

2008 Annual Report

A photograph of a dense forest of tall oak trees. The trees have thick, textured trunks and are covered in lush green leaves. The canopy is thick, with sunlight filtering through in some places. The overall scene is a healthy, mature forest.

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

LEAF is Growing

This has been an incredible year of growth for LEAF. We have expanded our staff to eight passionate people who are dedicated to urban forest issues. We've increased the number of trees and shrubs planted and cared for, as well as the number of people we reach through our planting programs, educational workshops, training sessions and tree tours. Our wonderful volunteers have helped us with everything from planting trees to designing this report. Our board of directors has contributed their time and expertise to help with organizational development and sustainability issues.

We've expanded existing partnerships and forged many new ones with diverse groups across Toronto and into York Region. LEAF also has a beautiful new home in the Artscape Wychwood Arts Barns. This move brings us not only a new office space, but an outdoor area in the surrounding park where we will be designing demonstration plantings in collaboration with area residents.

This report contains just a few highlights of our year. I invite you to visit our website, participate in a tree tour, register for a workshop, consider volunteering or just drop by one of our monthly LEAFy Drinks gatherings to meet our staff and volunteers. We are excited about the growing community-based urban forest movement and want you to get involved!

The environmental threats faced by our planet continue to grow. But our urban trees offer us a tangible way to make a difference every day, right here at home. Join us in celebrating and caring for these wonderful beings that provide so much and ask for so little in return.

– Janet McKay, Executive Director

Photographer: Calvin Kuo

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

Rouge Park Tree Tour. Photographer: Andrew Chiu

Growth by the numbers

Growing trees

BACKYARD TREE PLANTING PROGRAM

LEAF's resident arborists have been busy this year, with hundreds of people welcoming them into their backyards to plant trees and shrubs. An amazing 2350 trees and shrubs were planted this year. We also conducted a pilot planting project in Markham with the support of York Region and the Town of Markham. Response from residents was overwhelming, and we look forward to further expansion into York Region in the coming years.

Thank you to our Funders!

Ontario Power Generation
Toronto Parks and Trees Foundation
City of Toronto
Toronto Hydro Corporation

“I think this is a terrific program, particularly in view of the fact that this is the simplest, least expensive and most straightforward way to combat carbon dioxide emissions in an urban area.”

-- Mary Ellen, program participant

“This program is fantastic! I received a great deal of information and insight about my property, best tree options, and my existing trees... Best of all I am beautifying my property and helping the environment all at a great price!”

-- Sandy, program participant

Above: LEAF arborists taking the time to ensure this honey locust and nannyberry are planted properly. Top Right: A good drink after planting will help this silver maple adjust to its new home. Bottom Right: A few years after planting, this red maple is growing strong.

Growing enthusiasm

Tree Tours held throughout Toronto
Map by artist Marlena Zuber

TORONTO TREE TOURS

Since the official launch of this program in 2007, the tours have gained incredible public support and interest. Over 20 were conducted this year, many of which reached out to new Canadian communities. Our Parkdale Tree Tour was translated into Tibetan and helped welcome over 25 new Canadians who had recently arrived from Tibet. Our Edible Tree Tour had the highest attendance of over 100 people; the Tour was presented in collaboration with Not Far From the Tree, a grassroots volunteer group that picks fruit for property owners and takes a share for local food banks.

Local historians, community groups and not-for-profit organizations helped bring even more local relevance and vibrancy to the various tours. Thanks to the uniqueness and appeal of this program, LEAF received unprecedented press coverage, with over 40 appearances in newspapers, online blogs, radio and television including CBC radio, the *National Post*, and the cover of *24Hours*.

Thank you to our Funders!

The Ontario Trillium Foundation
City of Toronto
Toronto and Region Conservation

“ [LEAF arborist Todd] Irvine offered anecdotes about everything from trees thriving in neglected parking lots to ... some of the impressive centuries-old black oaks in the neighbourhood that once covered the entire region surrounding what is now High Park. ”

-- Peter J. Thompson,
National Post, September 13, 2008

Top Left: Education and Outreach Coordinator Todd Irvine points high up to describe a tree's canopy. Above Left: MPPs Rosario Marchese and Toby Barrett share a laugh at the Queen's Park Tree Tour. Above Right: Todd Irvine, with translator Lobsang WangKhang, reaches out to the Tibetan community at the Parkdale Tree Tour.

Photographers, from left: Robin Sutherland, Tegan Smith, Calvin Kuo

Growing Knowledge

TREE TENDERS VOLUNTEER TRAINING

Tree Tenders I

Three Tree Tenders Training courses were held this year in the spring and fall at Toronto's Riverdale Library. Ninety-nine actively engaged citizens committed to attending eleven hours of arboriculture training, learning about tree biology, tree and shrub identification, proper planting techniques, tree stresses, and preventative tree care. Many participants, armed with their new knowledge and understanding, have gone on to volunteer with LEAF or other organizations, or have started projects of their own.

Tree Tenders II

This year, we created a follow-up to the first course and offered an additional eleven hours of training to Tree Tender I graduates. There were two streams from which to choose. The first involved the City of Toronto's Tree Stewardship program, teaching hands-in-the-ground stewardship skills. Graduates of this stream will become volunteer stewardship leaders in various ravines across the city. The second stream explored citizen engagement in urban forest initiatives. Experienced community activists provided tips and advice about volunteer recruitment and management, advocacy, planning community meetings, and mobilizing citizen groups to take collective action on urban forest issues.

Thank you to our Funders!

Toronto Atmospheric Fund
Canadian Tree Fund
Ontario Power Generation

“Thanks for allowing me to attend your very excellent Tree Tenders workshop. I'm extremely impressed by the depth, thought, and care that you are putting into your training. Your participants are very lucky!”

-- Toni Ellis, Tree Tenders II Instructor

“It's so great that there are people passionate enough to take the time to pass on this fundamental knowledge.”

-- Tree Tender I participant

Clockwise from Top Left: Arborist Wendy Strickland talks tree identification in Riverdale Park; Tree Tenders learn how to use a tree identification key; Arborist Todd Irvine shows storm damage.

Growing connections

COMMUNITY OUTREACH AND VOLUNTEERS

Our Volunteer Community Outreach Assistants attended over 40 community events this summer. Through this amazing effort, we reached over 3500 people with our educational messages about the importance of our urban forest. Volunteers also helped with office work, research, writing, design and promotion, as well as supporting the Tree Tours as tour assistants, photographers, transcribers and translators. LEAF staff delivered educational presentations about the urban forest to over 1400 people.

The Leslieville Tree Festival was another smashing success this year. Cosponsored by LEAF, Councillor Fletcher's office and Toronto Parks, Forestry and Recreation, the festival took place in early June and was attended by over 400 people. Native shrub and perennial sales, free compost, live music, local artisans, and youth art-making activities made it a fantastic outing for urban forest lovers of all ages.

“Since volunteering for LEAF, I have a greater sense that change, in whatever form, can require a lot of work, and that a key is education and empowering individuals.”

-- Gregg, LEAF volunteer

“LEAF has been a critical vehicle for mobilizing people (me included) to focus on an extremely important issue. I'm grateful for this. After four years of volunteering with LEAF, I look forward to continuing to do so!”

-- Tanya, LEAF volunteer

“I enjoyed informing many others about the LEAF program at the various shows I volunteered at... It's just an overall good feeling doing something to promote tree well-being and finding like-minded people.”

-- Steve, LEAF Volunteer

LOCAL ENHANCEMENT AND APPRECIATION OF FORESTS
STATEMENT OF FINANCIAL POSITION
AS AT NOVEMBER 30, 2008

	2008	2007
ASSETS		
Cash	\$ 30,962	\$ 73,638
Short-term investments	150,000	
Grants receivable	17,393	
Prepaid insurance	<u>2,330</u>	<u>2,376</u>
Total	<u>\$ 200,685</u>	<u>\$ 76,014</u>
LIABILITIES AND NET ASSETS		
Accounts payable and accrued liabilities	\$ 16,732	\$ 6,850
Deferred revenue	<u>68,166</u>	<u>12,000</u>
	<u>84,898</u>	<u>18,850</u>
Unrestricted net assets	<u>115,787</u>	<u>57,164</u>
Total	<u>\$ 200,685</u>	<u>\$ 76,014</u>

STATEMENT OF OPERATIONS AND NET ASSETS
FOR THE YEAR ENDED NOVEMBER 30, 2008

	2008	2007
REVENUE		
Grants	\$ 328,423	\$ 147,735
Project revenue	138,349	75,534
Donations and fundraising	10,073	8,442
Awards received	<u></u>	<u>10,000</u>
	<u>476,845</u>	<u>241,711</u>
EXPENSES		
Direct project costs		
Human resources	256,103	140,687
Other	105,967	43,981
IT systems development	19,210	1,337
Rent	10,685	6,980
Administration	6,376	2,630
Board and staff development	5,903	1,290
Professional fees	5,730	2,355
Communications	5,406	6,429
Insurance	<u>2,842</u>	<u>2,851</u>
	<u>418,222</u>	<u>208,540</u>
EXCESS OF REVENUE OVER EXPENSES FOR THE YEAR	58,623	33,171
Net assets, beginning of year	<u>57,164</u>	<u>23,993</u>
NET ASSETS, END OF YEAR	<u>\$ 115,787</u>	<u>\$ 57,164</u>

A complete set of audited financial statements is available on request

PF Barrett
Laura Bowman for Lea Tran
Simon Chamberlain
Bronwyn Chester
Susan Croft
Shirley A. Duncan for Todd Irvine
Toddy Granovsky
Sarah Lazarovic for the birth of Lila Zahava Glaser Singer
Torry Lowenbach for Todd Irvine
Chris Macgowan
Lorraine Manfredo for Dorothea
Dr. Shahroze A Merali

Emily Nixon
Holly Pagnacco
Bronwyn Rayfield for Wendy Hunter
Lorne Rothman for Southcrop Forest
Leah Sandals
Jan Schotte
Jane Weber
JRM Williams
Anonymous for Elizabeth Mark & Stewart Duncan
Anonymous for Zoe Thorsen-Cavers
Anonymous for Michael Ormston-Holloway's MLA Graduation

Alternatives Journal
Janet Anderson
Councillor Maria Augimeri
MPP Toby Barrett
Laura Berman
Black's Photo
Board Rx
Laura Brodey
Ian Bruce
Pamela Castillo
Andrew Chiu
Councillor Raymond Cho
Chocoland
Paul Chomik
Gene Domagala
Nicholette Duncombe
Ella's Botanicals

Toni Ellis
Terry Fahey
Diane Fancher
Lisa Fisk
Freeplay Energy
Graeme Gibson
Jocelyn Graham
Tim Grant
Andrew Gray
Green\$aver
Greentea Design
Havana Coffee Bar
Jeff Hill
Calvin Kuo
Lileo
MPP Rosario Marchese
Iveta May

Lisa McGinn
Janice Merson
Merchants of Green Coffee
Mountain Equipment Co-op
Melanie Melanicmily Nixon
Paul O'Hara
Ontario Natural Food Co-op
Opera Atelier
Jeff Otto
Pages Books & Magazines
Speaker of the Legislative Assembly, MPP Steve Peters
RiverSides
Jim Robb
Claire Rodgers
Luke Sargent
Michael Sargent

Lora Senechal Carney
Jordan Sewell
Sinfonia Toronto
Spacing
Wendy Strickland
Sultry Suds
Robin Sutherland
The Phonemes
Toronto International Film Festival Group
Toronto Region Conservation
Urban Tree Salvage
Urbane Cyclist
Mark Ventresca
Lobsang Wangkhang

In-Kind Contributors

Supporting Partners

Canadian TREE Fund
City of Toronto, Toronto Water
City of Toronto, Urban Forestry Services
Community Program for Stormwater Management
Ontario Power Generation
Ontario Trillium Foundation
Ryerson University

Sustainability Network
Toronto Atmospheric Fund
Toronto Hydro Corporation
Toronto Parks and Trees Foundation
Town of Markham
York Region

Project Partners

Annex Residents Association
Artscape
Bain Co-op Residents
Beaches Garden Society
Black Creek Conservation Project
Cabbagetown Public Space Committee
CCFEW (Citizens Concerned About the Future of the Etobicoke Waterfront)
Centre for City Ecology
City of Toronto, Natural Environment and Community Programs
City of Toronto, Urban Forestry
City of Toronto, Urban Forestry Planner, Ravine Protection
Councillor Paula Fletcher
Danforth East Community Association
Ecojustice

Evergreen
EvolutionGreen
Friends of the Rouge Watershed
Garden Green
Green Neighbours 21
Greenest City
Harbord Village Residents Association
Junction Arts Festival
LAMP Community Health Centre
Lawrence Park Residents Association
LEGS (Lakeshore Environmental Gardening Society)
Lost Rivers
Mount Pleasant Group of Cemeteries
Not Far From the Tree
Oakridges Community Centre – ESL Program

Phoenix Community Works Foundation
Riversides
Ryerson University
Scarborough Village Neighbourhood Association
South Rosedale Residents Association
Tibetan Association of Ontario
Toronto and Region Conservation
Toronto Public Space Committee
Toronto Transit Commission
TWITS (Tuesdays and Wednesdays in Toronto)
Urbanspace Property Group
The Visible Cities Project, York University
Willowdale Neighbourhood Association

Staff

Janet McKay
Executive Director

Liza Badaloo
Volunteer and Event Coordinator

Michelle Bourdeau
Office Coordinator

Todd Irvine
Education and Outreach Coordinator

Sarah Lamon
ISA Certified Arborist

Lawrence McKeon
Seasonal Planting

From left to right: (Back) Liza Badaloo, Todd Irvine, Michelle Bourdeau; (Middle) Robin Sutherland, Janet McKay, Claudio Tata; (Front) Sarah Lamon

Matt Smith
ISA Certified Arborist

Robin Sutherland
Marketing and Communications Coordinator

Claudio Tata
Tree Tour Coordinator/Executive Assistant

Matt Smith

Lawrence McKeon

Board of Directors

Colleen Cirillo, MES
President
Program Coordinator, Toronto and Region Conservation

Stuart Grant
Treasurer
Office Manager, The Centre

Steven Joudrey
Secretary
Ecologist, Toronto and Region Conservation

Chris Chopik
Green Realtor, Evolution Green

Lorraine Johnson
Writer

From left to right: (Back) Colleen Cirillo, Philip van Wassenauer, Steven Joudrey; (Front) Andy Kenney, Chris Chopik, Stuart Grant, Olivia Nugent, Lorraine Johnson (Missing) Andrew Millward, Madhu Mahadeaven

W. Andy Kenney, Ph.D., R.P.F.
University of Toronto, Faculty of Forestry

Andrew Millward, Ph.D.
Ryerson University, Geography Department

Madhu Mahadeaven
IT Consultant

Olivia Nugent
Manager, Clean Air Campaign and Commute, Pollution Probe

Philip van Wassenauer, B.Sc., MFC
Consulting Arborist, Urban Forest Innovations

Local Enhancement & Appreciation of Forests

Artscape Wychwood Barns

601 Christie St., Suite 253

Toronto, Ontario M6G 4C7

(416) 413-9244

www.leaf.toronto.org