC.

December 31, 2013 and 2012	2013	2012
	\$	\$
ASSETS		
Cash and receivables	882,000	596,000
Investments	17,640,000	13,748,000
Capital assets	583,000	599,000
Properties	80,153,000	80,149,000
	99,258,000	95,092,000
LIABILITIES		
Current	57,000	106,000
Deferred revenue	1,429,000	423,000
Net assets	97,772,000	94,563,000
	99,258,000	95,092,000
INCREASE IN NET ASSETS	4,166,000	6,594,000

This statement has been derived from the complete audited financial statements for the years ended December 31, 2013 and 2012.

Leaving a gift in your Will to The Nature Trust of British Columbia is a very special way to leave a lasting legacy to nature and reflect your commitment to land conservation. The Nature Trust was very honoured to receive estates and donations in memory from kind donors in 2013.

Estates

Martin Holloway
Erika Lockwood
Charles Evered Poole
Barbara Sedgwick
Janet Wright

"It has been a pleasure to begin working for The Nature Trust of BC in Leadership Giving. I came from a fundraising background in the field of education. As it turns out, my job with The Nature Trust is still about education. I have had the privilege of learning about the important work of The Nature Trust and sharing this with others. The more people know about what we do to protect our province's natural diversity of plants and animals, the more inspired they are to help us acquire and look after magnificent properties to save species at risk. It is great work and an incredible cause. I hope you will join me in spreading the word and supporting The Nature Trust of BC."

Steve Housser
Leadership Giving

In Memory

Dr. Bert Brink
Gordon Christopher
Judy Davis
James Heighton Dwyer
Angela Evans
David Graham

John Graham
Fred Hochachka
Halvor Lunden
Carey Douglas McAllister
Hume McLennan
Dr. Ian McTaggart-Cowan

Doug Milligan
Barbara Sedgwick
Edward Gerard Shea
Ann Williams
John Woodworth
Laurie

Cranberry Marsh, Rockies

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 2013.

Amir Adani
 Judith Albert
 David & Diana Aldcroft
 David Allard
 Lindsay Allen
 Tod & Teresa Alstad
 Gary Anaka
 Ron & Diane Anderson
 Mark & Kathie Angelo
 Olin & Suzanne Anton
 Hisako Arai
 Dr. Peter Arcese
 June Argyle
 William S. Armstrong
 John Ashby
 Rick & Libby Avis
 Bill Ayrton
 Joan Baker
 David Balfour
 David Barraclough
 Barbara Barrett
 Susan & Andrew Bartlett
 Harold Baumbrough
 The Bay Family
 Angie Bearman
 William Beaton
 Beaty Family
 Garry Benson
 Dr. Alana Berg
 Martin Berthiaume
 Ed Beynon
 Edie Bijdemast
 Manse & Hanna Binkley
 Stephen Biollo
 Richard Bird
 Verena Blatter
 Ellen Bond
 Norah Borden

Rita Borkowsky
 Dan & Ursula Bowditch
 William Bowley
 David Boyd
 Marion Boyle
 Russell Bracken
 Tom Bradley
 Val & Dick Bradshaw
 Jocelyn Braithwaite
 Dr. Bruce Brandhorst
 & Dr. Elaine Golds
 Tyee Bridge
 Doug & Mary Broadland
 Barbara Brookes
 Peter Broomhall & Sherry Loof
 Wayne Brown
 Bryce Family
 Thomas Alan Budd
 Dr. Fred Bunnell
 Dr. Glen Burgoyne
 Angela Burnett
 Don Burnett
 Geoff & Susan Burns
 Marek Buryska
 Steve Busby
 Rob & Sharon Butler
 Alan Cairns
 Daryl Calder & Marianne Nahm
 Barry & Barbara Campbell
 Dean Campbell
 Bob & Lorraine Campsall
 Gerry Carriere
 John & Heather Carson
 Rod Charlesworth
 Doug & Eva Christopher
 Wing Len Chu
 Susie Cipolla
 Dr. Craig Clarke
 June Cleghorn
 Alan Clutchey
 Stuart & Meg Clyne
 Norman & Carol Cole
 Barbara Condon
 Irene Cooper

Harold & Joan Copping
 James & Margaret Corbett
 Dr. Brent & Marni Corlazzoli
 John & Rosemary Cormie
 Lillie Cornwallis-Bate
 R.A. Costanzo
 Bette Cotton
 Dave Cousins
 James Coutts
 Bill & Bernie Cowan
 Geoffrey Cowper
 Cynthia Crampton
 Bob & Caroline Cross
 Beryl Cunningham
 James Curtis
 Annette & John Cusworth
 Margaret Cuthbert
 E. Laurenda Daniells
 Jacqueline Davenport
 Arthur Davies
 Dr. Joyce Davies
 Peter Dawe
 Bob & Bonna Dawson
 Neil & Michelle de Gelder
 Barbara De Leebeeck
 Reinhard & Doreen Derreth
 Laurie Desrosiers
 Lidia Devonshire
 Robert Dickinson
 Lawrence Dingsdale
 Greg Dipple
 Janice & Thomas Dixon
 Ron & Carolyn Dodd
 Maureen Dodge
 Barrie Donaldson
 Andy Doyle
 Rob & Glynda Doyle
 Bruce Dragan
 Wilfred Dreher & Susan Denny
 Jim Duncan
 R. Ivor Dunham
 Fritz Durst
 Bob & Louise Dyer
 Brian Edgar

Eileen Edgar
 Martyn Element
 Alan Elliott
 Barbara Elliott
 Shirley Embra
 Ken Enders
 Bob & Roxy Engle
 Susan Entwistle
 John Esling
 Dr. Mario Esposito
 Maureen Fauman
 Kathryn Lynn Feeney
 Sharon Fenton
 John & Eileen Fiell
 Brenda Fischer
 Margaret Fisher
 Stephen Fitterman
 Jay Fleming
 Alan & Bette Flowerdew
 Joyce Folbigg
 Alex Fong
 Cathy Fouchard
 James Franssen
 Laurie Fredricksen
 Francois & Nina Freyvogel
 Alana Fulton
 George Galbraith & Family
 Patricia Gardner
 Chris Garrett
 Timothy Garrish
 Brigid Gillis
 Peggy Gilmour
 Pamela Glen
 Doug Glennie
 Ross Glessing & Paula Cryderman
 Frederick P. Glick
 Sharon Godkin
 Gloria & Michael Golbey
 Debbie Goodman
 Jill & Peter Goyert
 Connie Graham
 Dr. Louise Graham
 Patrick Graham
 Tom Grainger

Erling Grenager
 Billy Griffith
 Stephen Griffiths
 Joseph Grosso
 Sarah & Justin Gumpinger
 John & Wendy Gunson
 Hager Family
 Wellsley Hamilton
 Larry & Wendy Hancock
 Dr. Susan Hannon
 Tom Hanson
 Philip Hare
 Beryl Hargood-Ash
 James Harkness
 Merrion Harrison
 Victor Harrison
 Christopher Harvey
 John & Mae Harvey
 Robert Hebbert
 David Hellman & Teresa Burns
 Dr. John Henderson
 Catharine Herb-Kelly
 Doug Herchmer
 Caitlin Hill
 Ross Hill
 Robert Hobson
 Ron Hockey
 Dave Hodge
 Audrey Hoeg
 Jane Hoffman
 Rod & Patricia Hoffmeister
 Ronald & Nancy Holcroft
 Ross Holt
 Jim Hope
 Mark Hornell
 Barbara Hourston
 Sheila Howard
 Elaine Hughes-Games
 Andrew & Stephanie Hungerford
 George & Jane Hungerford
 Michael & Jennifer Hungerford
 Eileen Husted
 Lynn Husted
 A.T. David Hutchings

Fiona Hyslop	Edward G. Legg	Dennis Meakin	Dennis & Susan Perry	Doreen Scantland	Donald & Norma Thompson
Domenico Iannidinardo	Blair Leonoff	Rolf & Trudy Menzel	Linda Schlechte Petch	Bob Schafer	Louise Thompson
Diana Inselberg	Evelyn Lepin	Janet Middleton	Dirk & Karen Pidcock	Ann & Mikkel Schau	Neil Thompson
Jim & Linda Intihar	Dr. Alan & Carolyn Lewis	Garry Mierzuak	Jim Piper	Jennifer Schell	Shirley Thompson
Louise Irwin	Perry Lewis	Jean Milne	Ebie & Ian Pitfield	Doris Schuh	Terri Thompson
Ann Ishiguro	Walley Lightbody	Carol Milo	Ian Plenderleith	Andrew Scott	Elizabeth Thunstrom
Cliff Jackman	Nicholas Liley	Paul Mitchell	Peter Pollhammer	Gordon & Ann Scott	& Douglas Charles
Stephen & Susan Jackson	Janette Lindley	Kathleen Moore	Monic & Greg Pratch	Jean Seaton	John Thwaites
Harvey Jager	Anna Linsley	Karen Morcke	Bryan & Anne Prentice	Christopher Shackleton	Joyce Tinney
Gordon James	Maggie Little	Ksenia Morden & Rene Beaumier	Dr. Roy Purssell	Ralph Shaw	Jocko Toic
Doug Janz	Margaret & Jim Little	Cecil Morrow	Bob Quartermain	Rachel Shephard	George Tozer
Sharon & Gary Jardine	Penny Lobdell	Ed & Penny Moul	Ed Raaflaub	Sharon Shepherd	Mark Trueman
Brad & Corinne Jefferson	Duane & Val Lockwood	Stewart Muir	Angie Rachkowski	Joel Sherlock	Georgina Turner
Michael Jessen	Tracy Loewen	Gary & Ronda Murdock	Ann Ramsey & Chris Pollard	Murray Shill	Don Turri
Dr. Stephen & Kathryn Johnson	Bill & Ina Long	Anne & Len Murray	Paul & Denise Rapp	Frank & June Shoemaker	Cherald & Mike Tutt
Deborah Jones	Chief Robert Louie	May Murray	Sunipa Rassameeuthai	Rod Silver	Peter Van Kleef
Doug & Marlies Jordan	Larry & Maureen Lunn	Christine Musgrave	George, Wendy & George Reifel	Roger Simms	Frances Vyse
Ingrid Kastens	Terry Lyons & Julie Paul	Tilman & Mae Nahm	Fred & Marilyn Resler	Terry Simpson	Cindy Wagner
Silvana & Harry Kaufmann	Stuart & Leslie MacDonald	Dr. Peter Nash	A. B. Reynolds	Adrienne Skinner	Bill Walker
Ted Kay	Sheila MacKay	Elizabeth Neil	Elisha Ribeiro	Kreg O. Sky	Charles Walker
Dr. Robert Keates	Marlene MacKenzie	Laure & Gordon Neish	Dick & Marilyn Richards	Charles Smith	Elizabeth Walker
Brian Keir	Audrey MacNaughton	Larry Newland	Dr. Brian Riddell	Dave Smith	Sean Waller & Debbie McLean
Joyce Kelsall	Sheila Madill	Murray & Katherine Newman	Bill & Heather Riedl	K. Marion Smith	Frances & Richard Walpole
Christopher Kelsey	Catherine & Gavin Manning	Brent Nichols	Florence Riley	Scott Smythe	John & Vahetia Walter
Christine Kennedy	Walter Marks	Cathleen Nichols & Chris Robinson	Tony Rippon	Peter & Alison Speer	Edward Wang
Elaine Kennedy	Janet Marsh	Nick & Darlene Nicolaas	Robin Rivers	Freda Spencer	Marilyn J. Webber
Tom & Deborah Kennedy	Mervin Martin	Daniel & Pauline Nocente	Debbie & Leo Robert	Bruce Sprague	Shannon & Ben Webber
Michael King	Stanley & Ruth Martin	Karen Nordlinger	Mary Roberts	Art Stauble	Diane Weismiller
Duncan & Janey Kippan	Ted Mason	Christos Obretenov	Caroline J. Robertson	Judie Steeves	John & Gail West & Family
Jim Klassen	Henry Mayer	William OBriain	Patricia & Wayne Robertson	Katharine Steig	Caroline Westra
Florence & Sandra Knapp	Lorna Mays	Helen & John O'Brian	George & Helen Robinson	Michael Steinmann	Graham & Jacquie White
Gordon & Iola Knight	Dr. Kirsten McAllister	Justin O'Connor	Jack & Iris Robinson	R. Thomas Sterling	Jennifer White
Oscar Kreutziger	Roy & Joan McBride	Alf Ogilvie	Robin & Sandy Robinson	Gordon Stewart	Elizabeth Whittaker
Don & Jeri Krogseth	Margaret McGeary	Stanley Olson	David & Margaret Rolfe	Ray & Jennifer Stewart	Roger Wiles
Nancy Krueger	Michael McGee	Tyler Olson	Anita Romaniuk	David Stirling	Gwynneth Wilson
Kerry Kukucha	Bob & Brenda McGill	Claire Oppenheim	Eva Jean Rome	Ian & Stella Stirling	Jennifer Wilson & Cameron Prentice
Miles & Lisa Laing	Michael McGrenere	Kenneth Osborne	Robert Rothwell	Lesley Stowe Scott	Robin & Al Wilson
Richard & Betsy Laing	Rob McIntosh	Patrick & Hilary Oswald	Mr. & Mrs. Denzil Rowlands	Gordon Stewart	Wayne Wilson
Alex Lambert	Gordon McIntyre	Thomas Ovanin	Jane Rush LeBlanc	Ray & Jennifer Stewart	Robyn Woodward
Claire & Richard Lament	Mark McKay	Harold Page	Johanna & Henk Saaltink	Betty Lou Sully	Edward Wootten
J. Jasper & Caitlin Lament	Scott McKay	Sandy Park	Terry & Chris Salman	Anish Sunderji	Michael Wyeth
Kathleen Lannon	Rick McKelvey	Keith Patey	Charlie & Kathleen Sanderson	Craig Sutherland	Eve Szabo
Anne & Erling Larson	Jay & Gwen McKenna	Ali Pejman on behalf of the Vancouver mining community	Kara Sangha	Eve Szabo	Larry Tataryn
H. Laue	Louise McLean	John Pelter	Jim Saunders	Larry Tataryn	Judith Terry
Drummond Laviolette	Fred McMechan		Steven Savitt	Judith Terry	Irene Teske
Laird Law	Catherine McPherson		& Mary Lynn Baum	Irene Teske	Ronald Thiessen
Peter Law	Douglas McRae			Ronald Thiessen	And private individuals who wish to remain anonymous

corporate donors

10 Acres Restaurant	Canadian Restaurant Supply	Fresh Air	LGL Limited
50th Parallel Estate Winery	Cannabis Culture Magazine	Gallery 421	Liquidity Wines
Acadia Resources Corporation	Capri Insurance	The Garage Sale Luxury House Auction	Local Lounge & Grille
Aces Okanagan Estate Winery	Cascadia Tableware	Gehringer Brothers Estate Winery	Lyle E Braaten Law Corp.
Air North	Chefworks Canada	General Mills	Malene Grotrian Design
Alaska Airlines	Cin Cin and Toptable Group	God's Mountain Estate	Maple Leaf Spirits
Alterra Power Corporation	Coast High Country Inn	Goldcorp Inc.	Mashu Mashu Jewelry
Annegret's Chocolates	Columbia River Kayak & Canoe	Gray Monk Estate Winery	McCarthy Tétrault LLP
Aramark	Connor, Clark & Lunn Financial Group	Great-West Life	Meyer Family Vineyards
Arc'teryx Equipment Inc.	Cork + Fin Restaurant	Grouse Mountain Resort Ltd.	Mid Island Co-op
Arctic Spas Factory Superstore	The Cove Lakeside Resort	Harbour Towers Hotel & Suites	Middlebench Metalworks
Astral Radio	Covert Farms Family Estate	Harvest Golf Club	Miller Springs
Auberge du Pommier	Culinary Capers Catering	Hawksworth Restaurant	Miradoro Restaurant
Augusta Corporation	D'Angelo Estate Winery	Hester Creek Estate Winery	Mission Hill Winery
BC Ferries	Delta Bessborough	Highwater Tackle Ltd.	Mountain Equipment Co-op
BC Hydro	Delta Bow Valley	Hillside Estate Winery	Natural Gift Seafoods
BC Plant Health Care Inc.	Delta Grand Okanagan Resort	Hope Drive-In & Restaurant	Nespresso Canada
BC Sail Tours	Delta Montreal	Hotel Eldorado	Noralta Lodge
Begrand Fast Design Inc.	Delta Vancouver Suites	House of Pete	North Growth Management Ltd.
Benson Law LLP	Delta Victoria Ocean Pointe Resort & Spa	Howling Bluff Estate Wines	North King Lodge
Big Surf Beer	Delta Whistler Village Suites	HSBC Bank Canada	Northern Divine Caviar
Big White Ski Resort	Desert Hills Estate Winery	Il Sogno	Northey Lake Farms Ltd.
Black Hills Estate Winery	Dilworth Quality Homes Inc.	Il Terrazzo Ristorante	Okanagan Spirits
Black Rock Resort	DIRTT Environmental Solutions	Intrigue Wines	Okanagan Spring Brewery
Blue Gold Water Technologies Ltd.	Dirty Laundry Vineyard	JOEY Burrard	Oliver Twist Estate Winery
Blue Mountain Vineyard & Cellars	Duffers Public House	Kal Tire	One Life Health & Wellness
Borden Ladner Gervais LLP	Dunsmuir Keg Steakhouse & Bar	Kate King Jewelry	Pacific Coastal Airlines
British Columbia Real Estate Association	Eau Vivre Winery & Vineyards Ltd.	Kelowna Daily Courier	Pacific Rainforest Adventure Tours Inc.
British Pacific Properties Ltd.	Endeavour Silver Corporation	Kelowna Rockets Club	Painted Boat Resort and Spa
Brookedale Heritage Garden	Ex Nihilo Vineyards	Kettle Valley Winery	Painted Rock Estate Winery
Buckerfield's	Fairmont Chateau Whistler	Kinder Morgan Canada Inc.	Pandora Orchard Park Mall
Burrowing Owl Estate Winery	Fairmont Empress	Klondike Silver Corp	Pathfinders Design and Technology
Cactus Club Café Kelowna	Fairmont Hot Springs Resort	La Bussola Restaurant	Peller Estates
Cactus Club Café Yaletown	Fairmont Hotel Vancouver	La Stella	Pescatores Seafood & Grill
Cadillac Fairview/Pacific Centre	Fairmont Pacific Rim	Langara Fishing Adventures	PH&N Investment Services
Calona Vineyards	Fairmont San Jose Hotel	Le Vieux Pin	Pinnacle International Hotels and Resorts Inc.

Pioneer Gourmet Coffee Ltd.
Predator Ridge Resort
Prince of Whales
Prospera Place
Pulp Fiction Coffee House
Quails' Gate Estate Winery
Quinta Ferreira Estate Winery
Ramada Penticton
Recline Ridge Vineyards & Winery
RG Properties Ltd.
Rite-Way Health
Road 13 Vineyards
Rosewood Hotel Georgia
Rustic Roots Winery
Sailing Okanagan
SAM Consulting
Sandhill Wines
Save On Foods Pemberton Plaza
Science World British Columbia
Seven Stones Winery
Sewell's Marina
Shangri-La Hotel Toronto
Shangri-La Hotel Vancouver
Shaw Communications
Shell Canada Ltd.
Silver Sage Winery
SIMS Jewelry Co.
Sperling Vineyards
Squeezed Wines
St. Eugene Golf Resort & Casino
Stag's Hollow Winery
Starcore International Mines Ltd.
Stoneboat Vineyards
Stoney Lake Lodge
Summerhill Pyramid Winery
Summerland Waterfront Resort Hotel

Sundance Guest Ranch
Tail Blazers
Tantalus Vineyards
Tappo Wine Bar & Restaurant
Tavola Restaurant
TD
Teck Resources Limited
TELUS
Timmins Gold Corporation
Timothy J Huntsman Law Corporation
Tinhorn Creek Vineyard
Tree Brewing Co.
Tri Art Gallery Inc.
Tugela Management Inc.
Tutt Street Optometry
Two Eagles Golf Course
University of British Columbia
Advancement Services
Urban Distilleries
Urban Fare
Urbanex Development Corporation
Valley First - First West Credit Union
Valley Helicopters
Van Westen Vineyards
Vancouver Aquarium
Vancouver Canadians Professional
Baseball Club
The View Winery
Volcanic Hills Estate Winery
W. Tod Alstad Insurance, Wealth
and Employee Benefits
Watermark Beach Resort
Western Copper & Gold Corporation
WildCat Helicopters
Zabb Thai Restaurant
Zazou Salon & Spa

Spotlight

 GOLDCORP

Goldcorp kicked off their 4 year \$500,000 donation to The Nature Trust of British Columbia.

HSBC

HSBC Bank Canada was the Title Sponsor of the Conservation Youth Crews in 2013.

conservation partners

Community & Conservation Groups

Arrowsmith Naturalists
The Barnet Rifle Club
Biodiversity Research Centre Coffee Club
Buttertubs Marsh Liaison Committee
Canadian Land Trust Alliance
Coastal Invasive Plant Council
Comox Town Residents Association
Cowichan Valley Naturalists
Ducks Unlimited Canada
Elkford Rod & Gun Club
Estuary Working Group
Fernie Rod & Gun Club
First Unitarian Fellowship of Nanaimo
Fish & Wildlife Compensation Program
Friends of Comox Lazo Forest Reserve
Friends of French Creek Conservation Society
Garry Oak Ecosystems Recovery Team
The Kootenay Wildlife Heritage Fund
Lake Windermere District Rod & Gun Club
Lower Nipit Improvement District
Mid Vancouver Island Habitat Enhancement Society
Nanaimo Fish & Game Club
Nanoose Naturalists
Nature Conservancy of Canada
North Island Wildlife Recovery Association
Okanagan-Similkameen Parks Society
Osoyoos Desert Society
Pacific Salmon Foundation
Parksville Fish and Game Club
Pinetree Secondary Environmental Club
Raincoast Education Society
Rotary Club of Lake Country Society
Save Our Parklands Association

Somenos Marsh Wildlife Society
South Okanagan Naturalists' Club
South Okanagan Similkameen Invasive Plant Society
Southern Guides Association
Sparwood & District Fish and Wildlife Association
Sustainable Forestry Initiative
TELUS Community Engagement
Wildsight Society

Foundations & Trusts

Anne & James Ginns Ecofund
Branch Out Neurological Foundation
Central Okanagan Foundation
Columbia Basin Trust
Gerard & Trudy Bloem Fund
Grayross Foundation
Habitat Conservation Trust Foundation
The Halvor and Edna Lunden Charitable Foundation
Hollington Habitat Trust
Janet Griesdale Fund
Joan Ford Charitable Society
John and Nancy Woodworth Fund
Joseph Segal Family Foundation
Kaatza Foundation
Ken and Eva Hansom Fund
Lohn Foundation
Olympia Charitable Foundation
Ross R.W. Holt Fund
Schein Foundation
Sitka Foundation
Strategic Charitable Giving Foundation
TD Friends of the Environment Foundation
The Vancouver Foundation
The Victoria Foundation
Wheeler Family Foundation

Government

Alberni-Clayoquot Regional District
BC Ministry of Forests, Lands & Natural Resource Operations
BC Ministry of Transportation & Infrastructure
Canada Summer Jobs (Service Canada)
Canadian Wildlife Service
Capital Regional District
Cariboo Regional District
Central Coast Regional District
Central Okanagan Regional District
City of Campbell River
City of Coquitlam
City of Courtenay
City of Kelowna
City of Nanaimo
City of Parksville
City of Penticton
City of Port Moody
City of Powell River
City of Prince George
City of Salmon Arm
City of Surrey
City of Williams Lake
Columbia-Shuswap Regional District
Comox Valley Regional District
Corporation of Delta
Cowichan Valley Regional District
District of 100 Mile House
District of Chilliwack
District of Peachland
District of Saanich
District of Squamish
District of Tofino
Environment Canada
Fisheries & Oceans Canada
Fraser Valley Regional District

Metro Vancouver
Nanaimo Port Authority
National Research Council Canada
National Research Council Institute for Biological Sciences
North Cowichan District
Parks Canada
Peace River Regional District
Powell River Regional District
Provincial Employees Community Services Fund
Regional District of Bulkley-Nechako
Regional District of Central Kootenay
Regional District of Central Okanagan
Regional District of Comox
Regional District of East Kootenay
Regional District of Fraser-Fort George
Regional District of Kitimat-Stikine
Regional District of Kootenay Boundary
Regional District of Mount Waddington
Regional District of Nanaimo
Regional District of North Okanagan
Regional District Okanagan-Similkameen
Skeena-Queen Charlotte Regional District
Strathcona Regional District
Sunshine Coast Regional District
Thompson-Nicola Regional District
Town of Bella Coola
Town of Comox
Town of Naramata
Town of Oliver
Town of Qualicum Beach
Village of Canal Flats

Habitat Conservation Trust Foundation is a key partner providing support for land management and acquisitions.

The Nature Trust of British Columbia Team

Marian Adair: Habitat Ecologist
Nicholas Burdock: Okanagan Conservation Land Coordinator
Laurie Desrosiers: Finance Manager
Janice Dixon: Database Manager
Jayne Drew: Events & Communications Coordinator
Steve Houser: Leadership Giving
Deborah Kennedy: Development & Communications Manager
Jasper Lament: Chief Executive Officer
Carleton MacNaughton: Interior & Coastal Mainland Conservation Land Manager
Danielle Morrison: GIS Technician
Rob Neil: Kootenay Conservation Land Manager
Sunipa Rassameeuthai: Finance & Office Assistant
Robin Rivers: Communications Manager
Leanna Warman: Ecosystem Specialist

Partnership Program Staff

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

Photo Credits

Front and back cover photos and page 23
by Andrew Klaver
Page 1, 5, 6 (upper), 11, 15, 18, 19
and inside back cover by Carleton MacNaughton
Page 3 by Jasper Lament
Page 7, 12 and 14 (upper middle) by Graham Osborne
Page 14 (upper right) by UBC Archives
All other photos by Nature Trust friends
and conservation partners

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
Website: www.naturetrust.bc.ca
Charitable corporation #10808 9863 RR0001

Regional Offices

Kootenay

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

Okanagan

The Nature Trust of British Columbia
102 Industrial Place
Penticton, BC V2A 7C8
Telephone: 250-490-8218

Vancouver Island

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

#260—1000 Roosevelt Crescent, North Vancouver, BC V7P 3R4

www.naturetrust.bc.ca

