

KAWARTHA LAND TRUST

2019 ANNUAL REPORT

Protecting the land you love.

Message from the Chair of the Board of Directors and the Executive Director

We treasure the KLT community and hope all of our supporters, volunteers, and partners are well and safe in this difficult time. We hope this report is a wonderful reminder of what is possible when we work together.

Kawartha Land Trust continues to grow, and our successes this year

are due to the contributions of our volunteers and supporters. Your involvement has increased biodiversity and ecosystem conservation in the Kawarthas.

Highlights from the past year:

- We welcomed our new Executive Director, John Kintare, in February 2019. John is working with the team to position KLT for future successes while also navigating KLT through the pandemic.
- We renewed our Strategic Plan in 2019, after a public consultation process. Our vision is to see 30% of

the Kawartha Region as protected natural space with connections that support healthy and representative ecosystems.

- We welcomed Paul Downs, Al Sippel, and George Gillespie as new Board members in 2019. They each bring a wealth of skills and experience to our team, and George is taking over as treasurer from Don Gillespie, whose term on the Board ended in 2019. We thank Don for his years of service to KLT.

We at KLT are grateful for your support. We are truly fortunate to be part of this dynamic team of volunteers and staff that now exceeds 220 individuals. Take care and stay safe.

Warmest regards,

John Desbiens
Chair, Board of Directors

From the moment I joined KLT, I was impressed with the skill, passion and dedication of our donors, volunteers, and staff. With their support, we have furthered our mission of caring for the lands entrusted to us, helping others protect the land they love through our Partners in Conservation initiative

in the Fleetwood Creek Watershed, and engaging the community in our conservation efforts.

Highlights from 2019:

- The Protection of the Fell Wetland - a 50-acre property in the Kawarthas Naturally Connected (KNC) Preferred Scenario and an Area of Natural and Scientific interest (ANSI). It is relatively untouched by human activity and home to a Provincially Significant Wetland and cattail marsh.
- A very successful first year of a 3-year Ontario Trillium Foundation Grow Grant supporting KLT's efforts to protect more land through community conservation.

- Two new legacy commitments from our generous supporters.
- A \$150,000 gift from the Blidner Family Foundation which directly supported protection of the Fell Wetland and will help protect additional properties in 2020.

A big thank-you to all who welcomed me to KLT, and to everyone who helped KLT become the organization we are today. Despite the uncertainties the pandemic brings, I am confident the momentum that KLT has generated over the past 20 years will continue to grow. I am committed to navigating the challenges of protecting and stewarding the land we love while prioritizing the health of our community. I look forward to working with you to achieve our vision of a healthy and bio-diverse Kawartha Region.

All the best,

John Kintare,
Executive Director

Contents

Meet the Team	4	KLT Impact	13
A Lasting Legacy for Protecting the Land You Love in the Kawarthas	6	Thank you to our Donors	14-15
Fleetwood Creek Watershed Initiative	8	Financial Information: Statement of Revenue & Expenses & Fund Balances	16
Celebrating our Volunteers: BIMAT & Legacy Volunteers	10	Properties.....	17
Newly Protected Properties: Fell Wetland	12		

Mission, Vision and Values

Our Vision

A future where 30% of the Kawartha Region is characterized by protected natural spaces and connections that support health and representative ecosystems and landscapes.

Our Mission

Caring for the lands entrusted to us and helping people protect the land they love in the Kawarthas.

Our Values:

Conservation: Land conservation and protection of heritage matters deeply to people who live in the Kawarthas and beyond. The natural environment in this region has attracted people and sustained life since time immemorial. We acknowledge and honour the land stewardship of previous and current generations in protecting and caring for healthy and diverse ecosystems that support quality of life today. We are committed to making conservation efforts permanent by protecting and caring for ecologically important lands and the connections between those lands, so that current and future generations can thrive.

Collaboration: We know that working collaboratively can achieve greater impact. To protect a deeply-connected landscape we need a mix of privately and publicly-protected lands, private land stewardship,

and supportive government policy. We actively nurture relationships with volunteers, donors, staff, and community partners whose mandates and undertakings complement our own. We value collaborations that are built on trust, respect, and accountability to each other and the land we protect.

Transparency: Earning the trust of the community means that we need to be transparent with our plans for the land we manage, with our finances, and with our stewardship not only of the land but also of the donations and volunteer contributions of our supporters. Above all else, KLT is a Trust, and we mean to keep that trust for generations.

Integrity: Leading with integrity means we implement high-quality, ethical programs that have long-term positive social and environmental impacts in our community. We are committed to protecting and conserving land using evidence-based standards, best practices, and being accountable to our volunteers, donors, community partners, and the land on which we work.

Innovation: Recognizing that our work is long-term, we value and encourage innovative ideas and solutions as we respond to changing social, political and environmental circumstances.

Meet the team

Trustees

Alec Gowland	Donald Ross	Ralph McKim
Dr. Alice Sharpe	Evan Thomas	Roslyn Moore
Bill Morris	Kate Ramsay	Dr. Thomas H.B. Symons
Blair Mackenzie	Dr. Keith Knott	Tony Tilly
David Young	Linda Whetung	

Board of Directors

John Desbiens, Chair	Don Gillespie
John McWilliams, Vice-Chair	Eric Howe
Cheryl Lewis, Past Chair	Eva Kennedy
George Gillespie, Treasurer	Paul Downs
Al Sippel	

**All current members of the Board of Directors are also Trustees*

Finance & Audit Committee

Don Gillespie, Outgoing Chair
George Gillespie, Incoming Chair
John Desbiens
John McWilliams
Paul Downs
John Kintare, E.D

Investment Committee

Don Gillespie, Outgoing Chair	Eric Howe
George Gillespie, Incoming Chair	Rick Brooks-Hill†
Alec Gowland	John Kintare, E.D
Doug Eberlee	

† Rick Brooks-Hill was a longtime KLT volunteer and donor who sadly passed away in December 2019. Rick was a founding member and Past Chair of the Investment Committee.

Nominating Committee

Cheryl Lewis, Chair	Eric Howe
Alec Gowland	John McWilliams
Bill Morris	

Staff

John Kintare Executive Director	Sé Keohane Financial Administrator	Rachel Rutherford Community Engagement & Marketing Assistant
Tara King Development Manager	Tineasha Brenot Land Conservation Technician	Shivaan Burke Administrative Assistant
Thom Unrau Land Stewardship Manager	Patricia Wilson Community Conservation & Stewardship Technician	
Anna Lee Operations Manager	Camille Cooper Land Management Technician	

Lead Property Stewards

Ayotte's Point Woods

Jane Darling

Big (Boyd/Chiminis) Island

Warren Dunlop
Jim Dillane

Cation Wildlife Preserve

Guy Wagner
Brian Preiswerck

Dance Nature Sanctuary

Neil Hayward
Jon Lazure
Peter Marrs

Emily Creek

Dennis Voigt
Norm North

Falls

Brian Potter
Bob Atkinson

Ingelton-Wells

Evan Thomas
Iori Miller

Jeffrey-Cowan Forest Preserve

Ed Duncan
Ian Smith

John Earle Chase Memorial Park

Mike Boysen
Ian Deslauriers
Marty Obbard

Vincent Woods

Nancy & Brian Lemire
Norm Kapitain

Development Committee

Eva Kennedy, Chair
Ian Deslauriers
Dr. John Platt
Marnie Clement
Ronald Awde

Securement Committee

Bill Crins, Chair	Keegan McKitterick
Barb Heidenreich	Marie Windover
Bart Feilders	Neil Hayward
Fiona McKay	

Stewardship Committee

Mike McMurtry, Chair	Ham Keillor-Faulkner
David Bell, Secretary	Kristie Virgoe
Al Sippel	Marty Obbard
David Marshall	Ralph McKim
Donna Wales	Warren Dunlop
Evan Thomas	

Celebrating our Volunteers

Kawartha Land Trust's 2019 annual Thanks.giving event marked the first time KLT has recognized key volunteers and donors, with special recognition to four volunteers who have been donating their time and talents to protecting the land you love for 10+ years, and to members of the Big (Boyd/Chiminis) Island Management Advisory Team (BIMAT).

As an organization, KLT relies on the support and dedication from our volunteer base and this is only the first wave of volunteers to be recognized for their commitment. There will be many more Legacy Volunteers honoured in the years to come!

Big Island Management Advisory Team

KLT, along with the community had the opportunity and vision to protect Big (Boyd/Chiminis) Island in perpetuity, and in 2015, thanks to the generosity and tremendous effort of many, that dream was achieved.

However, for KLT and a group of dedicated and talented volunteers, the work had really just begun. In order to ensure the smooth transition of ownership to KLT, including sound ecological stewardship and positive communication of permitted activities, the Big Island Management Advisory Team (BIMAT) was conceived.

From April 2016 to November 2018 BIMAT worked tirelessly to create and implement strategies to fulfill all of these needs. BIMAT helped KLT determine permitted activities, addressed access issues, trail usage and more. It had to clean up and decommission old campsites, put up signs and a host of other tasks. KLT has a small staff team, and we rely on both the expertise and sweat equity of our

volunteers to help us work towards our mission of protecting properties in perpetuity. The skills and commitment of BIMAT members have made a significant and lasting impact to the sound management of Big Island.

Our thanks to the BIMAT: Ann Adare, Chris Appleton, John Bick, Marnie Clement, James Conolly, Jeff Crowe, Ian Deslauriers, Jim Dillane, Warren Dunlop, the late Altamae Eberlee, Sheila Gordon-Dillane, Richard Graham, Ted Hill (Sr.), Jim Inch, Janet Klein, Keith Knott, Karen Laws, Bev Matthews, Barb McFadzen, Peter Orgill, Al Sippel, Evan Thomas, Donna Wales, and Tim Young.

KLT staff, Board and Trustees appreciates and recognizes these members' contributions to establishing Big (Boyd/Chiminis) Island as the largest undeveloped island in Southern Ontario! This is no small feat, and a reminder that great things can be accomplished by the hands of many.

Four long standing KLT volunteers who have been volunteering for 10 to 17 Years:

Roz Moore 17 Years of Volunteer Service

Roz has been a volunteer with KLT since 2002. She is a passionate believer in conservation and stewardship of natural spaces, and has a strong background in governance knowledge. Her past time on the board as a director as well as board Chair, as a Stewardship committee member, and as a current Trustee, and all round champion of KLT has made a huge impact.

Roz has also named KLT as a beneficiary in her will, ensuring her commitment to conservation in the Kawarthas will last beyond her lifetime.

Ralph McKim 16 Years of Volunteer Service

Since 2003, Ralph has supported KLT and its mission in many ways. Ralph is a former board member, current Trustee and stewardship committee member, tall grass prairie promoter, trailblazer at Ballyduff, and one of the lead volunteers for the new Fleetwood Creek Watershed Initiative. Ralph is an inspiration to those around him, and has helped to shape KLT into the organization it is today.

Ralph and his spouse, Jean Garsonnin protected their 260 acre property with the Ballyduff Trail through a conservation easement agreement with KLT in 2011, to ensure the land they love will be protected in perpetuity.

Lawrie Keillor-Faulkner 10 Years of Volunteer Service

Lawrie has been volunteering since 2009, when she took a sabbatical from her career as a professor at Fleming College to volunteer with KLT. The time and expertise she gave during this time was pivotal to setting the foundation for KLT's later growth. Lawrie's ongoing support through sharing her GIS and mapping expertise, empowering others with these skills, championing KLT in the community at events and our property celebrations, and being a general purveyor of conservation, stewardship and GIS/mapping knowledge has greatly influenced KLT.

Dr. John Platt 10 Years of Volunteer Service

Since 2009, John has been donating his time to KLT. A former Board Chair and Director, John is currently a development committee member, promoter and host of KLT at the Gilmour St. Garage Sale (and expert candy floss maker!). He is continually a community ambassador sharing his connections to organizations like the Kawartha Park Cottagers' Association, and he is always willing to share his knowledge for the benefit of KLT.

KLT looks forward to recognizing a second wave of volunteers reaching this extraordinary milestone again next year with several more volunteers nearing 10 years of dedicated service.

Fleetwood Creek Watershed Initiative

The Fleetwood Creek Watershed has been identified as having an outstanding amount of connected natural lands and good water quality. This natural area poses one of the greatest opportunities in KLT's service are to protect biodiversity and water quality in the southern part of the Kawarthas.

These natural spaces contribute to climate change resilience, wildlife habitat and good water quality. While a lot of this is good news, a number of threats loom on the landscape.

Through the Fleetwood Creek Watershed initiative, KLT works with private landowners whose properties are identified through landscape analysis as having significant conservation value. This aim of this work is to deepen their understanding of the natural features on their property, assist land stewardship planning, advance enhancement and connect landowners with other available resources.

What makes the Fleetwood Creek Watershed significant and worth protecting?

The Fleetwood Creek Watershed is located in the south eastern portion of the Kawartha Watershed. This connected landscape is founded on a mix of privately and publicly protected lands, and private land stewardship.

The local, regional and globally significant landscape conservation values within the Fleetwood Creek Watershed contribute to what makes this area special and worth protecting. Many landowners in this area have been caring for and enhancing their land for decades and it is because of the choices they've made on their properties that have helped to keep this region in good ecological health.

KLT's Fleetwood Creek Watershed Initiative

Through this initiative, KLT aims to work with private landowners to support them in achieving the conservation goals to protect the land we love.

Since this Initiative started in 2018, 10 landowners have already participated. This expands KLT's conservation and restoration efforts by 1,000 acres of ecologically significant land, adding to the over 4,000 acres already protected through ownership or a Conservation Easement Agreement.

Examples of projects completed and/or ongoing include: invasive plant management to protect forest biodiversity, the planting of native tall grass prairies and wildflower meadows to enhance pollinator habitat and more.

The actions taken through this initiative will help to mitigate the effects of climate changes, limit the negative impact of these threats and protect the land we love for future generations.

Interesting Features

- The hills and streams surrounding Fleetwood Creek are identified as having an outstanding amount of naturally connected land, providing an intact wildlife corridor.
- Fleetwood Creek's was the only watershed within the southern portion of the City of Kawartha Lakes to receive an "A" in Kawartha Conservation's watershed report card for great water quality.
- The streams and creeks in this area provide one of the best opportunities in the Kawarthas to improve habitat quality of cold water streams for species like Brook Trout.
- Fleetwood Creek is home to rare ecosystems such as tall grass prairies, and landforms such as eskers and kames that provide high quality habitat for many at-risk species.

A Lasting Legacy for Protecting the Land You Love in the Kawarthas

A 'Legacy Gift' or planned gift can be as simple as including Kawartha Land Trust in your will, establishing a life insurance policy or trust, or naming Kawartha Land Trust as a beneficiary of your retirement savings plan.

Area residents and cottagers have begun to contribute to this planned giving approach to protect the land they love through KLT. A recent donor who has pledged a legacy gift to KLT is Marlys Kerkman.

Marlys has always felt a special connection to nature. She grew up on a farm and ever since her childhood has been aware of weather, the outdoors and her connection with the environment.

She and her late husband moved to Buckhorn in 1985 where her connection with nature was advanced through her love of walking. She walked a lot from the time she first moved to Buckhorn, often wandering through the Kawartha Highlands.

Her love for nature grew deeper during a post-retirement trip in 2012 to California where she discovered Joshua Tree National Park and walked many trails while there.

Upon her return to Canada she decided she wanted to be able to create trail development locally, similar to what she had encountered in California. This is the main reason she gathered six local people together to start the Buckhorn Trails Association (BTA) in 2014. Soon after their formation the BTA partnered with Ontario Parks to successfully create a 1.5 km interpretive trails network in the Kawartha Highlands Provincial Park.

Marlys first learned of Kawartha Land Trust (KLT) when KLT worked in partnership with the Trent Severn Waterway, Parks Canada and the BTA to create the John Earle Chase Memorial Park Trail, a 7.5 km trail network which boasts views overlooking Pigeon Lake, mature maple forests and wetlands bursting with life.

Marlys has recently pledged a gift in her will to Kawartha Land Trust. She strongly believes it's important to protect lands in the Kawarthas because of her connection with nature, and through KLT she has full faith that its work and the preservation of important natural land will continue.

"I believe [this mission] is important to all of KLT staff members, volunteers, supporters and the members of KLT's board," she said.

Regarding her choice to give to KLT she said, "To me it's giving to something that's still going to be alive, something which is still there even if we're not. I would rather give what I can to something that everybody is going to enjoy, something which is part of our environment and that is going to protect the environment, and something tangible that will protect the trees which give off our oxygen and do its best to keep Climate Change from happening."

Part of her legacy will be going to a social service organization in an attempt to help the world of today and part will be given to KLT and, consequently, the environment in an effort to help the world of tomorrow.

The structure and mandate of the land trust and legacy giving work remarkably well together.

Kawartha Land Trust is focused on financial responsibility and only takes on lands once it has the funds in place to provide ongoing funding for the future.

KLT also has donors who are interested in leaving a gift of land as part of their legacy. These gifts of land will go hand in hand with legacy gifts of money to ensure the necessary stewardship and related operating resources available to care for these lands in perpetuity.

To date, fifteen donors have pledged a gift in their will to KLT as part of our legacy giving program.

Leaving a Legacy Gift to Kawartha Land Trust is a simple and powerful way to leave a legacy for the future of the Kawarthas.

Learn more about leaving a gift in your will at kawarthalandtrust.org or 705-743-5599

Newly Protected Property: Fell Wetland

The newly protected Fell Wetland property has been relatively untouched by human activity and is home to a forested wetland and cattail marsh. The 50-acre property lies inside the Kawarthas Naturally Connected (KNC) Preferred Scenario, within a wetland complex and contains a large portion of a Provincially Significant Wetland (PSW). This property, donated by Allan Fell and family, has been in their family since 1908 and has continually provided an excellent habitat to a biodiversity of flora and fauna.

Mitchell Creek runs through the property and leads to Cameron Lake, a part of the Trent Severn Waterway (TSW). This wetland system contributes significantly to the connectivity throughout the agricultural landscape, and is a major biodiversity hot spot in otherwise highly disturbed areas.

The forests on the property are mostly made up of lowland mixed consisting of trembling aspen, black and green ash, and balsam poplar species.

The wetland and forests on this property serve as an important corridor for wildlife movement

in the area. By linking together the fragmented natural areas near it, the Fell property contributes to the conservation and connectivity of habitats in and around its boundaries. The property shows excellent natural value with outstanding provincially significant features.

Interesting Features:

- Identified by the Kawarthas Naturally Connected Collaborative using the best available conservation science as an important piece of our natural landscape.
- Contains a portion of a Provincially Significant Wetland (PSW).
- Property is home to significant pristine mixed forests.
- Mitchell Creek runs through the property and leads into Cameron Lake, part of the Trent Severn Waterway (TSW).

This project was undertaken with the financial support of:
Ce projet a été réalisé avec l'appui financier de :

Environment and
Climate Change Canada

Environnement et
Changement climatique Canada

KLT Impact

700+
participated
in KLT events
in 2019

31 km
Recreational
trails

220
Amazing
volunteers

11
New stewardship
on private lands
projects in 2019

6,000+
Volunteer
and
participant hours

2
Lands managed
Including one
owned by Trent
Severn Waterway,
Parks Canada

Thank you to our donors

We can't protect the forest, fields, shorelines, and wetlands of the Kawarthas without you. Your donations help to manage sensitive natural areas, acquire key properties, retain staff and do all that needs to be done to ensure the long-term conservation of land in the Kawarthas.

\$100,000 and above

Blidner Family Foundation
Michael Young Family Foundation

\$50,000 - 99,999

Anonymous

\$10,000 - 49,999

Allan Fell
Barron Cowan Foundation
Bill & Betty Morris
David & Sharon Cation
Don & Gretchen Ross
Fellowship of Man Charitable Foundation
In honour of Marianne Rogers
McWilliams Family Foundation
Nature Conservancy Canada
Phillipa Wild & William Walker
In memory of Shelley Wild
Rick J. & Priscilla Brooks Hill

\$5,000 - 9,999

Jane & Peter Darling
John and Ann Ambler
Municipality Of Trent Lakes
Ontario Land Trust Alliance
Scott Wootton & Catherine Kirk
Stony Lake Heritage Foundation

\$1,000 - 4,999

Alice Sharpe
Anonymous
Barbara Herring - *My children Tim & Matt Herring, their partners Kate & Kat, and my grandchildren Lincon & Bishop and to all children everywhere*
Bob Woosnam & Gill Fisher
Carol Gray
Chris Appleton & Nancy Austin
Dr. Erica Nol
Dr. Tony Tilly
Funding made possible by the Doug & Carole Cook fund within the Community Foundation of Greater Peterborough

Jo Anne's Place
John Desbiens, Cambium Inc.
Karen Higgins
Mark McLean
Mark Strickland
Mary Lou Hendren
Mieke Schipper
Nancy Hickling & Ann Adare
Paul & Kathleen Downs
Rachel Corbett
Ralph McKim & Jean Garsonnin
Ronald Awde & Robert Ertel
Stephanie Ford Forrester
In honour of James Forrester

\$500 - 999

Al Gariepy
Al Sippel & Margo Tant
Balsam Lake Association
Barbara McGregor
Brian and Ellen Desbiens
Carol & Ralph Ingleton
Cheryl Lewis & Phil Smith
In memory of Isobel Lewis
Daniel Nadeau
David White
Dr. David & Patricia Swales
Dr. Janet Kelly & Warren Dunlop
Edward Addison
Eric Howe
Eva Kennedy
Evan Thomas
Fritz Mattern
Gail & Alex Motzok
George A. & Ann Gillespie
Heather Coutu
Ian Attridge & Sue Sauve
Ian Smith
Irene Fedun
Jane Andrew
Jim Dillane & Sheila Gordon-Dillane
John Vegter
Kate Ramsay
Leslie and Linda Unrau
Linda & Alan Slavin
Margaret Zeidler
Mike and Kathy Carter
North Pigeon Lake Association
In memory of Ross Morton
Patricia Watson
Petra Feldhaus Unger and Georg Unger
Roz & Tim Moore
Sheila Britton
Stephanie Kirschner Mattern

up to \$499

Aileen Wheeldon
Alec & Lexie Gowland
Allan Ingram

Andrew and Elizabeth Halliday
Andrew Laing
Andrew Milne
John Kintare's birthday
Angus Milne
Ann Davidson
Ann Marie & Michael Oke
In honour of Alex's birthday
Ann Sullivan
Anna Lee & Jeremy Ward
Anne & Walter Bathe
Anne Cooke
Anne Hurd
Anne Morawetz
Anonymous
Anonymous
Anonymous
Anonymous
Anonymous
Anonymous
Arthur & Linda Herold
Barb Curry
Barbara Brandon
Barbara Moffat
Barton Feilders
In honour of David Cornfield
Becky Prokipcak
Benevity Community Impact Fund
Beth Moore
Bill Crins
Blair Mackenzie
Bob Orrett & Sandra Dimock
Brenda Dixon
In honour of Pip Wild
Brian Duffy
Brian Miske
Brian Potter
Bruce and Ann Falls
Bruce Kidd
Bryan Keith Wyatt
Caitlin Martin
In honour of Steven H Martin
Carla Salvador
Carol Irving
Carolyn Coplen
Catherine Philp
Catherine Staples
Cathy Douglas
Cathy Dueck
Christine Post & Charlie Menendez
Colin Taylor
Colleen Wynn
In memory of Ross Morton
Cynthia Armour
Dale Sutton and Mark Maitman
Dani Shaw, Gull's Graphic Design
David Archer

David Bell
 David Brett
 David de Launay
 Deborah Scott
 Denise & Bob Cooling
 Dennis Carter-Edwards
 Dennis Murray
 Dennis Winch
 Derryk & Diane Wolven
 Dianne Everson
 Dick Risk and Gail Morrison
 Don & Louise Irwin
 Donna Sally
 Doreen Drimmel
 Dr. Thomas H. B. Symons
 Dr. Jody Bowle-Evans
 Dr. John Platt & Judith Platt
 Dr. John Wadland
 Dr. Robbie Heather
 Dr. Thomas Miller
 Drew & Michelle Monkman
 Dylan Radcliffe
 Edward Hill
 Edward Oakes
 Elaine Blampied
 Elaine Mary Gold
 Elizabeth Bray
 Elizabeth McDonald
 Elizabeth Pindar
 Elyse Sawdon
 Fiona McKay
 Frank Denton
 Fred & Kit Huycke
 Gael Morrison
In memory of Munroe Scott
 Gail Grant
 Gail McLaren
 Gail Pape
In honour of Ross Morton
 Gail Payne
 Gary Allen
 Gary Heuvel
 Geoff Chase
 Geoffrey Howson
 George Maynard
 Gerald Leroy
 Gerarda Schouten
 Gerry Sparrow
 Gordon Bogden
 Grant & Andrea Woolsey
 Haig Baronikian
 Heather Brooks-Hill & Jeremy Carver
 Heather Jean Elliott
 Heidi Groff
 Hugh Aldis
 Hugh Pollock

Big Island Survey
 Ian & Sandi Lauriers
 Ian Attridge & Sue Sauve
 Ian Macintosh
 James Young
 Jane Philpott
 Janet Duval
 Janet Klein
In memory of Ross Morton
 Janet Matthews
 Janice Fischer
In honour of John Milne Kintare's birthday
 Jennifer DeBues
 Jennifer Wortzman
In honour of Thomas Wahl
 Jenny & David Wortzman
 Jerry & Cynthia Collins
 Jessica Rogers
 Jim Hendry
 Jimmy O'Brian
 John and Cindy Kintare
 John Bick
 John Good & Doug Andrews
 John Howard
 John Lewis
 John Reid
 Joyce Anderson
 Judith Jordan
 June Cooke
 June Schroeder
 Kathleen Stephenson & Hector Angel
 Kathryn A. Sheridan
 Keith Baxter
 Ken and Christa Stamp
 Kenneth & Anne Toms
 Kenneth Abraham
 Kim and Mark Zippel
 Klaus Dietrich
 Lauren Vaughan
 Les Selby
In honour of Les V. Selby Sr.
 Linda Wilcox-Whetung
 Lorne Atkinson
 Lorne Dixon
 Louis Probst
 Margaret Harper
 Margot Smith
 Marilyn Freeman
 Marla Williams
In honour of Timothy K. O'Brien
 Marnie Clement
 Martin & Kathy Parker
 Martyn Obbard
 Mary Steele-Thomas
 Matthew Gerrits
 Maureen Monteith

Mbongheni Mtetwa
 Michael and Meghan Sterpin
 Michael Fox
 Michael McMurtry
 Mike & Cathy Puffer
In memory of Ross Morton
 Mike & Danielle Hendren
 Mollie Penn
 Ms. Caroline Tennent
 Murray & Angela Thompson
 My Tribute Gift Foundation
 Nancy Fox
 Neil Hayward
 Neil Macdonald
In honour of My Dearest Mona
 Nora Mickey
 Pat Rattenbury
 Patricia Bourne
 Patricia Wilson
 Peter Ross
 Peterborough Area Fundraisers
 Network
 Peterborough Estate Planning Council
 Petra Feldhaus Unger
In memory of Ross Morton
 Priya Harding
 Ralph Colley
 Richard & April Scott
 Richard and Diane Raper
 Rick Brooks-Hill & Virginia Thompson
 Rob and Penny Little
 Robert Gibson
 Robin Rivison
 Roger Ashby
 Ron Haney
 Ross Beattie
 Sara Kelly
 Scottish Rite Club of Victoria District
 Sharon Brittain
In memory of Isobel Lewis and Ethel Smith
 Sheila Thompson
 Silvia Strobl
 Stephan Ragaz
 Stephen McMurtry
In honour of Mike McMurtry
 Tara & Matt King
 The Terry Lees
 Thomas Hutchinson
 Thomas Unrau
In honour of Cedar and Sorrel Unrau
 Valerie and Alex Hewlitt
 Wendy and Peter Marrs
 William Hay
 William Hewitt
 William Snowden

We honour our donors' wishes to remain anonymous.
 Only those who gave consent are listed in this Annual Report.

Kawartha Land Trust Financial Information: Statement of Revenue & Expenses & Fund Balances

Statement of Revenue and Expenses

	2019	2018
Revenue	\$	\$
Grants	628,155	612,828
Donations	204,014	703,703
Other	125,187	-11,966
Donations of Land	45,000	2,674,275
	<hr/>	
Total Income	1,002,356	3,978,840
	<hr/>	
Expenses	\$	\$
Community Engagement	24,740	22,005
Fundraising	5,725	9,568
Direct Cost of Land Stewardship & Securement	104,346	93,726
Operations	96,199	59,721
Salaries	415,867	351,290
	<hr/>	
Total Expenses	646,877	536,310
	<hr/>	
Excess of Revenue over Expenses	\$355,479	\$3,442,530

Statement of Fund Balances

	2019	2018
Revenue	\$	\$
Capital Fund - Protected Land	9,843,847	9,804,835
Securement and Stewardship Funds	2,180,043	2,100,882
Operating Fund	494,635	257,329
	<hr/>	
Balance - End of Year	12,518,525	12,163,046

Kawartha Land Trust Properties 2019

Owned Properties

1 Dance Nature Sanctuary | 99.3 acres (2006) Donor: Alice Sharpe

This property includes a portion of the Provincially Significant Wetland (PSW) - Moore Lake Complex, and Lakefield Crevasse Fillings, an Earth Science Area of Natural and Scientific Interest (ANSI). A wide variety of plants grow on this property which features very diverse wildlife habitat.

2 Emily Creek Property | 714 acres (2010) Donor: Emily Creek Duck Club

This extensive property is in a semi-wilderness setting and a haven for wildlife. The property is part of a PSW and ANSI. Emily Creek meanders through the property which includes mixed bog, fen and swamp habitats.

3 Vincent Woods | 102 acres (2010) Donors: Les and Sandy Vincent

This forested property is located up a small creek from Salmon Lake. It contains a rare species of frog, beautiful impressive old growth trees, and borders a wetland and is surrounded by Crown Lands.

4 Ingleton-Wells | 73.3 acres (2011) Donors: Ingleton and Wells families

This property contains evidence of different eras of settlement. This land includes open fields, an orchard as well as upland forests, swamps and open areas providing diverse habitats for wildlife. There is a trail network for hikers that connects with neighboring properties, including Viamede Resort and the Jeffrey-Cowan Forest Preserve.

5 Falls | 178 acres (2013) Donors: Bruce and Anne Falls

These lands are near the headwaters of the Crowe River. Cliffs, streams, upland forests and swamps all contribute to a rich bird and plant life on this part of the 'Land Between' transition zone between the limestone bedrock of southern Ontario and the granite of the Canadian Shield.

6 Big (Boyd/Chiminis) Island | 1085 acres (2015) Donors: Mike and Terry Wilson

Big Island in Pigeon Lake is the largest undeveloped island in the Kawarthas. The property is an ANSI and home to wetlands, diverse forests, and a wide variety of plant and wildlife species. The island is referred to as Big, Boyd or by its indigenous peoples' name, Chiminis.

7 Ayotte's Point Woods | 77 acres (2017) Donor: Jane and Peter Darling & Family

This property includes upland and lowland cedar forest, beautifully managed oak stands and some seasonally flooded areas full of wildlife.

8 East Syndicate Island | 5.1 acres (2006/2018) Donor: Norman Cowan

This Island is the last large, undeveloped island on Stony Lake, and is part of a wildlife corridor between the granite north shore and the limestone south shore.

9 Jeffrey-Cowan Forest Preserve | 135 Acres (2018) Donor: Norman Cowan

This property contains a significant forest of large older growth White Pines and White Oak (rare to the area). It is an outstanding iconic site that typifies the Stony Lake area. It offers scenic views from the highest point surrounding the lake, and is one of the largest undeveloped shoreline areas on Stony.

10 Cation Wildlife Preserve | 668.5 acres (2018) Donors: David and Sharon Cation

Previously logged, the forest includes species such as poplars, birches, juvenile maples and ironwood trees. The staghorn sumac, wild red raspberry and blackberry bushes found throughout the property area provide an excellent food source for wildlife, and there are signs that white-tailed deer, coyotes, black bears and even moose have visited the property.

11 Wootton-Kirk | 66 acres (2018) Donors: Scott Wootton and Catherine Kirk

This property is forested primarily by Sugar Maple trees. However, there are a few other species of deciduous trees including Large-tooth Aspen, White Ash and Red Oak. It contains two wetland units of the Fraser Property Wetland Complex, a large wetland that has very diverse vegetation.

12 Fell Wetland | 50 acres (2019) Donors: Allan Fell

The Fell Wetland is relatively untouched by human activity and is home to a forested wetland and cattail marsh. It lies within a wetland complex and contains a portion of a PSW which provides an excellent habitat to a biodiversity of flora and fauna.

Kawartha Land Trust Properties 2019

Conservation Easement Agreement (CEA) Properties

A Elliott Property | 139.7 acres (2009) **Donor: Heather Elliott**

The CEA protects the biodiversity and the PSW found on this property that acts as core nurseries for fish, turtles and other wildlife on the lake. A “disappearing” stream makes this an important area to protect.

B Glen Burn (Howson) Property | 100 acres (2010) **Donor: Major Donald Howson**

This property is the highest point in Otonabee Township. A CEA protects the thousands of trees the donor planted on the property over the last decades. It contains a geological area of ANSI for its reversed direction drumlins, creek headwaters, and active agricultural fields.

C McKim-Garsonnin Property | 240 acres (2011) **Donors: Ralph McKim and Jean Garsonnin**

The CEA protects this large property with extensive views at the headwaters of Fleetwood Creek on the Oak Ridges Moraine. It protects this rolling forested landscape and restored prairie plant species and complements the adjacent conservation holdings at the Fleetwood Creek Natural Area.

D Sheidow Farm (Awde-Ertel) | 203.7 acres (2014) **Donors: Ron Awde and Robert Ertel**

This property is part of a larger corridor of protected lands in Bethany Hills. It is recognized in the official plan for the City of Kawartha Lakes as having “significant wildlife and woodland habitat.” On this property woodland corridors are being restored on 120 acres specifically designated for this purpose.

E Schipper (Gamiing Nature Sanctuary) | 99.8 acres (2017) **Donors: Mieke Schipper & Family**

This property, known as the Gamiing Nature Sanctuary, includes 1200 feet of undeveloped shoreline on Pigeon Lake. It also includes an ANSI and a PSW that is habitat for Species at Risk such as Least Bittern and Blanding’s Turtles.

F Pine Ridge | 44.5 acres (2018) **Donors: Bob and Mary Hartley**

This CEA protects Pine Ridge, a property that sits along the Hogsback Esker west of the Pigeon River. It is covered by forest and contains Musclewood trees, an uncommon discovery as this species does not usually live this far north. The property features an eskar ridge of stratified sand and gravel.

Management Agreement

G John Earle Chase Memorial Park | 400 acres (2018) **Donors: Ralph and Evelyn Chase**

KLT and Trent Severn Waterway, Parks Canada have signed an agreement that naming KLT as the land steward for this property located at Gannons Narrows in Trent Lakes. It has splendid views overlooking Pigeon Lake, mature maple forests and wetlands that are bursting with life.

Kawartha Land Trust Protected Properties

We, Kawartha Land Trust, respectfully acknowledge that we work and are located on the Treaty 20 Michi Saagig territory and in the traditional territory of the Michi Saagig and Chippewa Nations, collectively known as the Williams Treaties First Nations, which include: Curve Lake, Hiawatha, Alderville, Scugog Island, Rama, Beausoleil, and Georgina Island First Nations.

We offer our gratitude to First Nations for their care for, and teachings about, the earth and our relationship to it. Kawartha Land Trust honours these teachings through stewardship and respect for the land we protect.

KAWARTHA LAND TRUST

www.kawarthalandtrust.org

705.743.5599

info@kawarthalandtrust.org