

2009 ANNUAL REPORT

branching out

A photograph of a green leafy plant in the foreground, with a brick building and a subway station entrance in the background. The plant has small, dark berries. The background shows a brick wall on the right and a subway station entrance with a red and white striped awning on the left. A car is visible in the distance.

We envision
a city that is healthier
because every citizen
cares for the
urban forest.

LEAF stewardship site at the
Bathurst Subway Station.

is branching out

LEAF HAS BRANCHED OUT IN MANY DIFFERENT WAYS this past year. I would like to thank our passionate staff and board, funders, partner organizations, dedicated volunteers, the media and our program participants for making this happen. Each has demonstrated incredible commitment to protecting and enhancing urban forests in Toronto and across Ontario.

We have collaborated with a number of supportive partners this year: Ontario Power Generation and the Toronto Transit Commission have helped us support our Tree Tender volunteers in creating urban forest demonstration gardens in diverse areas of the city. The Ontario Power Authority and many local partners helped us launch our Cool Communities pilot project in Guelph/Kitchener/Waterloo area and community groups from across Toronto joined us in leading Tree Tours throughout the year.

Through our role in co-founding the Green Infrastructure Ontario Coalition, we have taken a lead in advocating for the urban forest on a provincial level. The goal of the coalition is to increase provincial investment in leafy green infrastructure such as urban forests, green roofs, wetlands and natural areas. We also co-founded the Urban Forest Stewardship Network, an alliance of community-based organizations that are working together to strengthen urban forest efforts across the province.

On a local level, our Backyard Tree Planting Program expanded from Toronto and Markham into Richmond Hill and Vaughan. Support from these municipalities and from York Region made the expansion possible. We gained public exposure through a transit shelter campaign, increased our reach through social media and held special events like the Leslieville Tree Festival and Annual Celebration. In addition, through the efforts of our amazing volunteers we attended over forty community events and farmers' markets with our educational display.

We look forward to another year of working in collaboration with diverse partners to advance the urban forest movement in Ontario. To all of you who have helped us along the way, our endless thanks. Let's not stop here!

Janet McKay
Executive Director

© Kanchan MAHARAJ / LEAF

Right: Vale of Avoca Tree Tour

As an organization that champions the urban forest our mission is to:

Raise public awareness

Foster a sense of ownership

Engage diverse communities

Provide educational tools and resources

Facilitate urban forest stewardship

© Torie GERVIS / LEAF

BRANCHING OUT BY THE NUMBERS

New trees and shrubs added to the urban forest:
1638

Volunteers actively engaged in urban forest projects:
1157

People learning about urban forest through social media and LEAF newsletter:
3185

People introduced to the urban forest by Tree Tours:
815

Number of households that improved the urban forest by planting a new tree or shrub:
534

People made aware about the urban forest through community outreach displays:
3215

New municipalities working with LEAF on urban forest initiatives:
13

People educated about the urban forest through Tree Tender Trainings:
124

People engaged in the urban forest through talks & presentations:
1604

Hours volunteered in support of urban forest initiatives:
6467

Community members engaged with the urban forest through planting, outreach & education programs: **10,634**

BUILDING...

...our place in our new community

Our first year in our new home, the eco-friendly Artscape Wychwood Barns, has allowed us to settle into a neighbourhood with true community spirit. Working in proximity to such inspirational groups as the STOP Community Food Centre and the other organizations and artists here at the Barns has already led to fruitful partnerships that will only continue to blossom.

...Toronto's urban forest community

We have been fostering a stronger urban forest community by partnering with emerging urban forest groups such as Not Far From the Tree and Growing for Green. Sharing resources and best practices with newer organizations means that we can all work more effectively for the benefit of the urban forest.

From left: LEAF's Robin Sutherland and Sarah Lamon join the Toronto Zoo's Dave Ireland and Dr. William Rapley, Councillor Raymond Cho and Alan Crook of the Biodiversity Education and Awareness Network (BEAN) in planting a tree for International Day for Biological Diversity at the Toronto Zoo.

"Thanks for your help with the 'pull' last week! Our event was a HUGE success, and we couldn't have done it without you! Please pass on our deep appreciation to your team. Toronto Zoo and participants spent a total of 260 hours and collected a total of 126 bags of Garlic Mustard. This equals more than 2 metric tonnes!"

Dave Ireland, Curator, Conservation Programs, Toronto Zoo

"I think this was an excellent tour. It was a great opportunity to see and identify trees, shrubs and plants including some rarely seen in the Toronto area such as the dawn redwood with its deciduous leaves! And having the gardener present was an added bonus. I just cannot think of any improvements."

Casa Loma Tree Tour participant

© Bryan GROULX / LEAF

© Robin SUTHERLAND / LEAF

Top: LEAF Learning Garden volunteers sticking it out in the rain. **Bottom:** Getting some help planting a tree at the Leslieville Tree Festival.

...the LEAF community

Our own internal community is growing too, with more hands-on volunteer involvement. Volunteers have written newsletter and blog articles, helped design the LEAF Learning Garden, researched information for educational materials, and much more. They have also formed our new volunteer committees: The LEAF Learning Garden Committee, Newsletter Committee and the Volunteer Development Committee.

...a sense of community

In 2009 we led 17 Tree Tours in neighbourhoods throughout Toronto, reaching 815 people. Through these tours, we fostered a deeper sense of community by educating citizens in their own neighbourhoods about the trees around them and the benefits they provide. By partnering with and profiling local organizations and their efforts, we raised awareness and interest in their work.

"Can't tell you how excited/honoured I am to be able to help out LEAF. You people do such good work and everyone I know who knows LEAF loves you too."

Jacqueline Tanner (volunteer and Tree Tender)

GETTING THE WORD OUT

LEAF HAS BRANCHED OUT IN MANY WAYS, AND GOOD NEWS SPREADS FAST!

This year LEAF has used low-cost, high-impact social media avenues such as Facebook, Twitter and Youtube to maintain a more relevant and deeper connection with our existing community of volunteers, green groups, program participants and urban forest enthusiasts. The global nature of these tools has allowed us to create connections and share ideas and resources with groups from as far abroad as New York City, California and even Australia!

OUR TRADITIONAL STORY SHARING AVENUES HAVE CONTINUED TO SPREAD THE WORD LOCALLY AS WELL.

Our Leslieville Tree Festival, Tree Tenders Celebration and Annual Celebration brought together over 900 people to celebrate and learn about the urban forest. Media coverage has included pieces with Rogers TV, OMNI TV, CBC Radio and the National Post. This year we were also fortunate to obtain advertising space for our Backyard Tree Planting Program in high-impact transit shelter locations throughout Toronto and York Region, thanks to the support of our funders.

savingourtrees @LEAF_TO
Big thanks for the information about watering trees. So much water! No wonder so many trees around here are dying

– Tree Workers, a community tree watch group from Sydney, Australia

The main purpose of the event clearly was ... providing a convivial atmosphere for everybody who is as passionate about trees as the eight LEAF staff members and seemingly countless army of volunteers. The future of Toronto's trees seemed in good hands.

"LEAF Celebrates Toronto Trees"
 by Joshua Tusin, blogTO

© Robin SUTHERLAND / LEAF

© Andrew CHIU / LEAF

Clockwise from top left: MP Jack Layton and Councillor Paula Fletcher make their mark on the Tree of Hands at the Leslieville Tree Festival; LEAF's Claudio Tata and Robin Sutherland show off transit shelter ad; Councillor Joe Mihevc and Deputy Mayor Joe Pantalone are part of a captive audience at the Third Annual Celebration.

© Amanda GONIM / LEAF

EXTENDING OUR REACH

THIS YEAR WE HAVE BRANCHED OUT BY EXTENDING THE REACH OF OUR PROGRAMS INTO NEW COMMUNITIES IN CREATIVE WAYS. September 2009 saw LEAF launch an exciting pilot project in Kitchener, Cambridge, Waterloo and Guelph. The Cool Communities Residential Shade Tree Planting Program, which built on the principles of the Backyard Tree Planting Program, allowed homeowners to receive a rebate on native trees and shrubs when purchased through select nurseries. Through this program, which ran over two consecutive weekends, 70 native trees and shrubs were planted in these new communities. We look forward to the second run of the project in spring of 2010.

OUR EDUCATIONAL BOOTHS, RUN BY A TEAM OF DEDICATED VOLUNTEERS, VISITED FARMER'S MARKETS ACROSS TORONTO FOR THE FIRST TIME. We also had a presence at various community events throughout York Region. Our Tree Tenders program reached out to urban forest enthusiasts in Markham, and talks were presented throughout Vaughan and Richmond Hill. We also joined up with Project CHIRP! for an exciting event at the Royal Ontario Museum where we were able to educate the public about the urban forest's role in providing essential habitat for migratory birds.

"Thank you for your tree and this program – it is a needed program."

Lorraine, Markham, spring 2009

"The staff was very knowledgeable and friendly. This is an excellent program. Having the tree delivered and planted and at an affordable price... with the expertise ... I would not use any other service and would highly recommend this to anyone. Thanks."

Ian, Toronto, Spring 2009

"The Tree Tenders course aroused my curiosity about trees and plants in general. I can no longer just walk by a tree without really looking at, and appreciating, it."

Nada Alaica (Tree Tender Grad)

Clockwise from top left:

The Cool Communities in-store display in Sheridan Nurseries Ltd., Kitchener; Robin Sutherland hosts LEAF's outreach table; Tree Tender graduate demonstrates proper planting technique to Toronto Hydro staff and LEAF volunteers, Earth Day 2010, Pine Point Park, Etobicoke.

© Michelle BOURDEAU / LEAF

© Andrew CHIU / LEAF

© Amanda GOMM / LEAF

LEADING THE WAY

THIS YEAR LEAF HAS TAKEN A LEADERSHIP ROLE IN MOVING URBAN FOREST ISSUES INTO THE SPOTLIGHT ON A PROVINCIAL LEVEL.

With the support of the Ontario Power Generation, LEAF has spearheaded the Urban Forest Stewardship Network project. The goal of this ongoing project is to foster relationships and share ideas and expertise among different urban forest community organizations. The groups that LEAF has brought together include Hamilton ReLeaf, Peterborough Green-Up, Ottawa's Forests and Greenspace Advisory Committee, Neighbourhoods on the Grand, and ReForest London. Through this collaboration we hope to provide a more coordinated approach to urban forest stewardship. One outcome will be a website that will profile best practices in community-based urban forest stewardship.

© Lisa SHANKLEY / LEAF

Tree Tenders Volunteer Training Fall 2009 graduates mulch their newly planted tree in Riverdale Park.

© Chris GOODERHAM / LEAF

Urban Forest Stewardship Network members. **Left to right back row:** Brenda Doner (facilitator), Toni Ellis (Elora), Janet McKay (Toronto), Lorraine Normington (Hamilton), Susan Barker (Ottawa), Sarah Lamon (Toronto), Chris Gooderham (Peterborough). **Front row:** Cathy Dueck (Peterborough), Julie Ryan (London), Amanda Gomm (Toronto), Katie Van Den Berg (London), Mark Sherman (Elora), Lynda Golletz (Elora).

© Calvin KUO / LEAF

© Lisa SHARKEY / LEAF

LEAF HAS ALSO CO-FOUNDED THE **GREEN INFRASTRUCTURE ONTARIO COALITION**, made up of industry groups, non-government organizations, academic institutions, educators, citizens and others. The Coalition's mission is to develop a provincial vision and legislation to create green jobs, clean the air and water, conserve energy and increase access to local, sustainably produced food within our urban areas through significant investment in, and protection of, leafy green infrastructure. Founding members include LEAF, Evergreen, Green Roofs for Healthy Cities, Landscape Ontario, Ontario Parks Association and Toronto and Region Conservation.

"We're excited about working in partnership with LEAF to ensure decision makers recognize the economic, social and environmental benefits of investing in leafy green infrastructure. This issue will follow green energy as the next big opportunity to set Ontario on a more sustainable path!"

Steven Peck, Founder and President, Green Roofs for Healthy Cities

Top: LEAF's Tree Tour in Toronto's St. James Town neighbourhood highlighted the important role leafy green infrastructure plays in inner city neighbourhoods.; **Bottom:** Tree Tender graduates planting a Kentucky coffee tree in Riverdale Park.

statement of financial position

as at November 30, 2009

	2009	2008
ASSETS		
Cash	\$ 24,626	\$ 30,962
Short-term investments	153,900	150,000
Grants receivable	79,825	17,393
Prepaid insurance	<u>2,330</u>	<u>2,330</u>
Total	\$ 260,681	\$ 200,685
LIABILITIES AND NET ASSETS		
Accounts payable and accrued liabilities	\$ 14,289	\$ 16,732
Deferred revenue	<u>108,500</u>	<u>68,166</u>
	<u>122,789</u>	<u>84,898</u>
Unrestricted net assets	<u>137,892</u>	<u>115,787</u>
Total	\$ 260,681	\$ 200,685
STATEMENT OF OPERATIONS AND NET ASSETS FOR THE YEAR ENDED NOVEMBER 30, 2009		
	2009	2008
REVENUE		
Grants	\$ 375,274	\$ 328,423
Project revenue	113,951	138,349
Donations and fundraising	18,879	10,073
Interest	<u>3,900</u>	
	<u>512,004</u>	<u>476,845</u>
EXPENSES		
Direct project costs		
Human resources	335,385	256,103
Other	94,796	105,967
Rent	15,831	10,685
Professional fees	11,277	5,730
Administration	10,020	6,376
IT systems development	9,487	19,210
Communications	5,322	5,406
Board and staff development	4,125	5,903
Insurance	2,853	2,842
Other	<u>803</u>	
	<u>489,899</u>	<u>418,222</u>
EXCESS OF REVENUE OVER EXPENSES FOR THE YEAR	22,105	58,623
Net assets, beginning of year	<u>115,787</u>	<u>57,164</u>
NET ASSETS, END OF YEAR	\$ 137,892	\$ 115,787

A complete set of audited financial statements is available on request.

donors

Rebecca Black
Dianne Bradley
Sean Cosgrove
Pam Diederichs
Andrea Dube

Elementary Teachers
Of Toronto
David Harvey
Janet McKay
Dr. Shahroze Merali

Ann Murphy
Olivia Nugent
Michael de Pencier
Jode Roberts
Lorne Rothman

Jonathan Sasaki
Carl Vella
Glen Webster
Karen Weisberg

in-kind contributors

10,000 Trees
Artscape
Alternatives Magazine
Blue Mountain Lodge
Blue Oak Native Landscapes
Chocoland
Chris Chopik
City of Guelph,
Healthy Landscapes
City of Kitchener
City of Vaughan
City of Waterloo
Clockwork Productions
Coach House Books
Evergreen
EvolutionGreen
Fertile Ground

Guelph Urban Forest Friends
Green\$aver
Greentea Design
Green Teacher
Havana Coffee Bar
Janet Anderson
Kanchan Maharaj,
inhereye photography
Karen Whitehorn
Lorne Rothman
Lorraine Johnson
Merchants of Green Coffee
Mill St. Brewery
Mountain Equipment Coop
Ontario Natural Food Coop
Ontario Power Generation
Outpost Magazine

Scenic Caves Nature
Adventures
Spacing Magazine
Simon & Schuster
Steam Whistle Brewery
Sultry Suds
Susan Green
The Barton Hills Hotel and Spa
Toronto Corporate Video
Toronto International
Film Festival
Toronto Region Conservation
Authority
Town of Markham
Town of Richmond Hill
Trillium Ridge
Urban Tree Salvage
World Class Bakery

Thank You!

supporting partners

Canadian TREE Fund
Centre for Social Innovation
City of Guelph Healthy Landscapes
Community Go Green Fund
Helen McRae Peacock Foundation
Live Green Toronto

MITACS Accelerate and Ryerson University
Ontario Power Authority
Ontario Power Generation
Ontario Trillium Foundation
Peter F. Drucker Foundation
Sobey's and Earth Day Canada – Community Environment Fund

Sustainability Network
Toronto Atmospheric Fund
Toronto Community Foundation – Vital Ideas
Toronto Hydro Corporation
Toronto Transit Commission
Town of Markham – Trees for Tomorrow Fund
York Region

project partners

Bain Co-operative Residents Association
Black Creek Conservation Project
Bloor and Borden Farmers Market
Brian Astl
Brock Road Nursery
BOLD
Casa Loma
Centre City for Ecology
CitiesAlive!
Citizen Scientists
City of Toronto – Parks, Forestry and Recreation
Councillor Paula Fletcher
County of Wellington
Doorsteps Community Centre
Dufferin Grove Park Farmers Market
East Lynn Farmers Market
Evergreen
Friends of the Rouge Watershed
Friends of Wells Hill Forest
Grand River Conservation Authority
Grand Valley Garden Centre

Green 13
Green Neighbours 21
Green Thumbs Growing Kids
Green Roofs for Healthy Cities
Grey Sauble Conservation
Growing for Green
Guelph Arboretum
Hamilton ReLeaf
Heritage Toronto
Jane's Walk
Junction Residents Association
Landscape Ontario
Lawrence Park Ratepayers
LIFE Institute
Lost Rivers
Native Plant Source
NANPS North American Native Plant Society
Neighbourwoods on the Grand
Not Far From the Tree
Ontario College of Art and Design
Ontario Parks Association
Ontario Urban Forest Council

Ottawa Forest and Greenspace Advisory Committee
Peterborough Green Up
ReForest London
Royal City Nursery
Riverdale Library
South Rosedale Rate Payers Association
Sheridan Nurseries Ltd
Sorauren Farmers Market
Taylor Massey Project
The Stop
Toronto and Region Conservation
Toronto Green Community
Toronto Zoo
Trees Ontario
University of Toronto Geography Department
Urban Forest Innovations Inc.
Willowdale Northeast Neighbourhood Association
Woodbridge Village Farmers Market
Wychwood Park Residents
YMCA Newcomer Youth Group

staff and board of directors

From left: J. McKay, S. Grant, A. Gomm, E. Stevens, D. Harvey, K. Glowacz, S. Clarke, R. Sutherland, S. Lamon, C. Chopik, M. Bourdeau, L. McGinn, C. Greene, M. Mahadevan, A. Millward, M. Higginson, M. Alkema. Missing: T. Irvine, L. Johnson, M. Smith, C. Tata, L. Storoziński.

2009 Staff

Janet McKay
Executive Director

Michael Alkema
ISA Certified Arborist, Field Supervisor

Michelle Bourdeau
ISA Certified Arborist, Manager, Residential Planting Programs

Katherine Glowacz
Residential Planting Program Assistant

Amanda Gomm
Volunteer and Community Action Coordinator

Chris Greene
GIS Consultant

Matthew Higginson
Marketing Assistant

Todd Irvine
ISA Certified Arborist, Education and Outreach Coordinator

Sarah Lamon
ISA Certified Arborist, Program Development Coordinator

Matt Smith
ISA Certified Arborist

Erin Stevens
Residential Planting Program Assistant

Laura Storoziński
ISA Certified Arborist

Robin Sutherland
Manager, Marketing and Community Outreach

Claudio Tata
Tree Tour Coordinator

2009 Board of Directors

Stuart Grant
President

Chris Chopik

Scott Clarke

Lorraine Johnson

Steven Joudrey
Secretary

Andy Kenney

Madhu Mahadevan

Lisa McGinn
Treasurer

Andrew Millward

Olivia Nugent

Local Enhancement & Appreciation of Forests

Improving city life one tree at a time

Artscape Wychwood Barns
601 Christie St., Suite 253
Toronto, Ontario M6G 4C7

416.413.9244

www.yourleaf.org