
ECOLOGY OTTAWA ANNUAL REPORT

2014

2014 ANNUAL REPORT

1

2014 Annual Report

ABOUT ECOLOGY OTTAWA
Ecology Ottawa is working to make Ottawa the green capital of Canada.
Individuals can make a difference in their neighbourhoods, communities and
their city. Ecology Ottawa, through its campaigns and community action net-
works, supports and encourages community-led action to make Ottawa a
greener city. Ecology Ottawa monitors and engages with all levels of govern-
ment to ensure that the environment is on the agenda. Ecology Ottawa’s vision
for Ottawa is one where pedestrians, public transit and cyclists are favoured over
cars, where renewable energy and conservation is favoured over pipelines and
the use of fossil fuels and where trees, green spaces, rivers and watersheds are
protected and enjoyed by all who live in Ottawa.

Ecology Ottawa is registered in Ontario, Canada as a not-for-profit organization,
#1715290.

Our Supporters
In 2014, thanks to the commitment and support of countless individuals and
organizations, Ecology Ottawa continued in its work to make Ottawa a more
environmentally responsible city.

Our financial supporters include: Echo Foundation, Human Resource and
Skills Development Canada (Canada Summer Jobs/Career Focus Program),
Hydro Ottawa, iSolara Solar Power, Lush Charity Pot, McLean Foundation, the
Ontario Ministry of Training, Colleges and Universities, the Ontario Trillium
Foundation (Future Fund/Community Grants), Salamander Foundation, YMCA,
Jamie Benedickson, The Harold Crabtree Foundation, Ken and Debbie Rubin
Public Interest Advocacy Fund, the Sustainability Network, Mark’s Choice,
Tundra Tech, Promdemonium, Skyline Ottawa, Royal Bank of Canada, Ottawa
Riverkeeper, Green Communities Canada, Metcalf Foundation, terra20, Windmill
Developments, the Heart & Crown, Smarter Shift, the Ottawa Renewable Energy
Cooperative, the Ottawa & District Labour Council, Stratos Inc., EnviroCentre,
the Federation of Canadian Municipalities, Barbara Long (Royal LePage),
Smartpreneur.ca, Beau’s All Natural Brewing, the National Union of Public and

2

General Employees, City of Ottawa Community Environmental Projects Grant
Program (CEPGP), the Government of Ontario’s Great Lakes Guardian Community
Fund, the Government of Ontario’s Job Creation Program, Chez Lucien, the
Community Foundation of Ottawa, the more than 100 members of our Protector’s
Circle and the thousands of individuals that made a financial donation.

Our many volunteers supplied impressive skills and donated innumerable
hours in support of Ecology Ottawa’s community outreach and public events.
They engaged candidates, leaders and neighbours, cleaned streams, planted
trees, audited the safety of their streets, protested pipelines, advocated for action
on climate change, conducted research, drafted and designed publications and
raised funds.

Thanks for A Stellar Year
Message from Ecology Ottawa’s Executive Director
“The reality is that Ecology Ottawa is running one of the more interesting
campaigns in this election race.” That’s what Joanne Chianello, the city affairs
columnist for the Ottawa Citizen, said of Ecology Ottawa’s work during the 2014
municipal elections.

With the Ottawa municipal election campaign as its rallying point, Ecology Ottawa
made substantial progress on a number of critical issues in 2014, including access
to clean water, protecting and planting trees, improving streets for pedestrians
and cyclist, and tackling climate change. And, although much still needs to be
done to make Ottawa the green capital of Canada, we need to acknowledge and
celebrate a stellar year for Ecology Ottawa, its volunteers and supporters.

We have been working for years to get the City of Ottawa to follow through on its
long-promised commitment to develop a new Water Environment Strategy and,
in 2014, work on the strategy finally began. Ecology Ottawa helped rally hun-
dreds of people to attend a Water Roundtable and continues to push for more
green infrastructure in the City. The Water Environment Strategy, once imple-
mented, will help reduce the amount of contaminated storm water that ends up
in our rivers and will help protect our watersheds.

The City of Ottawa also officially joined our Tree Ottawa program in 2014. Tree
Ottawa aims to rally individuals and organizations to plant a million trees in
Ottawa as our collective gift to Canada for its 150th birthday in 2017. Millions of
trees are dying as a result of the Emerald Ash Borer infestation and we need to
rally to protect, plant and promote trees in this great city.

2014 ANNUAL REPORT

3

We also helped secure a new Air Quality and Climate Change Management Plan!
The plan’s aim is to reduce greenhouse gas emissions from burning oil, coal and
gas used in transportation and in the heating and cooling of homes and offices.
Now it’s time to ensure that the plan is fully implemented and improved.

Ecology Ottawa continues to work with city council to make Ottawa streets
safe and comfortable for people of all ages and abilities and for all modes of
travel, including pedestrians, cyclists and transit users. Ecology Ottawa worked
with community associations to conduct street audits. These audits identified
obstacles to walking, cycling and wheelchair use. The results were published and
broadly shared with city councillors and we are looking forward to the full imple-
mentation of the City’s new Complete Streets policy.

And finally, we are taking action to stop the biggest tar sands pipeline in North
America. TransCanada’s proposed Energy East pipeline is a national project with
environmental implications for any municipality it passes through. Ecology
Ottawa, through a municipal election all-candidates questionnaire, found out
that 87 per cent of candidates would oppose the pipeline if it posed a threat
to Ottawa’s environment, and 75 per cent wanted the City to intervene in the
National Energy Board’s review of the pipeline proposal to ensure that the inter-
ests of the people of Ottawa are well-represented.

And this is an issue that people in Ottawa care about. At the Great Glebe Garage
sale, a one-day record for an Ecology Ottawa petition was set when 1,700 people
signed a petition opposing the pipeline.

All of this bodes well for activism and results for the coming year. People are
expressing their concerns. City council is listening. Ottawa is ready for positive
change. In the year ahead, Ecology Ottawa will continue to work hard to help
make that change happen.

None of this would be possible without the hundreds of volunteers and thou-
sands of donors that make Ecology Ottawa what it is. Together we can make
Ottawa the green capital of Canada.

Graham Saul

Executive Director 
Ecology Ottawa

THE YEAR IN REVIEW
Building Sustainable Communities
Sustainable communities require two fundamental pillars to succeed: an
informed and supportive political base, and an informed and active community
base. Ecology Ottawa’s work in 2014 built on these fundamental pillars and suc-
ceeded by both putting the environment on the political agenda and growing
the number of local activists working to make Ottawa greener.

The 2014 municipal elections provided Ecology Ottawa and its supporters an
opportunity to engage with candidates seeking office on the key issues affecting
Ottawa’s environment.

Ecology Ottawa’s growing Community Network continued to provide space
for concrete actions to take place in neighbourhoods and communities across
Ottawa.

Thematic campaigns, on issues as diverse as the importance of urban trees, to
healthy watersheds, to stopping the Energy East pipeline helped to educate and
inform people, encourag action, and provid opportunities to act.

Ecology Ottawa’s public visibility continued to grow through annual brand
events:

•	 The Great Glebe GREEN Garage Sale raised close to $7,000 and garnered
a one-day record for an Ecology Ottawa petition1,700 signatures opposing
the proposed Energy East pipeline in a single day;

•	 The annual Eco Gala dinner in October attracted over 560 people for a
harvest meal catered by the Green Door Restaurant and a keynote address
by David Miller, former Toronto Mayor and current President and CEO of
World Wildlife Fund (Canada).

Neither of these events would have been successful without the support of local
community groups, non-profit organizations, businesses and, in the case of the
Gala, farmers. Ecology Ottawa’s Great Glebe Green Garage Sale had more than 50
sponsors, and the Eco Gala more than 65.

4

Ecology Ottawa Community Network
In the two years since it was launched, Ecology Ottawa’s Community Network
has become a “leadership engine” providing a framework for distributed leader-
ship for the thousands of Ecology Ottawa supporters across the city. In 2014,
the Community Network focused on the thematic of healthy watersheds, a
healthy urban canopy and active transportation. Network members, through
locally-determined actions in neighbourhoods, informed and engaged other
community members on key environmental issues. The many local improvement
initiatives undertaken by the Community Network are reflected within the cam-
paigns outlined below.

Ecology Ottawa Campaigns
Ecology Ottawa campaigns continued to provide both information and oppor-
tunities for action in the community.

Tree Ottawa

The Tree Ottawa campaign took off in 2014 with an impressive number of part-
nerships formed to support Ecology Ottawa’s aim to help the city plant one
million trees in Ottawa as our collective gift to Canada as it celebrates its 150th
anniversary in 2017. By the end of 2014, Ottawa had 13 financial supporters
(including businesses, foundations, the City of Ottawa and others); 20 “collabora-
tors” (up from six at the start of the year), who helped protect, plant and promote
trees (and in some cases also supported Ecology Ottawa financially); more than
200 individual “ambassadors”, who were committed to spreading the word about
Tree Ottawa; and nine individual “champions”, whose expertise and experience
helped guide the Tree Ottawa initiative. Ecology Ottawa currently has active tree-
planting and greening projects with nine community associations (up from three
at the start of 2014) and with seven schools.

2014 ANNUAL REPORT

5

The acute threat to our urban tree canopy posed by the emerald ash borer
attracted many volunteers to the Tree Ottawa campaign, particularly through
Ecology Ottawa’s Community Network initiative. Some examples of team and
individual efforts in 2014 include:

•	 Blackburn Hamlet tree plantings in May and October led by the newly-
formed Blackburn tree planting team. More than 20 people participated
in the spring planting and more than 50 participated in the fall. In total,
Blackburn planted over 130 trees and developed a long term vision for
planting and naturalizing local parks.

•	 Alta Vista’s Community Network organized a one-day tree planting event
in Orlando Park where 40 people helped plant 200 trees.

•	 The Glebe Community Network team developed a four-page tree selec-
tion resource guide for the May issue of the Glebe Report. The resource
guide helped to promote diversity and native species and gave infor-
mation on the physical conditions and commercial availability of the
different species. The guide was produced with the help of a group of
tree experts and was co-sponsored by the Environment Committee of
the Glebe Community Association.

•	 Community Network outreach to the Principal of Fisher Park Public
School about adding greenery around the school led to meetings with
the school council, enthusiastic endorsement by teachers and par-
ents, and the city agreeing to include the Fisher Park School/Summit
Alternative School site in its 2015 tree planting schedule.

•	 Ecology Ottawa’s Community Network was also a proud supporter of the
Glashan Schoolyard Greening Project, a parent and community initia-
tive that raised hundreds of thousands of dollars to transform the bleak
Glashan schoolyard into a greener, healthier recreational and learning
environment for our children.

6

Climate Change
In 2014, Ottawa’s City Council unanimously approved a new Air Quality and
Climate Change Management Plan. The plan marked the first time since 2004
that the City of Ottawa prepared a strategy to reduce greenhouse gas emissions
associated with burning oil, coal and gas. According to this new climate plan,
almost 90 per cent of the City of Ottawa’s greenhouse gas emissions come from
transportation and how homes, offices and buildings are heated, cooled and
electrified. Ecology Ottawa monitored and engaged the City during the develop-
ment of this plan and will be equally active in following up on its implementation.

Complete Streets
Ecology Ottawa is a leader in promoting a Complete Streets approach in Ottawa.
Complete Streets are streets designed to provide safe and comfortable access for
people of all ages and abilities and for all modes of travel, including pedestrians,
cyclists, transit users and cars.

Community Network teams used active transportation audits as a way to high-
light the improvements needed to Ottawa’s streets. The audits brought together
volunteers from different age groups and with different levels of physical ability
and followed predetermined routes in their communities to identify obstacles

Making the Climate Change Issue Local

Climate change discussions can often rely on a dizzying amount of scien-
tific facts and figures. In an effort to demonstrate the real and local impact
of climate change, The Future of Snow and Skiing in a Warming World panel
discussion was organized by Ecology Ottawa’s volunteer Climate Change
Coordinator. The event attracted 260 people, 60 per cent of whom had no
prior record of interaction with Ecology Ottawa. Good media coverage was
garnered from local radio, city and community newspapers.

2014 ANNUAL REPORT

7

Spurred by the success of these audits and the 2013 inclusion of a Complete
Streets policy in Ottawa’s Master Transportation Plan, Ecology Ottawa organized a
Complete Streets Forum in March to build further momentum. More than 75 peo-
ple gathered for the forum, representing organizations, community associations
and concerned citizens. Five councillors attended and spoke to their Complete
Street objectives and the impact the new Transportation Master Plan might have
on achieving some of our shared goals. A follow-up Complete Streets Strategy
Session was held in May, when 70 participants came to hear the City’s transporta-
tion department discuss implementation of the Complete Streets policy.

Tar Free 613

TransCanada’s proposed Energy East pipeline is a national project with envi-
ronmental implications for any municipality it passes through. Ecology Ottawa
began work in mid-2013 raising awareness about the proposal to retrofit a nat-
ural gas pipeline to carry crude oil and highly volatile hydrocarbons (diluents

An exciting new partnership

In 2014, Ecology Ottawa helped the Council on Aging in Ottawa with
three initial audits in October and November in Beaverbrook, Glebe and
Hintonburg/Somerset, neighbourhoods with a concentration of seniors,
seniors’ homes or retirement residences. Two follow-up audits will take place
in 2015. The audit results will be compiled into a report analyzing barriers
to seniors’ mobility and access to public transportation.

to walking, cycling and wheelchair use. Over the past two years, Centretown
residents conducted three audits (Centretown East-Elgin, Bank Street and
Centretown West); Lowertown residents conducted two audits, including one in
January 2014 to address the challenges presented by snow and ice; and residents
of the Glebe held one audit in November, in anticipation of the 2016 renewal
of Bronson Avenue south of the Queensway. All of these audits were organized
jointly by the Ecology Ottawa Community Network and the respective neigh-
bourhood community association.

8

to ensure flow) through our region. In addition to the potential impact of any
spill on Ottawa’s local water supplies and to our health, Energy East would allow
the Alberta tar sands to increase production by nearly 50 per cent, which, in
environmental terms, would effectively undo the reductions in greenhouse gas
emissions achieved by shutting down Ontario’s coal plants.

April 13th, 2014 - At the Mayfair Theatre in Ottawa, around 250 people came out to attend a ses-
sion informing people about the concerns over the proposed Energy East pipeline.

Concerned activists talked to neighbours, held community meetings, film
screenings and demonstrations, went door to door and set up booths at events
to collect signatures for a petition urging all levels of government to reject the
proposed pipeline. Ecology Ottawa applauded the Ontario Government when
the Ontario Energy Board set up its own review process due to the unsatisfactory
and undemocratic nature of the National Energy Board. Ecology Ottawa sup-
porters participated in the Ontario Energy Board hearings process and directly
engaged local decision-makers.

The impact of our local efforts was highlighted when a TransCanada strategy
to target pipeline opponents was leaked to the media. The strategy singled out
Greenpeace, the David Suzuki Foundation, the Council of Canadians and Ecology
Ottawa. The fact that a local organization like Ecology Ottawa was singled out
by a multinational pipeline company and placed alongside some of the largest
not-for-profit organizations in Canada is testament to the importance of our local
organizing. Ecology Ottawa’s work was referenced in papers around the world,
including the New York Times and the Guardian newspaper.

2014 ANNUAL REPORT

9

Water
After years of work by organizations like Ecology Ottawa and the Ottawa
Riverkeeper, along with a sustained effort by the City of Ottawa, the Province of
Ontario finally agreed support the City’s plan to stop the dumping of untreated
sewage directly into the Ottawa River.

In 2014, the City of Ottawa also began the process of developing a new Water
Environment Strategy to reduce the amount of stormwater that ends up in our
rivers and to protect our watersheds. The responsibility to ensure adoption
and implementation of this strategy will fall to the newly-elected City Council.
Ecology Ottawa will be monitoring progress made on this plan in 2015.

At the neighbourhood level, the Hunt Club Community Network continued its
work on a neglected segment of Sawmill Creek, one of several major streams
in the Rideau River watershed. Ecology Ottawa, in cooperation with Green
Communities Canada, also launched a pilot project called “Depave Paradise”. The
project turned a paved area into an asphalt-free, permeable surface with green-
ery. Mayor Jim Watson joined more than 40 volunteers on 15 June to lift asphalt
from 100 square metres of tarmac at the Kitchissippi United Church. Follow-up
planting took place on 15 September with more than 30 volunteers. Between
these two events, dozens of volunteers from Ecology Ottawa, local businesses
and the church community worked to move gravel, import soil, and select and
purchase native plants for the site. Both events received good media coverage. A
special feature article was included in the Ottawa Construction Association peri-
odical, Construction Comment. This pilot project attracted two other proposals
for “depave” sites in Ottawa.

10

Election 2014 and Beyond

Ecology Ottawa focused its attention during the 2014 municipal election cam-
paign on letting voters know where candidates stood on five key issues with
environmental implications for the city and region: clean water, healthy trees,
improving streets for pedestrians and cyclists, climate change and the proposed
Energy East pipeline. Ecology Ottawa encouraged supporters to pose ques-
tions on these issues to council and mayoral candidates during the course of the
municipal election campaign.

An all-candidates survey was distributed and the results published in a series of
topic-specific reports prior to election day. More than 80 percent of the candi-
dates running for office in Ottawa (and more than 70 percent of those that were
eventually elected) responded to the survey. The results from the survey were
very positive and will help set the tone for Ecology Ottawa’s engagement with
the new City Council.

What did those candidates that responded to the survey say?

Climate Change: Survey results showed that over 80 per cent of candidates for
City Council believed the City must do its part to reduce emissions of the green-
house gases that cause climate change, and 75 per cent favoured new initiatives
to surpass the City’s emissions reduction target. More than 70 per cent of can-
didates favoured surpassing the Climate Change Plan’s modest goal of reducing
greenhouse gas emissions by 20 per cent per capita from 2012 levels by 2024.
Nearly every candidate said that climate change was an urgent issue that needed
to be addressed by all levels of government.

2014 ANNUAL REPORT

11

Tar Free 613: The results from the all-candidates survey indicated that 80 per cent
of candidates for City Council wanted an independent environmental assessment
of the proposed Energy East pipeline, while 87 per cent said they would oppose
the pipeline if it posed a threat to Ottawa’s environment, and 75 per cent, also,
wanted the City to intervene in the National Energy Board review of the pipeline
proposal to ensure the interests of the people of Ottawa were well represented.

Water: Candidates surveyed for City Council showed nearly universal support
for tackling Ottawa’s stormwater management: 97 per cent wanted to make the
additional investments needed to protect communities from flooding and to
ensure Ottawa rivers remain healthy and clean; more than 90 per cent wanted
the City to promote green infrastructure to improve Ottawa’s water management;
and 83 per cent called for an ambitious target for reducing water consumption.
Candidates also favoured investments in infrastructure to reduce the impact of
stormwater, such as parklands, wetlands, road-side trees, urban forests, natural
channels, permeable surfaces and green roofs.

Trees: More than nine out of ten candidates running for city council supported an
initiative to plant one million trees as our collective gift to Canada for its 150th
anniversary of Confederation in 2017, and there was a similar level of support for
a comprehensive plan to protect and preserve Ottawa’s forest cover.

Complete Streets: The survey showed that over three quarters of candidates
would prioritize pedestrian, cycling and affordable public transit infrastructure
over automobile infrastructure to meet future growth. A similar number of candi-
dates pledged to ensure all street construction and renewal projects incorporate
“Complete Street” principles to make streets accessible to all people, especially
pedestrians, cyclists and users of public transit. Over three-quarters of all candi-
dates also support accelerating the implementation of the city’s plans for more
bicycle paths and bike lanes.

Together with several community organizations and health centres, Ecology
Ottawa also organized an all-candidates debate on Active Transportation in
Somerset Ward, an all candidates-debate on the environment in Rideau Ward, as
well as a Mayoral all candidates-debate on the environment.

In an article focused on Ecology Ottawa’s municipal election work, Joanne
Chianello, the city affairs columnist for the Ottawa Citizen, concluded: “The real-
ity is that Ecology Ottawa is running one of the more interesting campaigns in
this election race.”

12

ASSETS		

Current Assets

	 Cash 			

	 Accounts Receivable

	 Prepaid Expenses

LIABILITIES & NET ASSETS

Current Liabilities

	 Accounts Payable & Accrued Liabilities

	 Government remittances

	 Deferred Contributions

Net Assets

	 Unrestricted Net Assets

2014

$ 224,071

17,111

1,953

 $ 243,135

2013

$ 159,721

91,597

2,050

 $ 253,350

$ 20,068

5,304

79,084

104,456

$ 7,141

-

162,797

169,938

$ 138,679 $ 83,412

FINANCIAL SUMMARY
STATEMENT OF FINANCIAL POSITION
AS OF DECEMBER 31, 2014

2014 ANNUAL REPORT

13

STATEMENT OF OPERATIONS
FOR THE YEAR ENDED DECEMBER 31, 2014

REVENUE

Donations

Community Partnership Grants

Other Grants

Fundraising Events and Other

EXPENDITURES

Program Support

Community Partnership

Community Outreach

Events and Action

Staffing

NET REVENUE FOR THE YEAR

81,685

45,640

10,651

100,512

247,408

$485,896

$ 55,267

67,983

43,337

21,262

53,240

189,269

$375,091

$ 32,534

60,780

41,375

239,918

65,552

$ 407,625

Andrea Poole, CPA, CA completed the 2014 Ecology Ottawa independent audit.

2014 2013

88,759

-

427,190

25,214

$ 541,163

14

STATEMENT OF OPERATIONS

REVENUE

EXPENDITURES

Fundraising Events & Other
5 %

Donations
16 %

Staffing
51 %

Other Grants
79 %

Program Support
17 %

Community Partnership
9 %

Community Outreach
2 %

Events & Action
21 %

2014 ANNUAL REPORT

15

WHO WE ARE
Steering Committee Members
Aija Auzina
Caitlyn Armstrong
Jenn Auten
Elizabeth Bernstein*
Pam Foster
Katia Gianneschi
Paul Hannon
Charles Hodgson*
Maureen Hollingworth

* These members also serve on the Board of Directors of Ecology Ottawa

Staff
Robb Barnes, Office Manager and Elections Organizer
Brigitte Boudreau-Cassidy, Volunteer Coordinator
Trevor Haché, Policy Coordinator
Karen Hawley, Community Network Coordinator
Derek Leahy, Municipal Election Organizer
Ben Powless, Community Organizer
Graham Saul, Executive Director
Justin Palmer, Communications & Data Management
Velta Tomsons, Tree Ottawa Organizer

Volunteer Leaders Who Worked from Our Office
Velta Tomsons, Claire O’Donnell, Vanessa Turpin, Yitian Hu, Tara Cater, Jenner
Pratt, Judie Tu, Jesse Ranauta, Nico Muñoz, Gabriel Wainio-Théberge, Mariah
Gillis, Landry Ntwari, Winston Gamache, Philip Scott, Madeleine S.L. Streich,
Lieneke Bakker, Cassidie Baril, Candice Battig, Amanda Allnutt, Erin McFarlane,
Darby Iddins-Babin, Carla Sbert, Jose Dimayuga, Susan Miller, Fareha
Muhammady, Shilin Fu, Julia, Lars Wessman, Kirsten Butler, Alison Sydney,
Leah Shields, Kai Wong, Monica Wu, Chelsea Bland, Alina Chaudhari, Sheldon
Hamilton, Gene Beuthien, Judy Burwell, Vesora Tjarera, Laxmi Karki, Qianying
Mao, Wendy McPeake and Michele Villeneuve.

Irène Kumar
Roger Peters
Stefan Reinecke*
Graham Saul (ex-officio)
Geoff Stiles
Lars Wessman
Gabrielle White
Jo Wood

16

Outreach Canvass Team
Harry Pilfold, Shaine Macleod (outreach canvass team leaders)

Canvassers: Francella Fiallos, Charline Rohmer, Laura Diamond, Marion Ferrer,
Hannah Hurst, Kent Hall, Kayla Pudden and Max Cronkite.

Volunteer Coordinators
The several hundred volunteers supporting Ecology Ottawa’s work require sig-
nificant oversight. The following individuals volunteered their time in 2014 to
ensuring this core aspect of Ecology Ottawa’s work ran smoothly:

Karen Hawley, Brigitte Boudreau Cassidy, Dominika Klosowska, Jessica Chang,
John McLellan

Consulting Services
Julie Jenkins, Accounting
Taras Mankovski, Website
Alastair Warwick, Network & Server Technologist
Melissa Munro, Sponsorship Outreach
Nancy Ingram, Career Consulting
Maya Hum, Graphic Design

2014 ANNUAL REPORT

17

For any inquiries or feedback, please contact:

Ecology Ottawa
430-1 Nicholas Street
Ottawa, ON K1N 7B7

613-860-5353
info@ecologyottawa.ca

This annual report was designed by Maya Hum and printed and bound in
Canada on 100% post-consumer recycled paper.

ECOLOGY OTTAWA
Get involved with Ecology Ottawa and help make our city the green
capital of Canada.

More information about the work of Ecology Ottawa can be found at: www.
ecologyottawa.ca.

Sign up for Updates (http://eepurl.com/cj4Zj) Ecology Ottawa’s electronic
newletter (no more than two updates sent per month) and find out about
upcoming local events and actions you can take to help protect Ottawa’s
environment.

Check out our Calendar of Events (www.ecologyottawa.ca/calendar) and
stay informed about outdoor activities, film screenings, workshops, public
meetings and other opportunities to get engaged locally on environmental
issues.

Volunteer your time with Ecology Ottawa. To find out more: e-mail
volunteer@ecologyottawa.ca, phone 613-860-5353 or visit
www.ecologyottawa.ca/volunteer

Make a donation. Ecology Ottawa is a legally registered, not-for-profit
orga¬nization that relies on the financial support of people like you. Please
make cheques out to Ecology Ottawa and mail to the address below, or visit
www.ecologyottawa.ca/donate

