

Annual report

2009-10

Content

Board & Staff	3
Mission & What we do	4
Message from Executive Director	5
Program review	6
No Tankers	6
Vancouver Island	8
Coalbed Methane	10
Orca Lawsuit	11
Financial Overview	12
Our supporters	13

PO Box 8701
Victoria, BC Canada V8W 3S3
Office: 1422 Fernwood Rd. Suite 1
Phone: 250.370.9930
Fax: 250.370.9990
info@dogwoodinitiative.org

printed on 100% post consumer paper

Board

Geoff Mann
President

Bill Gannon
Treasurer

Jennie Milligan
Director

Shannon McPhail
Director

Staff

Will Horter
Executive Director

Matt Takach
Operations Director

Charles Campbell
Communications Director

Eric Swanson
Corporate Campaigner

Maurita Prato
Forest Campaigner

Gordon O'Connor
Vancouver Island Campaigner

Kelsey Singbeil
Development Manager

Céline Trojand
Victoria - Outreach Coordinator

Maggie Gilbert
Fundraising/Admin Coordinator

Erika Drushka
New Media Coordinator

Shannon McFadyen
Researcher

Nimmi Takkar
*Vancouver - Outreach
Coordinator*

Andrea MacDonald
*Vancouver - Outreach
Coordinator*

Arran Walshe
Vancouver Outreach

Ian Birch
Bookkeeper

Mission

DOGWOOD Initiative helps British Columbians exercise local control to create healthy and prosperous communities.

Our goals are to:

1. Increase democratic, local control of land and resources throughout BC.
2. Inspire an informed and engaged citizenry at the local level.
3. Increase the land under sustainable community and First Nation management.
4. Expand collaboration among diverse constituencies.
5. Ensure strong and lasting support for public oversight of communal resources.

What we do

WE help communities and First Nations gain more control of the land and resources around them so they can be managed in a way that does not rob future generations for short-term corporate gain.

This sounds simple, but to the corporate executives and bureaucrats who control most of BC's public land, community control -- sustainable land reform -- is a ground-shaking idea. A growing number of British Columbians are convinced that it is not only possible, but essential for the survival of their communities.

Message

from Executive Director

BACK in the 1990's, James Carville, Bill Clinton's curmudgeonly Campaign Manager, summarized the path to political success with his famous, "it's the economy, stupid." For groups like Dogwood Initiative, seeking to connect people to power, the path to success is "it's about the people, period!"

Success in collectively building more equitable, just and sustainable communities is done one person at a time. Like making bread, there are no shortcuts. The recipe is simple—mix passionate people together with a lot of hard work, add a dash of innovative technology, a focused strategy, and a few handfuls of creativity, and what started as a lump begins to grow into something formidable.

It took almost ten years to get the mix right, but in 2009 Dogwood Initiative matured into the catalyst for change that many people worked so hard to create. There were a lot of ingredients necessary, but the starting point was people. Dogwood Initiative's staff, board, volunteers and supporters are good, creative, hardworking, passionate people that take on the responsibility for changing the world. As an organization our job is to nurture them, to create an environment that helps them bring out the best in themselves and to focus them in ways that allows communities and decision makers to understand the force of their collective power.

Each year we are getting better at focusing collective people power, and 2009-2010 was a big leap forward. Thanks to people like you:

- Over 40,000 people have signed the No Tanker petition (and got their friends and family to sign as well);
- More than 400,000 No Tanker Loonie coins were decaled, turning each coin into a political message;
- Hundreds made extraordinary pledges to take personal actions to protect our

Pacific coast from oil supertankers; and

- Thousands sent emails and letters to inform investors and politicians that British Columbia will never allow supertankers in our waters.

It was also people like you that encouraged local politicians to fight the privatization of southern Vancouver Island's Wild Coast, the giant luxury yacht marina proposal for Victoria's harbour, and the reckless subdivision of local farm lands. The letters and emails you sent, the rallies you energized, the meetings you attended directly led to significant victories. Without your efforts the Capital Regional District wouldn't have protected 2,300 hectares of important coastline, Victoria City Council wouldn't have stood up to protect the harbour and the sustainability of southern Vancouver Island would be further tarnished by reckless development.

Last year was a threshold year, but much more remains to be done. There is no tried and true recipe that guarantees success in creating a just, equitable and sustainable region, province or world. The ingredients vary with time and circumstances. However, we know that regardless of the challenges we face, if we continue to invest in passionate, committed, and creative people in the end we will win.

Will Horter, Executive Director

Program review

No Tankers

LEARN MORE ABOUT THIS CAMPAIGN AT www.notankers.ca

Goals:

1. Federal government legislates a ban on oil tanker traffic through Hecate Strait, Dixon Entrance, and Queen Charlotte Sound ("Canada's Pacific north coast")
2. Enbridge Inc. suspends its "Northern Gateway" oil pipeline and supertanker proposal

Achievements:

SINCE our first community presentation three years ago - with 15 people in attendance - Dogwood's No Tankers Campaign has matured into a seemingly unstoppable force powered by overwhelming public sentiment to protect Canada's Pacific north coast from oil spills. These efforts are linked in to a broader province-wide movement to halt the advance of Tar Sands pipelines and

tankers, and supports those Coastal and Interior First Nations protecting their territories by exercising their aboriginal rights, title and laws.

The primary focus of our No Tankers campaign continues to be the achievement of a federal, legislated tanker ban through BC's north coast. A legislated ban represents the clearest and most resilient mechanism to protect the north coast from oil tanker spills and would be consistent with the Declaration of BC's Coastal

First Nations prohibiting tar sands oil tanker traffic through their territories. This past year has seen us and our partners lay much of the groundwork for such a ban.

The secondary focus of the No Tankers campaign is to convince Enbridge Inc. that it is in its best interest to voluntarily suspend its Northern Gateway project.

Over the past year we've continued to work with Enbridge shareholders and management to highlight the suite of material risks we see the company exposed to as a result of their involvement in the project. We've also worked with First Nation partners and colleague organizations to ensure that Enbridge's potential project-specific investors are fully aware of the legal risks and implications inherent in the project and review process.

The battle to protect BC's coast from oil tankers is also a key battle in the growing worldwide effort to reign in Canada's Tar Sands, called "the most destructive project on earth", and wean Canada and the world away from fossil fuels: the source of heat-trapping pollution that causes climate change.

Here are some highlights from this past year of the No Tankers campaign:

- An additional 10,000 signatures were collected on the petition to ban oil tankers on BC's coast. By the end of the fiscal year we had over 40,000 signatures overall.
- Over 400,000 new No Tankers Loonie decals have been put into circulation across Canada through our network of individual and business supporters. The No Tankers Loonie decals are a small static cling film that when applied to a Canadian one dollar coin turns the water and the loon black simulating an oil spill and also directs people to visit our petition website at www.NoTankers.ca
- The No Tankers campaign has been featured in media from coast to coast with regular newspaper, TV, and radio coverage. This year we achieved the first comprehensive coverage of campaign activities in national and provincial business media, a key goal of our financial-sector

work.

- Dogwood's newly hired New Media Coordinator piloted the introduction of Video Blogs to enhance our ability to communicate the latest updates to the campaign's supporters.
- For a second consecutive year Dogwood Initiative partnered with Enbridge shareholders to file a shareholder resolution asking for better corporate disclosure of the estimated frequency, volume, and costs associated with the inevitable oil spills from the company's proposed Northern Gateway project. Following on the heels of the previous year's success in garnering almost \$1 billion in shareholder support, Enbridge agreed to accept the terms of the second proposal. As such they will be delivering the requested information to Dogwood and their shareholders in fall 2010.
- We continue to help interested First Nation partners communicate their growing opposition to Enbridge's proposal to key financial analysts, investors and reporters, increasing awareness of the true degree of uncertainty surrounding the project.
- No Tankers supporters sent over 10,000 individual email letters to representatives of North American, European, Chinese, Korean and Japanese oil companies demanding they withhold support for Northern Gateway. In response, the Korean National Oil Company vigorously claimed non-involvement.
- We staged an intervention at an Enbridge-sponsored baseball tournament in Prince George, garnering province-wide coverage.

Vancouver Island

LEARN MORE ABOUT THIS CAMPAIGN AT www.VI-notforsale.org

Goals:

1. To empower community groups, First Nations, labour and anti-poverty organizations to create a more sustainable future by addressing the root causes of urban sprawl
2. To achieve permanent protection for the farms and forest lands of the Capital Regional District.

Achievements:

DOGWOOD Initiative and our partner groups succeeded in maintaining strong momentum and increased public support for the campaign to protect 23,000 ha of land that was released from Western Forest Products tree farm licenses. This resulted in the progressive land use policies for the area and the CRD's historic purchase of 2,300 ha of land in the Juan de Fuca region.

Waves of public pressure coordinated by Dogwood Initiative also convinced the provincial government to contribute to this conservation purchase.

In the fall of 2009 the Save Jordan River campaign was expanded to address development and land use problems across the region. The new *Vancouver Island: Our Home is Not for Sale* campaign mobilized thousands more people and has created an educated public conversation about the future of southern Vancouver Island.

The campaign is coordinating community-centred efforts to protect farms on the Saanich Peninsula, forest lands in the Juan de Fuca region and Victoria Harbour from reckless development. We are also working with low income residents in the city of Victoria to make efficient use of existing urban spaces.

Here are some highlights from this past year:

- We organized communities in the Jordan River area to prevent developer Ender Ilkay's proposal for a massive housing and RV park on former TFL land.
- Since last September the number of campaign supporters has increase by four times to include over 6,500 people.
- Our campaign to protect the Wild Coast mobilized the community to send over 3,000 letters to the CRD board and successfully pushed for 120 ha minimum lot sizes on all resource land in the Juan de Fuca region to prevent urban sprawl.

- The campaign organized 4 panel discussions about urban sprawl attended by over 700 people and several strategic local actions to pressure municipal and provincial politicians to make sustainable land use decisions.
- We distributed thousands of postcards and leaflets with information about urban sprawl in the region.
- Dogwood successfully involved the arts community of Greater Victoria in its campaigns by organizing two urban sprawl art shows.
- Our campaign staff initiated a coalition of 10 community groups opposed to Victoria International Marina Project and helped coordinate a 700 person rally.
- Our campaigner has been interviewed 2-3 times a month on CFX, CBC, Q-news and other radio stations.
- More than 100 print media articles featured our work including frequent articles in the Times Colonist and Monday Magazine as well as an extensive piece in Focus Magazine that was written by our campaigner.
- For the first time in three years our work on the Western Forest Products privatization controversy achieved national media attention.
- Our campaigner formed and continues to coordinate a committee of residents in Central Saanich to protect farm land from urban sprawl.
- We have successfully networked the Dogwood Initiative with farming and food sovereignty activists from across the CRD.
- The campaign has also built strong allies with anti-poverty activists by creating the Reclaim the Commons Robinhood Gardening Initiative to politicize food production and help marginalized

communities of people access land and resources to grow their own food.

- We piloted Dogwood's new video communications strategy by sending video updates and event invitations to our supporters by email to make our campaign easier to follow and participate in.

Coalbed Methane

LEARN MORE ABOUT THIS CAMPAIGN AT

www.dogwoodinitiative.org/campaigns/sacred-headwaters

Goal:

Stop proposed coalbed methane (CBM) projects from receiving government approval and becoming operational in British Columbia.

Achievements:

THIS year Dogwood underwent a large scale research project on the Coalbed Methane (CBM) industry in British Columbia. This research resulted in the release of two major reports: (1) *Citizen's Guide to Coalbed Methane in British Columbia* and (2) *Coalbed Methane: Best Practices for British Columbia*.

Our report, *Coalbed Methane: Best Practices for British Columbia*, was produced as our contribution to the ongoing regulatory debate surrounding CBM in BC.

It's a critical time for the BC government to move actively towards implementation of best practices for this high-risk industry. The guide provides a compilation of the best CBM practices, and recommendations on how they can be applied and maintained. *A copy of the report can be viewed here: <http://dogwoodinitiative.org/publications/reports/coalbed-methane-best-practices-for-british-columbia>*

The companion report - *Citizen's Guide to Coalbed Methane in British Columbia* was written to: Provide information

regarding the impacts from the exploration and extraction of CBM; enable citizens to intervene in the approval process to ensure their interests are protected and identify opportunities for the reform of specific laws to better protect the interests of the public in the long term. *A copy of the report can be viewed here: <http://dogwoodinitiative.org/publications/reports/citizens-guide-to-coalbed-methane-in-british-columbia>*

Orca Lawsuit

LEARN MORE ABOUT THIS CAMPAIGN AT

<http://dogwoodinitiative.org/campaigns/save-sara>

Goals:

1. To legally protect the critical habitat of BC's endangered orcas from oil tankers and other risks.
2. To improve the legal protection for all endangered species.

Achievements:

DOGWOOD Initiative is among nine litigants that have filed two law suits against the Federal Government for its failure to fully protect the critical habitat of BC's endangered orcas. The first lawsuit, filed in October 2008, challenged the government's claim that orcas were adequately protected under existing laws.

In February 2009 the government issued a Protection Order that covered and identified critical habitat for endangered orcas. However this order did not clarify

whether all aspects of critical habitat, including salmon abundance, were protected. The second law suit, filed in April 2010, challenges the legality of the protection order on the grounds that it fails to protect the salmon, water and acoustic environment that killer whales need to survive. The case has also brought media attention to BC's endangered orcas and Canada's *Species At Risk Act*. If successful, it will also provide a useful tool for stopping oil tanker traffic in BC waters.

Financial Overview

Income

Foundations, Businesses and Organizations	\$322,098.00	63%
Individuals	\$167,795.00	33%
Fee for Service	\$21,491.00	4%
	\$511,384.00	100%

Expenses

Programs and Campaigns	\$382,868.00	80%
Administration, Operations & Fundraising	\$94,049.00	20%
	\$476,917.00	100%

Income

Expenses

Our supporters

This list includes donations received directly by Dogwood Initiative as well as through our charitable partners.

Foundations

Brainerd Foundation	Arnold and Joan Baker	Howard Yeager	Lind Miller
Bullitt Foundation	Audrey Woodward	Ian and Rachel Brameld	Linda Stanton
glasswaters foundation	Barbara Holiff	Jackie Hildering	Lorna Knowles
Henry & Ruth Goodman	Ben Tannenbaum	Jane Kiltnei	Lothar Schaefer
Fund For Social & Ecological Justice	Bernie Jones	Jane Sterk	Louise Hotsenpiller
Institute for New Economics	Bill Horner	Janet Fairbanks	Lynda Gagne
Law Foundation of BC	Brian Cutts	Janet McGuinty	Margaret King
Luna Trust	Brian Wood	Jeannette Tracey	Margaret Marsh
McLean Foundation	Carol Clay	Jennie Milligan	Margaret Stenson
Mountain Equipment Coop	Carol Clemens	Jennifer Lowe	Maria Squance
Norcross Wildlife Foundation	Carol Tabbers	Jessica Dempsey	Marie Brown
The Geoffrey Button Discretionary Trust	Charlotte Senay	Jill Thompson	Marion Boyle
Tides Canada - Oil and Gas Fund	Chery Willis	Jillian Ridington	Mary Andrews
Tides Canada Foundation - Wild Salmon Fund	Chris Bowers	Joan Lenobel	Mary Doherty
Tides Foundation USA - Tar Sands Fund	Christine Carlson	Joan Meikle	Mary Kay Wyman
Vancouver Foundation - Stewart Fund	Cory Schile	Joey Macdonald	Mary Paradis
Wilburforce Foundation	Cynthia Foreman	John Disney	Mary Porter
	Deborah Nicol	John Fitch	Mary Russell
	Diana Ball	John Pope	Mary-Ellen Hannah
	Diana Chown	John Taylor	Matt Takach
	Don Brown	Josette Wier	Maureen Phillips
	Donna Barker	Josh Rauw	May Murray
	Donna Randall	Judy Gaylord	Merton Palmer
	Edith Hunsberger	Judy Snaydon	Michael Begg
	Eliza Potter	June Ryder	Michael Halleran
	Elizabeth Hamblett	Kalum Lauritzen	Michael Kreeft
	Emmy Preston	Karen McAllister	Michael Woodbridge
	Erich Mueller	Karen Oliver	Michele Murphy
	Frances Litman	Karen Stackaruk	Mickey McLeod
	Fred Durrand	Kate O'keefe	Mike Wilson
	Gagan Leekha	Katherine Williams	Moir Campbell
	Gail Riddell	Kathleen Ruff	Moireen & John Phillips
	Gary Saulnier	Keith Waddell	Murray Dobbin
	George Griffiths	Kellie And Greg Guarasci	Nicholas Read
	Georgina Brunette	Kelsey Singbeil	Noah Cebuliak
	Geza Vamos	Kenneth Gibbard	Norman Kelly
	Glenn Parkinson	Kenneth Joubert	Olive Sims
	Gloria Kavadas	Kevin Netherton	Olwyn Morinski
	Greg Tamblyn	Kurt Cehak	Orest Moysiuk
	Hawk Owl	Kyle Armstrong	Pam Kryskow
	Henry Tabbers	Leesa Watt	Pamela Zevit
	Howard Stiff	Lili Soleil - Garbutt	Patricia Bastone

Monthly Members:

Monthly donors

Ada Pickford
 Alan Hedley
 Alfred Reynolds
 Alicia Cormier
 Alison Miller
 Allen Eaves
 Alon Weinberg
 Ann Kujundzic
 Ann Nicholson
 Anne Morris
 Ariane Tisseur

Gagan Leekha
 Gail Riddell
 Gary Saulnier
 George Griffiths
 Georgina Brunette
 Geza Vamos
 Glenn Parkinson
 Gloria Kavadas
 Greg Tamblyn
 Hawk Owl
 Henry Tabbers
 Howard Stiff

Howard Yeager
 Ian and Rachel Brameld
 Jackie Hildering
 Jane Kiltnei
 Jane Sterk
 Janet Fairbanks
 Janet McGuinty
 Jeannette Tracey
 Jennie Milligan
 Jennifer Lowe
 Jessica Dempsey
 Jill Thompson
 Jillian Ridington
 Joan Lenobel
 Joan Meikle
 Joey Macdonald
 John Disney
 John Fitch
 John Pope
 John Taylor
 Josette Wier
 Josh Rauw
 Judy Gaylord
 Judy Snaydon
 June Ryder
 Kalum Lauritzen
 Karen McAllister
 Karen Oliver
 Karen Stackaruk
 Kate O'keefe
 Katherine Williams
 Kathleen Ruff
 Keith Waddell
 Kellie And Greg Guarasci
 Kelsey Singbeil
 Kenneth Gibbard
 Kenneth Joubert
 Kevin Netherton
 Kurt Cehak
 Kyle Armstrong
 Leesa Watt
 Lili Soleil - Garbutt

Lind Miller
 Linda Stanton
 Lorna Knowles
 Lothar Schaefer
 Louise Hotsenpiller
 Lynda Gagne
 Margaret King
 Margaret Marsh
 Margaret Stenson
 Maria Squance
 Marie Brown
 Marion Boyle
 Mary Andrews
 Mary Doherty
 Mary Kay Wyman
 Mary Paradis
 Mary Porter
 Mary Russell
 Mary-Ellen Hannah
 Matt Takach
 Maureen Phillips
 May Murray
 Merton Palmer
 Michael Begg
 Michael Halleran
 Michael Kreeft
 Michael Woodbridge
 Michele Murphy
 Mickey McLeod
 Mike Wilson
 Moir Campbell
 Moireen & John Phillips
 Murray Dobbin
 Nicholas Read
 Noah Cebuliak
 Norman Kelly
 Olive Sims
 Olwyn Morinski
 Orest Moysiuk
 Pam Kryskow
 Pamela Zevit
 Patricia Bastone

Patricia Joyce	\$1,000 +	Gord Warrenchuk	Helen Spiegelman
Patricia Kirchner	Marilyn Kan	Gordon Hart	Irene Fizzell
Paul Rokeby-Thomas	Michael Goodman	Heather Fox	J. Daniel Horovatin
Pegasis McGauley	Farrell Boyce	Helen Hansen	Jack Hallam
Penelope Nabokov	Roy Sutherland	Holly Vivian	Jacqui Macdonald
Peter & Heather	Lois Sutherland	Irene Fizzell	James Welsh
Scholefield	Brendan MacLean	Jacqui Macdonald	Janet Ray
Peter Bell	Collette MacLean	Jane Boles	Janet & D. Phelps
Rebecca Nelems	William Newsom	Jim Prentice	Jason Mogus
Richard Andrews	Dirk Smith	John and Nancy	Jeremy Wilson
Robert Akins	Mel McDonald	Woodworth	Jessica De Angelis
Robert Hart	Cortlandt MacKenzie	Judie Lam	Jessica Clogg
Robert Weaver	Michael Steele	Judy Sturgis	Jessica Klein
Ronald Hawkins	Anonymous	Lorraine Dansereau	Jessie Brown
Ronald Hyatt		Margaret and J.T.	Jill Willmott
Rose Kaech	\$500 - \$999	Matthews	Jim Pojar
Ross McCoubrey	Alison Miller	Marlene Campbell	John Hooper
Russell Hardy	Anne Hansen	Peter Grant	John Schreiber
Russell Hotsepiller	David Cubberley	Rob Simons	Joop Burgerjon
Ruth Zenger	David Anderson	Rosemary J. Fox	Josephine Slater
Ryan Stohmann	Dorothy Cutting	Sarah and Tom Tidwell	Judie Lam
Sally Hammond	Frank Arnold	Shane Rogers	Judith Davis
Sandra Smeds	Jason Shewchuk	Sonja Young	Judy Campbell
Sandra Walker	Jim Burrows	Stephen Koerner	Judy Spearing
Saul Arbess	Jocelyn Braithwaite		June Macaulay
Sharon Lawrence	Kent Mjolsness	\$100 - \$249	Karen Cyr
Shea Phillips	Paul Hunter	Edward Toscza	Katherine Williams
Sheila Gaunt	Roberta Smith	Elaine Hooper	Kathleen Gunn
Sheila Symington	Sandra Anderson	Eleanor Van Der Sman	Kathleen Ruff
Shirley Campbell		Elizabeth Kaller	Kathryn Lipkind
Susan De Roode	\$250 - \$499	Elizabeth Borek	Kathy Evans
Susan Roper	Alan Drengson	Eric Hartley	Kendra Pohl
Susan Shields	Barry Saxifrage	Frances Litman	Kevin Millsip
Tanya Handley	Brian Pinch	Frances Delhay	L. Krainer
Tara Parsons	Carrie Saxifrage	Frank Arnold	Lee Green
Tasma Hinch	Dan Bowditch	Frank Cushing	Linda Rae
Thomas Steinweger	Dana Rothkop	Frank Mitchell	Linda Marshik
Tim Taylor	Dave Weiss	Gabrielle Rose	Linda Bilyea
Tim Thielmann	Denise Hodgson	Gary White	Linnette Abbot
Tom Hackney	Derek Hill	Geoff Mann	Louise Dwyer
Tony Pearse	Diane Pinch	Geoffrey Hogarth	Lyn Farquharson
Ursula Kasting	Dirk Smith	Georgina Watchorn	Maggie Gilbert
Walter Meyer zu Erpen	Dorothy Backman	Gerard Nellestijn	Margaret Stenson
Wendy Shaw	Eileen Wttewaall	Gillian Butler	Margaret Fulton
Wes Bingham	Erling Backman	Gray Waddell	Margaret Ouwehand
William Doherty	Frances Litman	Greg McDade	Margaret Taylor
William Wodraska	Geza Vamos	Harley Wilbur	Margaret Asch
Zona Macdonald	Glen Miller	Heather Waddell	Marie Campbell

Marjorie Lyon	Stephanie Bergman	Demitasse Café
Mark Haddock	Stephen Chessor	Denman Island Chocolate
Marne St. Claire	Steve Robinson	Driftwood
Marshall Bauman	Steve Robinson	Ecobean Coffee
Marty Suttmoller	Sue Lucy	Eco-Marine Kayak
Mary Carlisle	Susan Abells	Fort St. Café
Merwan Engineer	Susan Port	Francis Litman
Michael Evans	Susan Jamison	Photography
Moireen & John Phillips	Sylvia And Keith Pincott	Garde Colins
Nicholas Read	Taoya Schaefer	Good Planet Company
Nick Serheniuk	Terry Pearson	Gord Warrenchuk
Nitya Harris	Terry Flynn	Groundwire
Nomi Lyonns	Thomas Mahan	Guy Dauncey
Owen Hertzman	Thora Fleming	Hugo Kerckhoffs
Pamela Sinclair	Tim Boys	Harbour Air
Pamela Allen	Ursula Poepel	Hemp and Company
Pat Woodall	Ursula Kasting	Island Sexual Health
Patricia Dowdall	Vicky Hodson	Kindred Spirit's Vet
Patrick Richardson	Virginia Evans	Hospital
Peter Nix	Viveka Janssen	Lululemon - Victoria
Peter Littleboy	Winfried Zacherl	Malcolm Harman
Phil Fawcett		North Park Bikes
Pierre D'Estrube	Businesses and	Patisserie Daniel
Pru Moore	Organizations	Pink Sugar Cupcakery
Randy Burke	University of Victoria -	Pivot Legal
Renie McCallum	Environmental Law Centre	Rethink Communications
Richard Roy	First Unitarian Church of	Robert Bateman
Rick Wilsgard	Victoria	Roberta Smith
Rita Wittman	Linhar Projects Ltd.	Royal Roads University
Rob Simons	May Street Productions	Salesforce.com
Robert Keziere	Mountain Equipment	Salt Spring Island Coffee
Robert Burry	Co-op	Sea to Sea Greenbelt
Robert Meredith	New Data Enterprises	Solstice Café
Robert Lornie	Patagonia	TechSoup
Robin Annschild	Raines Investments Inc.	The Soap Exchange
Rosemary Jorna	Vancity	The Superior Restaurant
Sarika Cullis-Suzuki		UVic Outdoors Club
Severn Cullis-Suzuki	In Kind	UVic Students Society
Shannon Mcphail	McAllister Opinion-	Vic FAN
Sheila Pratt	Research	Wellspring Massage
Shelley Breadner	Book Warehouse	Wildfire Bakery
Shirley D'Estrube	Bubby Roses Bakery	Yoga Together
Sigurd Westrheim	Coast Mountain Resorts	Zambri's Restaurant
Sophia Lang	David Anderson	
Stacey Brown	DemandTools	

Thank you all for your very generous support! Dogwood Initiative would not exist without you.

NO TANKERS.CA

KEEP BC'S NORTH COAST OIL TANKER FREE | FIGHT ENBRIDGE'S TANKER AND PIPELINE PLANS