

David Suzuki Foundation

Annual Report 09 | 10

BOARD OF DIRECTORS

Dr. David Suzuki

CO-FOUNDER, DAVID SUZUKI FOUNDATION

Dr. Tara Cullis

PRESIDENT AND CO-FOUNDER, DAVID SUZUKI FOUNDATION

James Hoggan

CHAIR, DAVID SUZUKI FOUNDATION

PRESIDENT, HOGGAN & ASSOCIATES

Peter Steele

SECRETARY, DAVID SUZUKI FOUNDATION

LAWYER AND ADJUDICATOR

Elaine A. Wong

TREASURER, DAVID SUZUKI FOUNDATION

EXECUTIVE VICE-PRESIDENT AND CFO, WESTPORT

Ray Anderson

CHAIR, INTERFACE, INC.

Stephen R. Bronfman

CHAIR, CLARIDGE SRB INVESTMENTS INC.

PRESIDENT, STEPHEN BRONFMAN FOUNDATION

Severn Cullis-Suzuki

ETHNOECOLOGIST

Pauline D'Amboise

VP, DESJARDINS

John Lefebvre

ENTREPRENEUR

Dr. Samantha Nutt

EXECUTIVE DIRECTOR, WAR CHILD

Miles Richardson

FORMER B.C. CHIEF TREATY COMMISSIONER

George Stroumbouloupoulos

JOURNALIST AND TV HOST

Dr. Peter Victor

PROFESSOR, ENVIRONMENTAL STUDIES, YORK UNIVERSITY

HONORARY BOARD MEMBERS

Margaret Atwood

John F. Banks

Robert Bateman

James Burke

Raffi Cavoukian

Dr. Wade Davis

Dr. Paul Ehrlich

Peter Garrett

Stephanie Green

Gordon Lightfoot

Mike Robinson

Gordon Roddick

Sting

Maurice Strong

Dr. E. O. Wilson

The David Suzuki Foundation is a non-profit
federally registered charity.

Canadian Charitable Registration: (BN) 12775 6716 RR0001

U.S. Charitable Registration: 94-3204049

- 3** Message from the co-founders
- 4** Message from the CEO
- 5** Healthy communities
- 6** Wildlife and habitat protection
- 8** Marine and freshwater conservation
- 10** Finding solutions to global warming
- 12** Protecting the environment in Quebec
- 14** Engaging with the public
- 16** Multiplying the message
- 18** Staff
- 20** Thank you to our donors
- 26** Statement of revenue and expenses
- 27** Eco-audit

Message from the co-founders

This past fiscal year, September 2009 to August 2010, has been huge for the David Suzuki Foundation. On top of our focus on climate change, marine and freshwater conservation, and species and habitat protection, we put a lot of effort into gearing up for the Foundation's 20th anniversary in September 2010.

Looking back on the Foundation's history made us realize how much we have to celebrate, especially as our challenges often seem insurmountable.

In the past year alone, we've managed to give the environment priority of place among many business people who realize that doing what's right for the Earth is also good for business. For example, we continue to see more and more grocery stores committing to sustainable-seafood policies, thanks to our work with SeaChoice. Our Ambassadors program has sent volunteers into many workplaces to help them become more environmentally responsible in their day-to-day practices. We've also raised awareness about climate change and its solutions by bringing Al Gore's Climate Project to Canada. And we've accomplished so much more, as you'll see in this annual report.

But most of all, what we have to celebrate is the many people who make our work possible. The Foundation's staff members are so committed to our work and to giving their best to make sure our efforts contribute to positive change. Without our volunteers, who give their time without pay, our accomplishments would be impossible. And our dedicated donors have made it possible for us to carry out our mission for 20 years.

We also thank the Canadian public, who support our efforts by taking action, signing letters to politicians, and adding their voices to our campaigns to protect the environment.

This is not just a time to celebrate the Foundation and its first two decades of work; it's also the time to celebrate the efforts of all Canadians who have been so generous with their time and money. Thank you so very much. Together we are making a difference.

PHOTO: HARJ PANESAR

David Suzuki and Tara Cullis, co-founders

Message from the CEO

The Foundation is working with government, businesses, and Canadians to create a sustainable future

I've been with the David Suzuki Foundation for just two and a half of its past 20 years, but even in that short time, I've seen many successes and many changes.

The urgency of finding solutions to some of our most challenging environmental problems requires all of us to do our part—individuals, households, businesses, government, and politicians. That's why much of our long-term planning includes engaging with Canadians from every sector of society. We provide suggestions to individuals on simple and practical ways to reduce their carbon footprint. We help businesses green their offices and save money by adopting more sustainable business practices. We work to influence governments, and challenge politicians, to fulfill their commitments to Canadians and the world on environmental issues. All of these activities allow us to engage with Canadians as never before and help them channel their concerns for the environment into positive and effective change.

We know that science and research are great foundations for environmental work, but there are many ways to apply that research. In our efforts to encourage Canadians from all walks of life to become involved we find we *ourselves* are changing. We've become much more comfortable engaging in difficult conversations and collaborations with those we wouldn't have talked to before.

As the end of this fiscal year approached in August 2010 we began planning for a big celebration—20 years of the David Suzuki Foundation. We look forward to sharing those stories and celebrations with you in our next annual report. In the process of that planning we realized how far we've come and how key the support of donors, volunteers, and community leaders has been to our success. We would not be here without your continued desire to make the world a healthier place for all living things that share this planet.

A handwritten signature in black ink, appearing to read 'Peter Robinson'.

Peter Robinson, chief executive officer

Healthy communities

Everyday items like shampoo, televisions, and couches can contain toxic chemicals that are harmful to human health and other living things. Over the past year we have pushed government and industry to get rid of toxic chemicals, and encouraged Canadians to make safer choices at the till.

Toxic chemicals found in bath and body products

Personal care products contain thousands of industrial chemicals, which spurs our work towards stronger federal regulations. In spring, we launched a national survey to collect data on how prevalent these ingredients are. We asked participants to read the ingredient lists on products they use, like soaps, shampoos, and cosmetics, and look for a “dirty dozen” harmful ingredients. More than 6,000 people participated, and the results will inform our ongoing efforts to strengthen Canada’s laws to protect us and the environment.

Harmful flame retardant banned

This year we saw strong progress on our efforts to ban polybrominated diphenyl ethers (PDBEs), a toxic chemical that builds up in the food chain. This commonly used flame retardant is linked to cancer and affects the immune, reproductive, and hormonal systems. After we filed a formal complaint regarding the government’s weak original regulations, the government revised its strategy to match stringent European rules. We welcomed the federal government’s long-awaited decision to ban all forms of PBDE.

Doctors share the link between the environment and health

This year the Foundation launched *Doc’s Talk* in collaboration with the Canadian Association of Physicians for the Environment. This monthly online series, available in French and English, is written by health professionals and researchers who share their point of view on current issues where environmental and human health concerns intersect. This year, *Docs Talk* explored topics such as climate change, air quality, chemical contaminants, and biodiversity.

Lisa Gue, our environmental health policy analyst, delivers notecards to Parliament on behalf of Foundation supporters, asking our government to adopt stronger regulations on toxic chemicals.

DID YOU KNOW?

We joined with a dozen organizations from the health-care sector to collaborate on improving the environmental practices of our health-care system. As a result, the groups, including the influential Canadian Medical Association, made a formal commitment to go green at hospitals and clinics throughout the country.

Wildlife and habitat protection

Nature isn't something that exists just in far-off parklands. We are part of nature and it surrounds us, even in our busy urban lives. The Foundation uses science-based advocacy to protect and restore wilderness landscapes and nature in our backyards. We work to reconnect Canadians with nature in their neighbourhoods and ensure that decision-makers adequately value the essential benefits nature provides.

A caribou grazes in the boreal forest.
PHOTO: NATHAN DEBRUYN

DID YOU KNOW?

The Canadian Boreal Forest Agreement covers more than 72 million hectares of northern wilderness stretching from British Columbia to Newfoundland and Labrador.

Foundation helps establish world's largest-ever conservation agreement

This past year was historic for one of our most precious wilderness areas, the boreal forest. Through an unprecedented agreement between logging companies and environmental groups, we were able to suspend logging in millions of hectares of northern forest, stretching from Newfoundland to B.C. While this was an amazing accomplishment—the world's largest-ever conservation agreement—there is still much more to be done as we work with First Nations, industry, and government to establish protected areas and create action plans for recovering caribou populations.

Canadians call for end to grizzly hunt

In spring, we revealed through our research study that B.C.'s grizzly bears are hunted at an unsustainable rate, even in provincial parks. We reviewed government data for the more than 10,000 grizzly bears killed by hunters in B.C. since the late 1970s. Our analysis showed more than 60 provincial parks where grizzly bears were hunted for sport. Canadians were alarmed, and thousands sent messages to our leaders asking for an end to the sport hunting of grizzlies. We continue to demand that the province close a loophole in its Wildlife Act to ensure parks are safe havens, not grizzly hunting grounds.

DID YOU KNOW?

More than 50,000 people have written letters demanding an end to the trophy hunting of bears in B.C.

Only nine per cent of at-risk species are protected by law in B.C.

Getting rid of lawn and garden pesticides

Following successful efforts to ban the cosmetic use of pesticides in Ontario, New Brunswick, and Quebec, we joined an unprecedented coalition of 18 health and environment organizations demanding the B.C. government pass similar legislation. While a new law to prohibit the use and sale of toxic lawn and garden chemicals is supported by more than 75 per cent of British Columbians, we eagerly await action to protect residents.

Research highlights patchy protection of species at risk

The Foundation published a series of scientific studies this past year, revealing an inadequate patchwork of laws and policies that put more than 1,900 species at risk in B.C. Notably, one of our studies illustrates that when a species crosses the border into B.C. it often faces serious perils; it could potentially go from a province or state where it's protected by law to staring down the barrel of a gun. We continue to advocate for a strong new law to protect species in B.C., one of only two provinces that have not yet passed stand-alone legislation to protect endangered species.

At-risk species like the hairstreak butterfly and the Bobolink bird are not protected.

ABOVE PHOTO: JENNIFER HERON BEHR
RIGHT PHOTO: ROBERT MCCAW

PHOTO: JEFFERY YOUNG

Marine and freshwater conservation

Canada is one of the most water-rich countries on the planet. The three oceans that surround us create the longest coastline in the world, and we have more lake area than any other nation. With so much around us, it isn't always obvious how critical water is to our well-being. But like air, water is essential to our survival as it moderates the climate, supports our economy, and sustains all life.

Preserving marine and freshwater ecosystems has been a major goal for the David Suzuki Foundation since it opened its doors. We work with governments, industry, and the public to help protect the oceans, encourage the production and purchase of sustainable seafood, and inspire Canadians to understand and take action for our marine and freshwater ecosystems.

Our work helps conserve salmon populations on the Pacific coast.

PHOTO: LANA GUNNLAUGSON

Foundation advises salmon inquiry

Throughout their lives, salmon travel great distances from the open ocean to streams, lakes, rivers, and estuaries. If we have diverse and resilient salmon runs, it's a sign that we're starting to manage human activities with all these ecosystems in mind. Unfortunately, B.C. salmon face many problems, suggesting we have a lot more work to do.

This year, we worked to strengthen international efforts to conserve and rebuild salmon through the renegotiation of the Pacific Salmon Treaty. In late 2009, the federal government announced a judicial inquiry into the decline of Fraser sockeye salmon. The inquiry follows many years of our work to raise awareness of wild salmon issues (such as fish farming, unsustainable fishing, and habitat loss), as well as the solutions.

We helped ensure the inquiry has a conservation focus and strong scientific support, and were invited to provide expert testimony on what can be done to rebuild Canada's Pacific salmon population. We also offered our expertise on salmon farming and wild salmon for the inquiry. Our research shows that sea lice, diseases, waste, and escapes are just a few of the many problems with open net salmon farming—reasons why we've long advocated for closed containment systems that keep farmed fish away from wild salmon.

Partnerships increase demand for sustainable seafood

The Foundation continues to work with SeaChoice to harness demand for sustainable seafood to promote reforms in fisheries and aquaculture. This year, we supported our partners at the Overwaitea Food Group in making some of the first closed containment farmed salmon available to customers in their stores. This sent a strong signal to salmon farmers that closed containment is a viable option, and has inspired investment in other closed containment projects. Additionally, we helped establish several new sustainable seafood partnerships with retailers such as Federated Co-operatives Limited and Bento, which became Canada's first sushi company to commit to a sustainable seafood policy.

Foundation helps plan for marine protected areas

A healthy ocean requires integrated planning. That means managing all the activities that impact the ocean as a group instead of in isolation, such as fishing, shipping, energy development, and tourism. The Foundation continued its efforts to promote a marine planning process on the North and Central coasts of B.C., a region called the Pacific North Coast Integrated Management Area (PNCIMA). As a new member of the Integrated Oceans Advisory Committee, the Foundation provides guidance on the planning process and advises government agencies and First Nations. We are also a member of an advisory group that is helping establish a Marine Wildlife Area around the Scott Islands, which aims to protect areas where more than two million seabirds forage and nest.

Mines and landfills rejected in freshwater ecosystems

The Foundation works to make government regulations more effective at protecting freshwater ecosystems so that they can support people and the environment. We've helped prevent the development of mines and landfills in places that could destroy important water ecosystems, like at Fish Lake in B.C. and Site 41 in Simcoe, Ontario. Several mining companies had proposed to use lakes as tailings dumps, but one proposal has now been rejected, and others are being reconsidered. We also supported two major municipalities in B.C.'s Lower Mainland that established environmental protection bylaws to protect freshwater shoreline areas where fish, birds, and land species live.

Steve van der Leest, the president of the Overwaitea Food Group, announces his commitment to sustainable seafood.

PHOTO: LANA GUNNLAUGSON

DID YOU KNOW?

Through our involvement with the Coastal Alliance for Aquaculture Reform, we are working with Canada's largest salmon farming company to compare the financial and environmental costs of open-net versus closed-containment technologies.

PHOTO: JOHN W. MACDONALD

Finding solutions to global warming

Conserving energy and finding cleaner sources of energy are two ways to reduce the threat of climate change and other effects of rampant fossil fuel use. Joining the clean energy revolution can also provide jobs and economic opportunities. The problems with our reliance on fossil fuels are well-known: air and water pollution, greenhouse gas emissions that contribute to climate change, and rising prices as easily accessible sources dwindle, to name a few. With our work on clean energy, advocacy, and communications, the David Suzuki Foundation is committed to finding climate solutions that can improve the health of our citizens, our environment, and our economy.

Canadians call for ambitious agreement at UN Climate Summit

Our campaign leading up to the UN Climate Summit in Copenhagen in December 2009 showed that Canadians care about climate change and are willing to let politicians know how they feel. More than 14,300 Canadians joined us in making telephone calls, sending letters and handwritten cards, and posting videos online to demand that our federal government take real action on climate change.

While Canada's prime minister and world leaders failed to deliver the fair, ambitious, and binding agreement we need to fight global warming, the movement for solutions in Canada and around the world has never been as strong or as alive. This includes calls for action by faith leaders, athletes, health professionals, students, and many more, as well as progress by Canadian provinces and cities.

DID YOU KNOW?

According to a study by the U.K. group Save the Children, close to 175 million children will be affected by climate change-induced natural disasters every year over the next decade — 50 million more than during the 10 years up to 2005.

Guide to green business wins international readership

It's a first for the David Suzuki Foundation. Our how-to guide, *Doing Business in a New Climate*, was such a hit that international publisher Earthscan released it as a book. The book's subtitle, *A guide to measuring, reducing and offsetting greenhouse gas emissions*, offers an indication of what you'll find between its covers.

Study shows economy can grow by decreasing emissions

Contrary to what some politicians argue, Canada can reduce its greenhouse gas emissions to the level that leading scientists say is necessary to avoid runaway climate change—and can do so without harming our economy. That's the conclusion of a report by the David Suzuki Foundation and the Pembina Institute that was supported by TD Bank. The analysis, *Climate leadership, economic prosperity*, by economist Mark Jaccard, showed that Canada's GDP can continue to grow while Canada works to meet science-based greenhouse gas reduction targets.

Research begins for Trottier Energy Futures Project

Canada is one of the only developed nations without a coordinated energy plan. We've teamed up with the Canadian Academy of Engineering and the Trottier Family Foundation to embark on a five-year project to research the best renewable energy options for Canada. We will engage Canadians, from energy experts to citizens, to analyze our current and potential energy sources, systems, and needs, and develop a sustainable energy plan.

Foundation pushes 2010 Winter Olympics in carbon neutral direction

In February 2010, Vancouver and Canada hosted the world for the Winter Olympics. The Foundation did its part by helping the organizing committee (VANOC) prepare a carbon-neutral strategy for the event. We also assessed how well the Games did in reducing overall climate impact, and awarded the Games a “bronze” with the hope that future Olympic and other major events will do even more to curb emissions.

Guide authors Paul Lingl (left) and Deborah Carlson (right) sell the first copy of their guide to a friend at the book launch.

DID YOU KNOW?

Almost 15 million people around the world signed a “tckttckttck” petition calling on world leaders to agree to a fair, ambitious, and binding agreement at the UN Climate Summit.

Hayley Wickenheiser, captain of the Canadian women's hockey team, joined the Foundation and other Olympic athletes in demanding the Winter Olympics go carbon neutral.

Protecting the environment in Quebec

We opened our Quebec office in Montreal only two years ago, and now we're running full steam with six staff members. The Quebec team works on the Foundation's national projects, as well as projects specific to the province, including work to protect the St. Lawrence and public health.

Since the office formed, more than 200 dedicated volunteers have supported our work in Quebec, and our online community has reached more than 5,000 French-speaking Canadians. We are proud that our Quebec team is a credible source of information on environmental issues for the public and media, with more than 350 media articles regarding our organization in our 2009-2010 year.

Participants enter a friendly competition aboard an eco-driving simulator.

PHOTO: THIERRY GOSSELIN

Drive Smart campaign helps drivers decrease emissions

Taking transit or cycling is best, but it's not always possible, especially outside of our cities. That's why our Quebec team launched a special campaign in March to raise awareness about the impacts of driving, fuel consumption, and pollution. Through our *Roulez Mieux* campaign—or “Drive Smart” in English—we encouraged those who must drive to use our eco-driving trips. These small changes add up to a 10 per cent reduction in emissions, \$300 in savings, and 250 litres less fuel per year, per vehicle.

We challenged people to take an eight-week driving makeover. They signed an online pledge to change the way they drive, shared the challenge with friends, and entered to win prizes. We reached more than 750,000 people through radio and web advertisements, and more than 12,000 people visited our online platform.

At the campaign's official launch, news, culture, and sports personalities supported the campaign with a friendly race aboard an eco-driving simulator.

Al Gore's Climate Project continues in Canada

The Climate Project Canada is a program designed by Al Gore to raise awareness about climate change and solutions to the crisis. The Secretariat of the project is established in the Foundation's Montreal offices. On September 28, 2009, the government of Quebec announced it would contribute \$300,000 over three years to help provide resources and support to the 350 project volunteers across Canada, in both English and French. The announcement was made by Quebec Premier Jean Charest, alongside the Minister of the Environment, Sustainable Development and Parks, Line Beauchamp.

Friedman shares opportunities of crisis to Montreal's business community

An evening fundraiser featured an engaging lecture from Thomas Friedman about the challenges and opportunities of our environmental crisis. More than 500 guests from Montreal's business community came to hear the *New York Times* columnist, three-time Pulitzer Prize winner, and author of *Hot, Flat, and Crowded*. André Boisclair, consultant and former provincial cabinet minister, chaired a thought-provoking dialogue between Friedman and David Suzuki. The event was presented by our partner, Mouvement Desjardins.

Scientists offer outreach in Quebec

The David Suzuki Science Ambassadors are a group of volunteer scientists who ensure that science is an essential discussion point in ongoing environmental debates. Cardiologists, bioengineers, physicians, biologists, and ecologists contribute to our work by writing blogs, giving conferences and acting as science advisors.

Work begins to protect St. Lawrence River

Our project to protect the St. Lawrence River (Our Living River) is gaining momentum in Quebec. The campaign provides science-based education and promotes responsible stewardship of our historically and ecologically significant river.

Over the year, we developed a program to teach volunteers how to give conferences to raise awareness about the essential services the St. Lawrence provides for free (such as drinking water, seafood, and protection from erosion) to highlight the pressing concerns threatening its ecosystems. By engaging the public, we seek to restore the special connection we once held with this mighty river.

DID YOU KNOW?

Our Quebec team was invited by the Government of Quebec to submit a brief on the province's greenhouse gas emissions target for 2020. Our research shows that an ambitious target of 25 per cent below 1990 levels would save Quebec families up to \$4,500 per year on average.

Thomas Friedman shares the difficulties and possibilities of our climate crisis.

PHOTO: HOWARD KAY PHOTOGRAPHY

Engaging with the public

PHOTO: LINDA MACKIE

The Foundation works to increase public awareness and remove barriers that prevent people from keeping our planet healthy. By developing resources that enable individuals to make sustainable changes in their lives, workplaces, and communities, we are helping create a “new normal” for Canada — where sustainability is the way we live rather than an issue just for industry or government. These tools are designed for varying levels of engagement, from simple daily lifestyle tips to leadership opportunities in communities across Canada.

Foundation helps employees go green at work

DID YOU KNOW?

During Earth Week (April 19 to 24), we celebrated the national launch of our book club by helping Canadians start book swaps from coast to coast. Our book club encourages people to gather in their communities and online to discuss important sustainability issues.

According to recent studies, sustainability in the workplace has now entered the mainstream. By providing online and offline tools and resources, the David Suzuki at Work project is playing a leading role in helping employees become green champions at the office. More than 5,000 people have downloaded the *David Suzuki at Work* toolkit for their workplaces. Using an interactive, online tracking tool designed by Good Energy, we connected with more than 600 people to improve their sustainable practices in the workplace. Meanwhile, we developed a workplace sustainability program in partnership with the Co-operators that has engaged 7,000 Co-operators employees and agents across Canada.

In the spring, we also helped launch local events called Green Cafés that help connect employees from different companies who want to go green at work. They are organized by David Suzuki Ambassadors—volunteers who facilitate office sustainability workshops that help businesses reduce energy consumption, trim waste, travel smarter, and build their bottom line in the process. Green Café participants have included employees from Walmart, Ernst & Young, Electronic Arts, TD Bank, SAP, Deloitte & Touche, Bullfrog Power, and Soya World.

Queen of Green shares tips on everyday sustainable living

Helping Canadians go green in their kitchens and living rooms means connecting to their personal values. David Suzuki's Queen of Green — also known as Lindsay Coulter — uses her expertise and easy-to-understand tips to help Canadians take steps towards a healthy, sustainable lifestyle. Voted one of *Canadian Living*'s best 25 blogs of the year, the Queen of Green blog offers practical advice on making smart energy choices, using efficient transportation, building Earth-friendly infrastructure, and being mindful of the products, food, and water we use.

The Queen of Green has also developed resources that help connect public audiences to our science work. Her wallet-sized shopper's guide lists a "dirty dozen" chemicals to avoid when shopping for cosmetics, while the eco-label guide helps people decode the labels and claims found on everyday products. She also helped develop B.C.'s *Sustainability at Home* toolkit — a one-stop resource for sustainable decision-making in the home.

PHOTO: LINDA MACKIE

Thousands contribute to *Playlist for the Planet*

David Suzuki was right when he said an anthem can help bring public support for the environment to its rightful place. With support from CBC Radio 3, the *Playlist for the Planet* song contest had more than 600 submissions from artists across the country. And more than 10,000 people cast a ballot to choose their favourites for Canada's first collection of eco-anthems, which will be released by Universal Music in 2011. Eleven finalists were chosen, one from each province and one from the territories.

"The ability songs have to rally emotions and actions is nothing short of extraordinary," David Suzuki says.

The revolution is happening online

Throughout its history, the Foundation has invited a range of public audiences to participate in our work. As technology has evolved, hundreds of supporters have become thousands through our online community. We now have websites and social media platforms in both French and English. In just one year, the Foundation's number of Facebook fans more than doubled to nearly 100,000. We also had more than 18,000 tweets on our Twitter feed this year — a 60 per cent increase over the previous year.

Multiplying the message

Lesley Evans volunteers with her future helper, Tamsin Ogden. PHOTO: NICOLE JASINSKI

Julie Hasulo, John Oystensen, and Debbie Roche volunteer at our Vancouver office. PHOTO: LENNY FORD

Nicole Jasinski and Aaron Quesnel have been outreach volunteers for over two years. PHOTO: LENNY FORD

Monica Wilson and Archana Datta are members of our Elders Council.

Volunteers expand our workforce

The Foundation is fortunate to have a steadily growing team of committed volunteers moving our mission forward across Canada. Hundreds of skilled supporters generously offer their time and expertise to the Foundation every year, completely free of charge. Their wealth of knowledge includes post-graduate degrees, decades of experience, and extensive networks of contacts. In-house, they expand our workforce, diversify our knowledge base, and enrich our organizational culture. In the wider world, they are our strongest advocates.

Volunteers are involved in many facets of our work. From graphic designers and thank-you callers to web updaters and data crunchers, our volunteers are indispensable members of the Foundation team. Our David Suzuki at Work Ambassadors volunteer their time giving workshops to businesses that want to green their practices. Members of our Elders Council advocate in their communities about environmental priorities.

We now have more than 1,500 Canadians on our team providing thousands of hours of support to Foundation projects and campaigns.

You can sign up to be a volunteer at www.davidsuzuki.org/about/volunteer/.

DID YOU KNOW?

David Suzuki himself is our busiest volunteer. He works for the Foundation entirely free of charge as a board member, co-founder, and advocate.

Lecture filmed for documentary

David Suzuki was issued a challenge: if he had one last lecture to give, what would he say? On December 10, 2009, David Suzuki's Legacy Lecture answered this question in two sold-out presentations at the Chan Centre for the Performing Arts at the University of British Columbia.

The lectures were filmed by director Sturla Gunnarsson and formed an integral part of his movie *Force of Nature: The David Suzuki Movie*, co-produced by eOne Films and the National Film Board.

Afterwards, celebrities, First Nations elders, and other friends attended a successful wrap party fundraiser in the stunning Great Hall at the Museum of Anthropology. Performers Sarah McLachlan, Randy Bachman, K-os, and Rainbow Creek Dancers donated their time for the event.

Foundation co-publishes award-winning books

Since our inception in 1990, the David Suzuki Foundation has teamed up with Greystone Books (an imprint of Douglas & McIntyre) to publish titles addressing important issues in science, the environment, and sustainability. Greystone has helped these books reach markets throughout North America, while Éditions Boréal in Quebec and Allen & Unwin Publishers in Australia have distributed our works internationally.

Since the fall of 2009, we have released several fascinating books reminding the public, scientists, and conservationists of our connection to the planet. Allan Casey's *Lakeland*, a compelling homage to one of Canada's iconic natural features, won the 2010 Governor General's Award for English-language non-fiction.

In the spring, David R. Boyd taught us how to protect ourselves, our families, and the environment from harmful chemicals in his book *Dodging the Toxic Bullet*. We also released the sequel to Holly Dressel and David Suzuki's *Good News for a Change* entitled *More Good News*.

Adults were not the only people we hoped to inspire through reading this year. Kids can learn how to make their world a better place by reading fun facts, tips, and stories in *You Are The Earth*, written by David Suzuki and Kathy Vanderlinden and illustrated by Wallace Edwards. We were proud to publish another motivational book in the spring of this year, *The Declaration of Interdependence*. Written by Tara Cullis, David Suzuki, and others in 1991, this heartfelt prayer for the preservation of our Earth is a poetic reminder of everyone's interconnection with nature.

We are very excited about our publishing success this year, and hope to continue to offer inspiring page-turners for years to come.

David Suzuki is invited to dance with the Rainbow Creek Dancers in the Museum of Anthropology's great hall.

PHOTO: SAMANTHA J WALKER

Staff

OTTAWA

FROM LEFT: Pierre Sadik,
Leanne Clare, Lisa Gue,
Rachel Plotkin, Dale Marshall

TORONTO

FROM LEFT: Amy Hu,
Jode Roberts, Kathrin Majic,
Faisal Moola, Simone Hicken

MONTREAL

FROM TOP LEFT: Karel Maynard,
Raïssa Épale, Peter Schiefke

FROM BOTTOM LEFT: Catherine
Orer, Jean-Patrick Toussaint,
Nadia Moretto

PHOTO: FEELING PHOTOGRAPHY

VANCOUVER

- | | | |
|---------------------|-------------------------|--------------------------|
| 1. Ryan Kadowaki | 13. Cecilia Reyes | 25. Marie-Claire Seebohm |
| 2. Harpreet Johal | 14. James Boothroyd | 26. Lesley Anderson |
| 3. Ian Bruce | 15. Leif Andersson | 27. Janice Williams |
| 4. Derek Schlereth | 16. Shannon Moore | 28. Lana Gunnlaugson |
| 5. Siobhan Aspinall | 17. Nina Legac | 29. Devon Wong |
| 6. Vic Johnston | 18. Erika Rathje | 30. Monique Paemöller |
| 7. Ian Hanington | 19. Eli van der Giessen | 31. Anna LeGresley |
| 8. Ian Arbuckle | 20. Paul Lingl | 32. Maggie Lin |
| 9. Peter Robinson | 21. Sophia Diogo | 33. Andrea Seale |
| 10. Léane de Laigue | 22. Heather Murray | 34. Candace Picco |
| 11. Winnie Hwo | 23. Andre Seow | 35. Brittany Glass |
| 12. Kim Vickers | 24. Calvin Jang | |

MISSING

Ashley Arden
Michelle Connolly
Tom Gouldsbrough
Panos Grames
Katie Loftus
Corey Peet
Gerald Richardson
Jennifer Rodriguez
Scott Wallace
Bill Wareham
John Werring
Johanne Whitmore
Jeffery Young

Thank you to our donors!

The David Suzuki Foundation's important work couldn't happen without your generous donations. Thank you! The Suzuki Sustainability Circle and the Suzuki Leadership Circle recognize the special individuals whose cumulative annual donations of \$500 or more show their exceptional commitment to the environment.

The gifts below were given during the fiscal year ending August 31, 2010. Every effort has been made to ensure the accuracy of this list. If an error has been made, please contact us at 604-732-4228, extension 1500.

The Leung family and David Suzuki.

SUZUKI SUSTAINABILITY CIRCLE

\$500-\$4,999

119808 Canada Ltd
119809 Canada Inc.
1289925 Alberta Inc.
2092734 Ontario Ltd.
3M Canada Company
6432167 Canada Inc
699958 Ontario Ltd
Liliane Aberman
Thomas Adair
Leah Adams
Cynthia G. Adelson
Rita Aggarwala
David Aisenstat
Elizabeth R. Alexander
Gary Alexander
Peter Allen
Heather Allison
Nola Alloway
Amberwood Doors Inc.
Amcort Emballages PET
Canada Inc.
AMT
Diana C. Andel
Jim & Debbie Anderson
E. Anderson
Adolf & Wanda Andres
Anonymous
Dr. Andre April
Philip & Roseanne Armstrong
Arowhon Limited
Siobhan Aspinall
Wendy A. Atkinson
Margaret Atwood
Eleanor Augusteijn
James & Rebecca Austin
Martin Bachant
Allan & Lynette Bailey
Jean Baillargeon
BainUltra
Cynthia Balaberda
Nancy Balcom & Family
Dawn C. Ball
Jerry A. Baltesson
Bank of Montreal
Susan Bannerman
James Bannoche
Anna Baranowsky
M. David Barbeau
Barber Family Foundation
Steven Barer
Jeffrey Barkin
Ann Barnes & Mark Gobuty
R. Lance Barrett
Richard Bartlet
Robert Bartman & Tanya Sood
Carolyn J. Bateman
Brad Batten & Marla Allison
Dr. Nancy Baxter
BC Non-Profit Housing
Association

BC Teachers' Federation
Lorna Beairsto
Martin-Alexandre Beaulieu
Graham Beck
Ed Begley Jr.
Sabine Behnk
Meredith Bell
Lesley A. Bell
Bell
Alex Benedek
Sandie Benitah
R. Bruce Bennett & Anne
Simmonds
Bentall Limited Partnership
Dr. B.J. Beresford
Thomas & Beverley Berger
Mr. Paul Berman
Jules Bernstein
JoAnne Bersohn
Anne Berube & Sylvain
Chouinard
Merle E. Bezoff
Supriti Bharna
Selena Biermans
Thomas K. Biggs
Gary Billins
Yanik Bilodeau
Alain Bilodeau
Frank Bilotta
Harold Bird
Blackline Systems
Corporation
Myrtle C. Blair
Blairmore Foundation
Valerie Blanch
Ron Blechner and Suzanne
Cook
Block and Stone Resource
Group Inc.
Randy Boates
Judith & Paul Boock
Ann & Stephen Bone
Jacques Bonin
Vicki Borenstein
Garner Bornstein
Gregory Borowski
Myrna Bosomworth
Yves Boucher
Dr. Gary Bouck
John & Doreen Bourchier
Francois Bourgault
Ursula Bowditch
Dr. Sarah Bowen
Dr. Arnold Bowers
Greg Boyce
Neil Boyko
Gwen & Harry Boyle
T Bradbrooke Smith
Patricia A. Bradbury
Charlie Brady
Ian & Rachel Brameld
Betsy Bray
Oliver Breeze
Graeme Bregani
Allan H. Brewster
James Brierley
Helen & Andrew Brink
David Bristow
Perry Britton
Mr. Paul Broad
Broccolini Construction Inc
Sally A. Brodick
Brian Bronfman
Charles Bronfman
Jane M. Brown
Janice Brown & Luke Pelot
Yvonne Brown
Brian R. Brownridge
Georgina Brunette
Greg Bulbeck
Joe Bulman
John Burcombe
Charles & Barbara Burgess
Linda & Royal Burke
Bruce & Claudia Burns
Susan & R. J. Burns
John Burrell
Winifrede W. Burry
Laurie Burton
Jean-Sébastien Busque
Joyce Buxcey
Jeanne Buzek
C & C Packing Inc.
C. L. Copland Family
Foundation
Caisse Desjardins Atwater-
Centre
Dr. Jane Cameron
Mrs. Chantal Cameron
Natasha Campbell
Canada Post
Michael Caplan
Eric Carle
Susan Carlyle
Kathleen P. Carrick
Donna Carruthers
Jennifer Carstairs
Scott Carswell
Morag Carter
Jim Carter & Heather Shaw
Cascades Canada Inc
Blair Casey
Dr. Joseph Castrodale
Anne Caza
Ian & Colleen Champion
Fabien Charbonneau
Mr. Clifton Charie
Remi A. Charron
Martin Charron
Jason Chartrand
Chase Office Interiors
Chastell Foundation
Chernoff Fine Art
Bernard Chestney
Christie Chhatwal
Paula Chiarcos
Michael Chiasson
Mr. James Chisholm
George G. Chow
Kam Thye Chow

Eileen Chris
Carole Christopher & Rick
Pollay
Gordon & Mary Christopher
Frank Chute
Zella Clark
Robert Clark
Sterling & Sandra Clarren
Dr. Richard Cline
Clos du Soleil Winery Inc.
Closson Chase Vineyards Inc.
Jamie Coatsworth
Julia Cochrane
Francesca Cogorno
Morrie Cohen
Philip Cola
Lucille & Paul Coleman
Dave & Bonnie Collacutt
Shirley Collins
Dr. Sarah Colwell
Concertmasters Inc.
Congregation of Notre Dame
Paul Connelly
Michael Cons
Anthony Contant
Brian Cook & Cynthia
Whitehead
Tom Copeland
Monica Anne Corbett
Jana Cornec
Helen Cornfield
Countrywide Garden
Ornaments
M. Kathleen Cowan
Doug Cowdrey
Dr. Edgar Cowtan
Elizabeth Cox
Fred Coykendall
Charlene Crawford
Crawford Creek Lumber Co. Ltd.
Creative Quotient Inc.
Al Crittenden
Crophealth Advising &
Research
Christopher & Sheila Crowe
Diane & Allan Crytes
Dr. Gary Cuddington
Harry & Freda Cullis
Joan Cunningham
Caroline Cunningham
Mr. A. R. Cunningham
Joseph Curran
Laurie & Terri Curtis
Raymond Daep
Dr. Tanya Dahms
Sandra Daniels
Elizabeth Danowski
Daritek Inc.
Anita Dave
Sylvain David
Brian Davidson
Davies Ward Phillips &
Vineberg LLP
William A. Davis
William Davis

Dr. Carl Davis
Davis Display and Event
Productions
James Day & Maureen
Briscoe
Mary V. Day-Ringwald
Minnie de Jong
Jim Dehoney
Deloitte & Touche Foundation
Canada
John F. Dever
Heather Di Marco
Dolores Dickey
Roger & Janet Dickhout
Donald Q. Dillon
John Dipple
Ken Dircks
Direct Energy Centre
Divco Ltée
Mary K. Dixon
Barbara & Alex Dmitrienko
R. Allan Dobie
Lewis Dobrin
Keith & Deborah Dobson
Lincoln Dobson
Ingeborg Dodds
Dr. Donald Dodds
Elizabeth Doherty
Roberto Dominguez
Douglasdale Eco-club
John & Alison Dove
Frances Down
Paul Doyle
Dr. J. Douglas Salmon Jr. &
Associates
Dr. Robert J. Price Inc.
Dr. Roy and Mrs. Ellen
Sutherland Fund through
the Victoria Foundation
Kathy Drumheller
Gloria Drummond
Heidi Drymer
Paul Duguay
Mr. Ken Dull
Mary Dunlop
John & Carole Dunn
Joe Durocher
Peter-John Durrell
Earth Run Foundation
Helen F. Easthope
Dorothy Eberle
Lindsay & Patti Eberts
Eclipse Design
Allen C. Edgar
Giselle Edwards
Marlene Edwards
Gordon Edwards
Natalie Edwardson
David & Ann Einstein
Dr. Carl Eisener
Eldee Foundation
Dr. Susan Ellard
Peter Ellement & Sarah
Layton
Ken Eng

Carolyn Beaty with staff members Jeffery Young and Michelle Molnar.

Kenneth Eng
Enzyme
Brian & Wanda Erickson
Diana Espinosa
EurOptimum display Inc
Ann Eustace
Sheri Evans & Doug Elliot
Evelyn S. Alexander Family
Foundation
Fadco Consulting Inc.
Dianne Fahselt
Mrs. Nancy Fairman
Kevin & Karla Falk
Fame Jeans Inc.
Gail Farquharson
Fasken Martineau
Beth Fast
Kerry Fast
Fath-Kolmes Family
Ruth Fawcett
Marion Fear
Louisa Fearon
Kara-Lyn & Byron Fediuk
Natalie Fenez
Nicole & Ross Fenton
Donald Ferguson & Roberta
Kipp
Aubrey & Cheryl Ferguson
Franco Ferrari
Fidelity Charitable Gift Fund
Alfred Fiene & Linda Nolan
Diana Filer
Ross & Susan Findlater
Rob & Heather Finley
Sue Finnigan
Stella Firko
Mike Fisher
Christopher Fleck
Wayne Fletcher
Scott Flinn
Floyd & Nancy Reynolds Fund
at the Calgary Foundation
Fondation Prefontaine-Hushion
Linda Ford
Joyce E. Ford-Watmore
Richard & Bernadette Forer
Nathanael Fournier
Dr. Cyril Frank
Marion Frank
Frank R. Stockwell Limited
Ms. Kathleen Fraser
Doug Fraser
Mary Fraser-Earl
Sarah Freel
James E. Freeman
Vera & Philip Froese
Jutta Fulford
Dr. E. Margaret Fulton
Margaret & James Fulton
Corinne Funk

Luc Gadbois
Mr. Martin Gagne
Michael Gagnier
Christopher & Diane Gallagher
Louise Gallie
Susan J. Gamache
Gora Ganguli
Garry Garbarino
Marcelle Gareau
Jimmy Garfinkle
Kenneth Garvie & Molly
Watson
Doug Garvie
Gary O'Connor Inc.
Rosanne Gasse
Tracy Gawley
GBC Asset Management Inc.
Harvey & Elizabeth Gee
Karen Gelmon & Peter Busby
Ann Gelsheimer
Geomatics Data
Management Inc.
Eric Germain
Shawn & Brigitte Gervais
Helen Gibson
Christie Giffrin
Patrick J. & Linda Gilbride
Len Gilday & Cathryn
Robertson
Patricia Gill
Burt Gilman
Yvonne Gitzel
Patti Glass
Jane L. Glassco
Julie & Norman Gleadow
Glenview Senior Public School
Globe Electric Co Inc
Gluskin Sheff & Associates Inc.
Daniel D. Gnez
Jeff Godfrey
Lorna Gold
Hinda Goldberg & David Poch
Frank Goodman
Beverly Goodwin
Kerry Gordon
Asha Gosein
Andrew Goss
Lesley Gow
Stephanie Grace
Arifin & Wiluya Graham
Peter Graham
Grand & Toy
Kelly Graves
Amy Gray
Lonnie Grech
William E. Green
Phoebe Greenberg
Stephen Greenberg
Gordon Greer
Joann Grey

J. Timothy Griffin & Leticia
Gracia
Stephen Gross
Ron Guetter
Michela Guglietti
Louise W. Gunn
Lulu P. Guravich
Gail Mainster and Harold
Gutovich
Martin & Florence Haase
Mark Hagen
Hagensborg Chocolates Ltd.
Felecine H. Haines
Fraser Hale & Monica Forget
Keith Halfyard
Mitchell Halickman
Dr. Trudy Hall
Fred L. Hall
Alison Hall
Jack C. Hallam
Lynda C. Hamilton
Angus & Margaret Hamilton
Mary-Anne E. Haney
Nicholas Hanlon
Steve & Alice Hanov
Ronald Hansen
Mark Harding & Maureen
Bush
Carol Hardinge-Rooney
Shalom Harlow
Mona M. Harper
Ian Harper
Lea Harrington
Andrea Harris
John Harrison
Jeffrey & Geraldine Hart
Blane Harvey
Christine Haselmayer &
Stephen Dobronyi
Jack Hasen
Robert C. Haskett
Hana Havlicek-Martinek
J. Keith & Susan Hay
HB Lanarc Consultants Ltd.
Robert P. Hearn
Heartbeat of the Earth
Dr. John Heddle
Dr. Donald Hedges
Heenan Blaikie
Mia Heidebrecht
Shaun Heinrichs
Thomas Hellman
David W. Henderson
Heritage Woods Secondary
School
Herman & Elly de Jongh Fund
at Edmonton Community
Foundation
Herrle's Country Farm Market
Ltd.

Elaine & Mel Hershenfield
Doris Herster
Mark Heule
William Hewson
Dr. Carola Hibschi-Jetter
Graeme Hicken
George Hicken
Dale & Paule Hjertaas
Dawn Hodes
Lloyd Hodge
Francis Hogan
James Hoggan & Enid Marion
Patricia Holden
Morley Hollenberg & Joan
Omson-Hollenberg
Gordon & Denise Hollway
Keith D. Honeyborne
Mel Hoppenheim
Fred Hornby & Louise Brooks
Karen Hornby
Dr. John Hortop
Verla Hostettler
Valerie & Christopher Hough
Melanie Houlden
House of Tea
Alice Hovorka
Noah Howard
Robert J. Howard
Jocelyn Howden
Dr. Robert Howey
Carol Hubberstey

Gordon Janes
Paul Janetzki
Bengt Jansson
Pierre Albert Jean
Milan Jelinek
Len & Brenda Jewitt
Yvonne Jinkerson
Ursula Jochimsen-Vogdt
Lillian Johannsen
Lee Johanson
John M. Johnson
Drs. Graham & Elizabeth
Johnson
Cara Jones
Jordans
JTB International (Canada) Ltd.
Justin and Elisabeth Lang
Foundation
Karen Jutzi
Sunja Kahler
Marilyn Leslie Kan
Alan Kapler
Hilmi Karademir
Aubrey & Koren Kassirer
Lois Katnick
Dr. Laurence Katz
Gordon Kayahara & Leanne
McKinnon
Betty Kehler & Bob Pizey
Tanya Kelen
Adam R. Kennedy

DID YOU KNOW?

We rely entirely on donations
to fund our work and only
accept funds that fit with our
Ethical Gift Acceptance Policy.
To view our policy, visit
www.davidsuzuki.org/about/faq.

Lynn Hubbs
Doris & Norma Huber
E. Lois Hubert
Judith G. Hudson
Owen Hughes
Susan Hughes
William Hughey
Susan Hull
Andrew Humphries
Renata Humphries
Emily Hunsberger
John Hunter & Jane
McCulloch
Jane Hunter
Jonathan & Josephine
Hutchinson
Donald Hutchison
Dr. Richard Hutton
IFOP North America
Lynn Illingworth
Infogest Direct Marketing
Stephanie Innes
Alice Irwin
Melanie Isbister
George Itzkovitz
Martha Jackson Pagel
Jackson Power & Electric
Melanie Jaeger
Ljiljana Jakotic
Biljana Jakotic
Dr. & Mrs. James Jamieson
Trishia Jandu

Penelope Kennedy
Kensington Communications
Inc.
Harvey Kermod
Barbara Kerr
Manish Khanna
Wallace King
Joel & Marlene King
Peter Kirby
Michael C. Kirkham
Lorna Klassen
William Knight
Knomaze Corporation
Douglas Koch
Koehler Family Fund at
the Toronto Community
Foundation
Karin Kowalski
Margaret & John Krall
Krannitz Family Fund at
the Vancity Community
Foundation
Dr. Charles Krebs
Steven Krehbiel & Galen
Hutcheson
Abbey Kreisman
Daniel Kroschinsky
Ursula Kummel
Ronald Labonte
Pascal Labrecque
Anne Lagasse
Godwin Lai

Toni Laidlaw
Phyllis B. Lambert
Rodney Landi
Suzanne Landry
Mr. Jim Lane
Thomas W. Lane
Trisha Langley
Bruce & Nancy Lanphear
Curtis Lantinga
Rebecca Lantz
Larkspur Foundation
Larry & Cookie Rossy
Foundation
David Lassmann
John A. Latour
Alexander Lau
Susan Laughlin
Laurentienne Weloga S.E.C.
Brian Laval
Marc Lazar
Le Cercle Canadien de Montreal
Le Projet Climatique - Canada
Yves Leblanc

Sylvie Leblanc-Wong
Janet Tin Fung Lee
Richard Lee
Frank & Mavis Lefebvre
Bob Leigh
Lemay
Hanno S. Lemke
Lens & Shutter
Monique Leon
Daisy Leslie
Julia Lew
Benjamin Lewis
Cheryl Lewis
Lexis Media Inc
Arne Liebert
Lifestyle Operations LP
Grant Linney
Dr. Daphne Lobb
Joe LoBianco
L'Oeuf
Todd & Laura Loewen
Lombard Canada Ltd.
Kevin Lonergan

Nora Long
Ms. Andrea Long
Margrith Loretz
Robert Lornie
Ruth Loukidelis
Linda Love
Betty Love
Dr. Peter Lovrics
Lower Canada College
Iululemon atletica canada Inc
Lumec
Mary Ann Lundy
Ivan Lunn
Alec Lupovici
Douglas H. Macaulay
Greg J. P. MacCollum
Sharon MacDonald
Robert MacDougall
Dan & Ross Maceluch &
Janice K. Turner
Ronald MacFarlane
Ian MacKenzie
Dr. Karon MacLean
Louise MacMaster
Macquarie Group Foundation
C. Hugh Maddin
Karl Maier
Jamie & Leah Maier
Maimonides Hospital
Foundation
Mary Lou & Carl
Maisonneuve
Dr. Daniel Malleck
Monette Malwski
Debbie Malyk
John & Elizabeth Malyon
Rebecca Manderscheid
Steve Manias
Heather Mann
Tracey & Neil Manne
Margaret Manwaring
Joan Manwaring
Valerie March
Brad Marchant & Tanja
McQueen
Marcos Mariani
Mariano Elia Foundation
Heather Maroney
Nobuko Masahara
Dr. Lou Mason
David & Alice Mather
Jill Matheson
Michel Mathieu
J. Trevor & Margaret Matthews
Maxwell Cummings Family
Foundation
Joseph Mayer
Karel Mayrand
Marks McAvity
Joanne McClean
Carol McClelland

DID YOU KNOW?

More than 8,500 people
make monthly donations to
support our work. Large or
small, every gift helps.
To find out more, visit
www.davidsuzuki.org/donate.

Gwen McConkey
James M. McCracken
Priscilla McDonald
Deanna McFadden
Tim & Olga McGee
Elizabeth McGill & Jim Turp
Cameron & Janice McGregor
D. Colin & Isobel McGregor
Ian McIntyre
Bob McIntyre
Andrew McLean
Bonnie McLean Pineault
Fred & Jean McLellan
Frances McLeod
Christina McLeod
Pat McMahon & John Lancaster
Joy & Cam McMann
Joyce & Gary McMurray
Gary McNally
Nancy McNeil
Mary Ann McPherson
Don & Sherin Meadows
Subhash Mehta
Robert Melamed
Yves Menard
R.H. Meredith & Lori Mitchell
Emma Mier
Robert A. Millar
Dr. Alison Miller
Judith Miller
William R. Mills
Edgar & Dorothy Mills
David & Darrell Mindell
Mireille & Murray Steinberg
Family Foundation
Dr. Elaine Mitchell
Charles Mitchell
Peter Mitchell & Kathrine
Dawson
George D. Mitchell
Camille Mitchell
Brian Mitchell
Frank Molnar
Patrick Molson

Momentis Systems
Monarch Specialties
Peter & Frances Money
Sandra Mooibroek & John
Oudyk
Faisal Moola
Helen and Stewart Moore
Patrick & Valerie Moore
Donna Moore
Heather More & Richard
Kasperski
John Morel
Barry Morris
Anne & Raymond Morris
Sharon Morrow
Margaret A. Motz
Eileen Mountain
Ross Moxley
Barb Moysey
Mucci International
Marketing Inc.
Eric Muise
Brian & Karen Mulder
Christa Mullaly Mossman
Lynn T. Murphy
Anne Murray
Helen Murray
Music at Large
Mutt's Legacy Ltd
David Myles
Ian Myles
Laurent Nadeau
Anthony Nanton
Kim Nash
Ron Near
James Neville
R. Craig Neville
Dr. Sarah Newbery
Gail Newell
Dorothy Newman
Newport Partners
Sara & F. Marcus Newton
David Newton
Sayo Nickerson

John Ruffolo and his son, Caymus.

SOURCES OF SUPPORT

Individuals 73%

Foundations 12%

Other 3%

Businesses 12%

Andy Nicolaidis
 Anna-Maria Nicolov
 Dianne Nieman
 Donald Nordstrom
 Rudy & Patricia North
 Doreen Northwood
 Dr. Claire Nowlan
 Oda E. Nowrath
 NSDAR Upper Canada Chapter
 Nulli Secundus Inc.
 Carole O'Beirne
 Anne & Donald O'Conner
 Eamonn O'Dowd
 OK Tire Stores Inc.
 Margaret Oliphant
 Kim Olson
 Stephen & Angela Olson
 Geraldine O'Meara
 Kathie Ondercin
 One Drop
 Orcutt Family Fund at the
 Vancouver Foundation
 Doug Orr
 Darcy & Val O'Shea
 Chris Osler & Christine
 Earnshaw
 Ottawa City Hall
 Otter Bottles Incorporated
 Otto's Service Centre Ltd.
 Otto's Subaru
 Outer Layer
 Dr. Henry Pabst
 Maria Padoin & Mark Lee
 George Panciuk
 Peter Panopoulos
 Jason Pantarotto
 Donna Pantin
 Paperman & Sons Inc.
 Pauline Pariser
 John Parks Martyn
 Matt & Jenny Parr
 Andrew Pasco
 Dr. Colin Paterson
 Linda Patterson
 Danny Pearl
 Anthony Pearse & Tania

Hormus Karat of Vancity with staff member Brittany Glass and co-founder Tara Cullis.

Godoroja
 Jonathan Peck & Alena Perout
 Brian Pehora
 Leslie Penny
 Douglas Perrin
 Cathleen & Les Peters
 Monty Peters
 Olive Petrou
 Hugh Pett
 Dr. Richard Pharis
 Phase 5 Consulting Group Inc.
 Randal Phillips
 Phoster Industries
 Toni M. Pieroni
 Crystal Pite
 Plenty Stores
 Rachel Plotkin
 Ursula Poepel
 Eva Poeverlein
 Dale Pond
 Joe Ponio

Dr. David Pontin
 Ronald Porszt
 Paul Porter
 Pratt & Whitney Canada
 Nathalie Pratte
 Matt Price
 Reg & Arhonti Prins
 Prins Mushroom Farm
 Candice Prior
 Vivian D. Prowse
 Todd Prucyk
 Elda & Mark Prudden
 Christine Pryde
 Karen & David Pugh
 Chris & Renuka Purdy
 Deborah Purdy
 Dr. Saba Qayyum
 William Quinlan
 Brandon Quinn
 Joel Raby
 Robert & Sandra Rafos
 Cheryl Rafuse
 Dr. Stephan Ragaz
 Rainforest Construction Ltd.
 John Douglas Ramsay & Jo
 Forbell
 Cathie Raynor
 RBC Phillip, Hager and North
 Penny Rea
 Recyc-Québec
 Wendy Reed
 Soledad Reeve
 Ellen & Donald Reid
 Anna Reid
 Joseph W. Reid
 Mark Reid
 Reitmans Canada Limited
 Joan Remple Bishop
 Richard J. Renaud
 Linda Rennhofer
 Réseau De L'Environnement Inc.
 Revera Retirement LP
 Monica Rhodes
 Ron Rhodes
 Robert Rice
 Dr. Alan Richards
 Mary Richardson & Blair Carley
 Shirley Richardson
 Robert Riddle
 Marcia Ritz
 Deborah Rix
 Dr. D. Gordon E. Robertson
 Ron Robins
 Richard Robinson
 John Robinson & Jacqueline
 Tetroe
 Shayne Robinson
 Marjorie Robinson

Nicole Rocheleau
 Rocky Mountain Soap Company
 Timothy & Margaret Roebuck
 Michael M. Roellinghoff
 Steven Rogak & Barbara
 Dominik
 Norman Rogers
 Donald & Mary Rolfe
 RONA Inc.
 John Rosati & Larissa
 Mattwich
 Eric Rose
 Stanley D. Rosenbaum
 Maggie Rosengarten
 Anne H. Rosevear
 Dr. Betty Ross
 Jason Roth
 Andrea Roth
 Frank Rothe
 Harley Rothstein & Eleanor
 Boyle
 Douglas Rowland
 Martin Roy
 Pierre Roy
 RTI Packaging Company
 Brian Rudrick
 James & Cindy Rusak
 David Rush
 Elizabeth Rutledge & Robin
 McNeill
 Brian & Barbara Ruttan
 Marcus & Theresa Ryan
 Dr. Sonia Sabir
 Nancy Sabo
 Robert Safrata
 Gary Salloum
 James R. Salmon
 Dr. Bryan Sanctuary
 Renee Sandelowsky & Patrick
 Heffernan
 Sanderling Developments Ltd.
 Kenneth Sanderson
 Jaspreet & Sandeep Sangha
 Deb L. Sankey
 Linda & Henry Sapiano
 Jyoti Sapra-Shannon
 Saputo
 Henry Sarwer-Foner
 Isabel J. Saunders
 Sayo Nickerson Re/Max Real
 Estate Services
 Schad Foundation
 John Scheele
 Diana R. Schell
 Aiken Scherberger
 Karl & Debbie Schlicht
 Chelsea & Nathan Schmidt
 Roy & Jane Schofield

Mark Scholdice
 Alfred Schultz
 William Schulze
 John Schwarzkopf
 Tim Scollard
 James O. Scott
 Andrea Seale & Andrew Hill
 James Seidel
 David Sela
 Anne B. Selby
 Serena Fashions
 Andrew Severson
 Jan Sharkey Thomas
 Bruce Shaw
 Susan Sheard
 Anthony Shearing
 Susan Sherwin
 Jason Shewchuk
 Laara & Pat Shields
 William Shields
 Steven Shiller
 Terrance G. Shippam
 Joan Shoults
 Janet Shute
 Reverend Roger Sicotte
 Harold Siden & Anne Gorsuch
 Kirsty & Cory Siemens
 Audrey I. Sillick
 Shelley Silvester
 Vivian Sim
 Dr. Katheen Simas
 Sean Simmons
 Geoffrey Singer
 Jonathan Singler
 Sir Joseph Flavell Foundation
 Sisters of Charity of the
 Immaculate Conception
 Sisters of Service of Canada
 Pamela Sittler
 Joyce & Denis Sjerpe
 Ron & Angela Skene
 David & Kelly Slade
 Alan & Linda Slavin
 J.R. Sloan
 Linda Sloka
 Arthur R. Smith
 Marshall S. Smith
 Candie Smith
 Lise Smulders
 Jeffrey Smyth
 Scott Snider
 Soc Investissements Metro Inc
 Société de Placement
 Pacifique International Inc.
 Somerset Foundation
 Sorin Group
 Ann Southam
 Southbrook Vineyards
 Soya World Inc.
 Esther Speck
 Hildegard Sperling
 Irene Spinner
 James & Sylvia Squire
 SSQ Groupe financier
 Dr. John St. Germain
 Standard Life
 Marianne & Herbert
 Staneland
 Kathy Stankievech
 Peter M. Steele
 Stellabar Foundation
 Edward Stephenson
 William G. Stewart
 B. J. Stewart
 Christy Stiles
 Nancy & Andrew Stonkus
 Susan P. Stout
 Anne Strachan
 Jennifer Strachan
 Strategic Charitable Giving Fund
 Stratus Vineyards
 Barry Streib
 CorryAnn Struik

DID YOU KNOW?

Cisco Systems donated more than \$1 million in equipment to the Foundation. Now all four Foundation offices across Canada — in Vancouver, Toronto, Ottawa, and Montreal — are outfitted with TelePresence, a life-sized video conferencing tool that allows staff to talk as if they are meeting face-to-face. With this advanced technology, we can hold meetings without air travel, and through WebEx conferencing with TelePresence, David Suzuki can even talk to schools across the country.

Staff members at the Bargain! Store.

Jon Struyk
James E D Stuart
Students Bridging Borders
Rick Sukovieff
Susan & Kirk Sundby
James & Doris Sutherland
André Sylvestre
Keith Symon & Sheila Hawkins
Susanne Szabo
Neil Tabatznik
Jacques Taillefer
Kaarina Talvila
Lee Taylor
M. Carol Teeter
Dr. Robert Teigrob
M. Yves Tessier & Celine Caron
Karel & Zdena Tettelaar
The Bargain! Shop
The Baroness Inc.
The Creegan/Hills
The Natural Step Canada
The Signature Group
The Sweet Potato
Incorporated
Rolf Thiessen & Helga
Thiessen
Ms. Marcie Thiessen
Anne Thom
Angela Thomas
Yvonne Thompson
Ann Thompson & Stephen
Gurman
Christopher Thompson
Julie Thompson
Bruce Thomson
Tim Reeve Consulting Inc.
Titan Window Films Ltd
Titans International Inc.
TNG Corporation
Doris Toepp
Toni & Guy
Robert M. Toublanc
Traffictech Inc
Alan Trim
Dr. A. Karen Trollope-Kumar
& Dr. Pradeep Kumar
Lorne & Louise Trottier
Dr. Michael Trussler
Aline Tso
Tucknuck Holdings Inc.
Rodolphe Turgeon
Aubrey Tuttle
Neo & Joanne Tuytel
Greg Ugiagbe
University of British Columbia
Shirley Uhryn
Universite Laval
Urban Barn Ltd.
Willem Van Iterson
P. Edward & E. Joyce van
Veenendaal

Vancouver Eco Fashion Week
Brian Vandegriend
Troy Vasiga
David & Carol Veenstra
Deborah Vernon
Ville de Longueuil
Lillian Vineberg
Dr. Tim Vines
Visitation Province
Vive Nano
William Volk & Wendy
Southall
Heinrich von Fintel
Lynn G. Voortman
W.P. Scott Charitable
Foundation
Leslie Wade
John Wakulat
Gerald & Rosemary Waldron
Patricia Wales
Deborah M. Wallin
Patrick & Heather Walsh
Dr. Paul Warbeck
Dr. Karen Ward
Walter Wardrop
Robyn Wark
Robert & Ruth Warling
Warner Bros. Entertainment
Canada Inc.
Barbara Warren
Russell Warren
Gordon Waugh
Sharon & Steven Webb
Dr. Janet Webb
Stuart F. Webster
Gary Wechsler
Debbie Weiers
Andrew Welch
Freda V. Wells
Trish Wendell
Gilles Wendling
Corey Wexler
John & Nora Wheeler
Whistler River Adventures
Carol A. White
Sandra White
Jane Whiteley
Jeffrey G. Whiting
WHOM Consulting Inc.
Jason Wilcox & Tina Bonifacio
Malcom & Isobel Wilding
Kerry Wilkins
Tandi Wilkinson
George & Helen Will
William H. and Nora Hickson
Kelly Fund administered by
the Community Foundation
of Ottawa
Stephen Williamson
David Willis
Anthony Wilson

Glen D. Wilson
Alisa & James Wilson
Murray Wilson
Brent Winder
Tera Winter
Henry D. Winterstern
Camilla & Bert Witt
Klaus Wohlleben
Elaine Wong
Jason Wood
Woodbridge College
Jack Woodward
Worksafe BC
Janet L. & Ronald Wortel
Mike Wotton
Tracy Wright
James Wright & Laurie Gillies
Bill Wright
Mark & Anne Wright-Gedcke
Brenda Wu
Wendy Wulff & Charles King
Yuriko Yamada
Elois & David Yaxley
Lawrence Yelin
York Region District School
Board
Dr. Jean Young
Claire Young
Mary Ann Zakreski & Paul
Welsh
Hatem Zawdeh
Dr. Jean Zigby
David Zigelman
Mary Zimmerman
Margaret I. Ziolkowski
Ellen Zweibel
Stephen Zylstra

SUZUKI SUSTAINABILITY CIRCLE \$5,000-\$9,999

Abe & Ruth Feigelson
Foundation
AIM Holdings LP
Alexander Holburn Beaudin &
Lang LLP
Archimex Inc.
Avestin Inc.
Margaret Benson
Blue Planet Links Foundation
David Bowen
Canderel Management Inc.
Marc Cohen
D & M Publishers Inc
Marna Disbrow
Glen R. Estill
Fairbairn Foundation
First Capital Management
Foundation La Violette
Gencon Foundation

Peter Goldberg
Gregjack Holdings Inc.
Edward R. Grimwood
Howard Gross
Anne C. Hale
Laurie Haynes
Simone & Graeme Hicken
Alissa Horii & Bram
Rogachevsky
Howick Foundation
Intact Foundation
James Irwin
Elizabeth Kerklaan
Kraft Canada Inc.
The Laura L. Tiberti
Charitable Foundation
Ledalite Architectural Products
Les Oblates Franciscaines De
Saint-Joseph
Pierre-Elliott Levasseur
Kevin McCoy
Thomas McGillis
Novinsoft Inc.
Francois Reeves
Resources Legacy Fund
Carey Robson
Norman Spencer
Terminal City Club Inc.
The Tiphane Foundation, an
advised fund of Silicon Valley
Community Foundation
Barbara Vengshoel
WCPD Foundation
We Are The Living Inc.

SUZUKI LEADERSHIP CIRCLE \$10,000-\$99,999

87215 Canada Ltd
Acuity Funds Ltd.
Devin Anderson
Ascenta
John Bankes
The Bennett Family
Foundation
BMO Nesbitt Burns Inc.
Stephen Bronfman &
Claudine Blondin
Body Plus
Harry & Martha Bryan
Peter Clark
Climate Action Network
Canada
Concrete Protection Services
Inc.
The Co-operative Bank
Co-operators Group Limited
Hugh Culver
David and Lucile Packard
Foundation
Disney Worldwide
Conservation Fund
Early Morning Productions
Inc.
Environnement Electronique
Future Shop
Genuine Health Inc.
The Gerald Schwartz
and Heather Reisman
Foundation
Global Greengrants Fund
Julie Glover
Great-West Life
Stephanie Green
Mark & Jenny Guibert
IBM Canada Ltd
Interface Inc.
James Hoggan & Associates
Jeremy Stewart 3D Animation
Kiessling/Issak Family
Foundation at the Toronto
Community Foundation

Langar Foundation, The
Laurie Kelley and Scott
Poole through the Victoria
Foundation
John D. Lefebvre
Dr. Murray Legge & Dr. Peggy
Millson
Marisla Foundation
Donald McMurtry
Morris & Rosalind Goodman
Family Foundation
Mountain Equipment Co-
op Annual Fund at the
Vancouver Foundation
New Roots Herbal Inc.
North Growth Foundation
Vera I. Pybus
Revera Retirement
Residences
Carol Robertson
Peter Robinson
John, Carryn, Caymus and
Rome Ruffolo
Norman Rusywich
Howard Stotland
Teknion Corporation
Telation Network Inc.
Vancity
Vancouver Foundation
Robert Vanden Broek &
Valerie Connor
Joseph Vipond

SUZUKI LEADERSHIP CIRCLE \$100,000-\$249,999

Dr. Tara Cullis & Dr. David
Suzuki
Desjardins
Friends of the Greenbelt
Foundation
John & Joyce Good
Herschel Segal Family
Foundation
Le Chateau
MTS Allstream
Ontario Trillium Foundation
Pacific Parklands Foundation
Ray C. Anderson Foundation
RBC Foundation
Wilburforce Foundation

SUZUKI LEADERSHIP CIRCLE \$250,000-\$999,999

The Bullitt Foundation
Gordon and Betty Moore
Foundation
Jim Pattison
Pomerleau Inc.
R. Howard Webster
Foundation

SUZUKI LEADERSHIP CIRCLE \$1,000,000+

Cisco Systems Canada Co.
Claudine and Stephen
Bronfman Family
Foundation
Keenan Family Research and
Policy Fund in Sustainability
Power Corporation of Canada
Trottier Family Foundation
The Sitka Foundation

SUZUKI SOCIETY

The Suzuki Society is composed of individuals who have honoured the Foundation with a legacy gift through their will. We proudly acknowledge the foresight of these members who support our work for future generations.

Maxine Adam
Ingrid Alesich
Clayton & Whilhelmina Arkesteyn-Vogler
Doris Arnold
Sage Atkinson Walker
Bonnie & Reinhardt Baerbig
Peter Ballin
Jan & Amanda Bangs
Linda M. Bardutz
Mario Bartolini
Joyce W. Belcher and Glenn Sutter
Meredith Bell
Barbara Berg
JoAnne Bersohn
Wendy Bily
Ginette Bisaillon
Gail Blatchford
Thomas Blecha
Kevin Bleeks
Teena Bogner
Penelope Bonnett
David & Brenda Booker
June Bouchard
Patrick Bowyer
Rita Bozi
Allan H. Brewster
John & Ina Brockelbank
Mary Gay Brooks
Janice Brown & Luke Pelot
Glen Brownlee
Georgina Brunette
Margaret Buchanan
Terry Burns
Mr. Stefan Bussmann
Elena Calvo
Carol Campbell
Eulalia Carlson
Kathy Chambers
Sophia Chang
Randall Chappel
Remi A. Charron
Mike & Nicole Chase
Melissa Chong
Carole Christopher & Rick Pollay
Laureen Chung
Dr. Nicholas P. Clague
Elaine Collis
David & Nancy Colwill
Winsome Cooke-Henning
Dan Courcy
Maureen Crompton
Timothy V Crooks
Barbara Cullingworth
Dr. Tara Cullis & Dr. David Suzuki
Michael Curtis
Dorothy C. Cutting
Cherry M. Davies
Mary Davison
Elly de Jongh
Michael & Honor de Pencier
Bonnie & Sam Denhaan
Frank & Carmel Dodd
Connie Dodd
Stella Dodge
Agota Dolinay
Marjorie Dow
M. Irene Dudley
R. Michael Eaton
Michael Eaton

Mardi Edmison
Joan C. Edward
Donald Elliott
Ann Emmett
Joan W. Etheridge
Dale Everton
Dianne Fahselt
Miriam Farbiasz
Kathleen Ferns
George & Mary L. Field
Carol & Scott Fisher
Lin Fitzgerald-Rogers & Ronald Rogers
Coral Forbes
Richard & Bernadette Forer
Ellen & Brian Fox
Jutta Fulford
Marjorie & James Fullerton
Corinne Funk
Ms. Mary-Lou Funston
John M. Gall
Remo Gambioli
Marcella Garneau
Brenda Gerth
John & Mary Gibson
Helen & Gerald Gilavish
Len Gilday & Cathryn Robertson
Ceil Gira
Fred & Christina Godbolt
Dr. Allan Gold & Mrs. Linda Gold
Beverley Golden
J. Frank Goldthorpe
John & Joyce Good
Margaret K. Goodman
Mary Graham
David Graham
Henrietta M. Green
Charles Grooms
Ida Grosse
Christine Halasa & Ian Thom
Laura Hamber
Ms. Dianne Harke
Mona M. Harper
Maureen Harper & William Heir
Robert D. Harris
Andrea L. Harwood-Jones
Melinda Hatfield
Audrey Hertzberger
Simone Hicken
Leslie Hill
Julie Hobart
Lloyd Hodge
James Hoggan & Enid Marion
Brenda Hornby
Barbara Horst
Patricia Horst
Mr. Dean Hubbard
E. Lois Hubert
Eric Hughes
Mieko Ise
Rayne Jacobsen
Klaus & Lashia Jericho
June & Edgar Johns
Marjorie Johnston
Peter Jolly
Veronica M. Kaczmarowski
Marilyn Leslie Kan
Lynne Kemp
Mary F. Kennedy
Lorna Klassen
Justine Klaver-Kibria
Kristina M. Knowles
Vera Knox
June Knudsen
John Koop
Marsha G. Kriss
Dr. George Kubanek
Aline LaFlamme
William Laird
Roch Landriault
Jacqueline L. Langley

Afien K. Larsen-Kamminga and Hans K. Larsen
Geoffrey Lawrence
Irena Lawrenson
Le Projet Climatique - Canada
Sylvie Leblanc-Wong
Korina Lee
Corinna & Tim Lee
Franz Lefort & Nora Gambioli
Thomas Legrand
Frank Lehmann
Robert & Elizabeth Lemke
Evelyn & Glen Lenchuk
Helga Lewis
Arne Liebert
Schonna Lind-Schenk & Eric Schenk
John Liss
Julia B. Lissau
Barbara Ann Little
Carol J. Lodge
Keith Loewen
Catherine Logan
Kirsten Loop
Margrith Loretz
Linda Love
Michael David Lysack
Donald & Carol Lyster
Thomas B. MacAulay
Betty H. MacGregor
Brenda MacLauchlan & Ruth Blaser
Kim MacMillan
Jonathan Maister
Shirley & Terence Marion
Nicolas Martin
John & Shirley Martin
Blanche Matthews
Janet Maybee
Gwen McConkey
Deirdre McEachern
Mrs. Helen McFadden
Elaine McKee
Colin McKenzie
Wendy L. McLean
Joy & Cam McMann
Donald McMurtry
Gary McNally
David H. McNeill
Mrs. Donna McPhee
Mr. Tony McQuail
Ms. Michelle Mercier
R.H. Meredith & Lori Mitchell
David W. & Janice Metcalfe
Judith & Robert Millar
John K. Mitchell
Sarah Moffat
Lisa J. Morgan-Lavigne
Kenneth Morin
Kathryn Mostardi & Scott Lindsay
Jean Mount
Monica Mowez
Audrey S. Moysiuk
Patsy & Frank Mueller
Thelma Mulholland
Mark Muller
Bob & Helen Nation
JoAnne Neely
Mrs. Sadako Nguyen
Carol Norman
Daryl & Yvonne Noullette
Karen Nystrom
Carole O'Beirne
Anne & Donald O'Conner
Maureen Olofson
Kimberly Orr
Joan Paterson
Lyle Paupst
Paula Perdue
Gabrielle Pereault
Ms. Ruth Perkins
Giovanni Perna

Bunny Perno-Horne
Toni M. Pieroni
David Planedin & Irene Mock
Margaret E. Pointing
Lanny & Frances Pollet
Laura Polomark
John Poyser
Dr. Ian Prattis
Tony & Greta Price
Margaret Pucet
Sandra & Peter Quinn
Craig & Karen Regan
Maren Reinhold
Jacqueline Rich
Lance Ridehalgh
Struan Robertson
Peter A. Robinson
Mary Rock
Ms. Gisela Roemer
Norman Rogers
Victor & Beverly Romanynshyn
Sunita Romeder
Patricia Roozendaal
Dr. Adrienne Ross
Brian Rudrick
Peter Russell
Gwen Russell
Sophie Sadowsky
Graham Salvail
Pauline Sather
Werner Schmalz
Alfred Schultz
Arthur J. Setka
Mr. Clifton Shepherd
Margaret & Robert Shepherd
Laara & Pat Shields
Joan Shoults
Margaret Siebrasse
Ms. Diane Silverthorne
Bernie Sinke
Joyce & Denis Sjerne
Mr. Terrence Slater
Christine Slattery
Richard A. Smith
Caroline Smith
Faye D. Smith
Don Spence & Carla Costuros
Jan Spencer & Randy Kutcher
Veronica Stamm
Peter M. Steele
Carel & Scot Steele
Kate Stevens
Betty L. Stewart
Laraine Strafford
James & Doris Sutherland
Hugo Suttmoller & Hanny Pannekoek
David Tamblin
Ian & Elisabeth Taylor
Evelyn Teichman
Ms. Andria Tetlow
Debbie & Ken Thomas
Victoria Thomas & David Guenette
Yvonne Thompson
Joyce Tomboulia
Robert Trepanier & Joanne Durocher
Jane Trimble
Joan S. Trimpol
Constantine Tsantis
Mary L. Tucker
Ms. Dorothy Uytendogaart
Eleanor Van Der Sman
Mr. & Mrs. Gerry Van Dongen
Dr. Eva Voigt
Heinz M. Vollenweider
Michael von Zuben
Lezlie Wagman
Nicola Walenta
Allan & Audrey Walsh
Helen Walter
Carol Watson

Beverley Watt
Brenda Weaver
Judith Weiss
Peter Westaway
Brenda & Robert White
Ruth Wiest
Tandi Wilkinson
Christine Wilkinson
Jane Wilson
Ms. Carolan Wilson
Mme. Denise Wonham
Mr. Doug Wright
Charlotte Wypkema
Todd Zanatta
Cynthia Zuccaro & Ernst Becker

ESTATE GIFTS

Estate of Catharine Bensley
Estate of Pauline Brookes
Estate of Armelda Buchanan
Estate of Russell Carleton Freeze
Estate of Michael Henry Futrell
Estate of Andre Gauthier
Estate of Annette Elizabeth Hacking
Estate of Ruth Hodge
Estate of William John Robert Johnstone
Estate of Sandra M. Kalmakoff
Estate of Rixford Knight
Estate of Helen Marie McAninch
Estate of Donald McKillop
Estate of Ina Appollonia McLuckie
Estate of Frederick Oliver Mitchell
Estate of Jennifer Allen Naiberg
Estate of Oscar Rogers
Estate of Annette Rothstein
Estate of Kenneth Charles Sellens
Estate of A. Albert Taves
Estate of Margaret Isobel Lea Vogon

EMPLOYEE CHARITY GIVING PROGRAMS

All Charities Campaign - Province of Manitoba
ATCO Gas
Bell Canada Employee Giving Program
BMO Employee Charitable Foundation
City of Seattle
EA Canada Matching Gift Program
ENMAX Corporation
Google Matching Gifts Program
ING DIRECT
OPG Employees' & Pensioners' Charity Trust
Provincial Employees Community Services Fund
Team TELUS Cares
The Hydrecs Fund

Statement of revenue and expenses

Year ended August 31, 2010, with comparative figures for 2009

REVENUE	2010	2009
Donations and grants	\$7,483,559	\$ 7,073,607
Other revenue	\$265,860	\$189,638
Total revenue	\$7,749,419	\$7,263,245

EXPENSES

Climate change and clean energy	\$785,464	\$ 879,275
Marine and freshwater conservation	\$650,879	\$1,229,992
Public engagement	\$1,253,592	\$1,186,662
Quebec	\$588,592	\$437,016
Wildlife and habitat protection	\$541,085	\$378,819
Online communications	\$135,363	\$444,890
Other programs	\$390,118	\$764,584
Administration	\$1,531,002	\$1,236,711
Fundraising	\$1,565,030	\$1,244,244
Total expenses	\$7,441,125	\$7,802,193
Excess (deficiency) of revenue over expenses	\$308,294	(\$538,948)
Transfer from internally restricted contingency reserve	\$9,556	\$479,591
Net surplus	\$317,850	(\$59,357)

PROGRAM SPENDING

Eco-audit

The David Suzuki Foundation is committed to reducing its climate impact. Since 2004, staff have carried out an annual inventory of the greenhouse gases produced through Foundation activities.

For fiscal year 2009-10, six major emissions sources were inventoried: electricity, heating, staff commuting, paper use, air travel, and major events. Total greenhouse gas emissions from these sources amounted to 170.8 metric tonnes of CO₂e (equivalent carbon dioxide). The Foundation purchased high-quality, Gold Standard carbon offsets for all of these emissions. Carbon offsets are credits from projects such as wind farms that reduce the amount of carbon dioxide and other greenhouse gases that would otherwise be released into the atmosphere.

This past year, thanks to Cisco Canada, the Foundation also installed Cisco TelePresence™ conferencing systems in all of its offices, which will help reduce emissions from air travel, and save money on travel-related costs.

Visit our website at www.davidsuzuki.org for more information on carbon offsets.

GREENHOUSE GAS EMISSIONS

September 2009 to August 2010

Total: 170.8 tonnes

NOTE: THESE FIGURES HAVE NOT BEEN AUDITED.

David
Suzuki
Foundation

SOLUTIONS ARE IN OUR NATURE

The David Suzuki Foundation is a non-profit federally registered charity.

Charitable registration BN 12775 6716 RR0001

U.S. charitable registration 94-3204049

Pour obtenir la version française du rapport, cliquez sur
www.davidsuzuki.org/fr/publications/rapports-annuels/.

Cover photo by Christopher Drost - chris@shhft.com

EDITOR Heather Murray

CONTRIBUTORS Leanne Clare, Tara Cullis, Sutton Eaves, Vic Johnston, Ian Hanington, Anna LeGresley, Paul Lingl, Gail Mainster, Catherine Orer, Jode Roberts, Peter Robinson, David Suzuki

DESIGN Johannes Schut

David
Suzuki
Foundation

SOLUTIONS ARE IN OUR NATURE

VANCOUVER OFFICE (HEADQUARTERS)

219 - 2211 West 4th Avenue
Vancouver, BC V6K 4S2
Phone 604-732-4228
or toll free at 1-800-453-1533
Fax 604-732-0752

TORONTO OFFICE

101 - 179 John Street
Toronto, ON M5T 1X4
Phone 416-348-9885

OTTAWA OFFICE

The David Suzuki Foundation
415 - 151 Slater Street
Ottawa, ON K1P 5H3

MONTREAL OFFICE

307 - 460, rue Sainte-Catherine Ouest
Montreal QC, H3B 1A7
Phone 514-316-4646