


National Trust for Canada


Bringing heritage
to life


Annual Report 2018–2019

National Trust
for Canada


Fiducie nationale
du Canada

Honorary Patron

Her Excellency the Right Honourable
Julie Payette, Governor General of
Canada

Board of Governors

Chair

Michael Seaman

Vice-Chairs

David. A. Hood
Paulette Thériault

Governors

Juanita Bigelow
Lorna Crowshoe
Anne Leckie
Bruce McNiven, CM
Barbara Myers
Judy Oberlander
Dr. Glenn Sutter
Pierre Vaillancourt

Council of Advisors

The Honourable Pat Carney, PC, CM
Prof. Thomas H.B. Symons, CC, OOnt
Douglas Cardinal, OC
John K.F. Irving
Prof. Glen MacDonald
Frederic L.R. Jackman, CM, OOnt, CD
Alexander Reford

190 Bronson Avenue
Ottawa, ON K1R 6H4
1-866-964-1066
info@nationaltrustcanada.ca
Charitable Registration Number:
119237477RR0001

Bringing heritage to life.

Greetings from the National Trust for Canada, and welcome to our overview of highlights from the past year. We've been working hard to focus, go deeper, and expand our audiences—and we think it shows! We love historic places, and we know that many of them are in the hands of local volunteers and heritage organizations in every community, where the rubber hits the road. That's why we continue to refine and expand programs designed to strengthen and empower the heritage sector: programs like Launch Pad, which pairs dedicated teams with coaches who offer expert insights and tools to help maintain or improve the vitality of great historic sites.

We know Canada's historic places are an inspiring resource to be discovered. They tell Canada's story better than any textbook, and we're committed to raising their profile (and their revenues!). This year, we launched a new marketing toolkit for operators of heritage destinations, and we ran a highly successful Canada Historic Places Day in partnership with Parks Canada for a second year. These activities all generate visibility and new opportunities for historic places.

We also know Canada is changing, and we are working hard to ensure that our programs reflect the country's diversity and respond to pressing social challenges. Our leadership in public policy for historic places is increasingly collaborative. During our *Year of Action*, with so much attention being paid to historic places on the federal stage, we were truly impressed by the efforts of our National Council organizations, our members, and our wider constituency to take action and be heard. While the anticipated gains for the sector in the form of new tax incentives and greater federal funding have not yet materialized, the heritage movement is increasingly coordinated and focused, and the National Trust is proud to lead the charge.

We are deeply appreciative of so many partners, donors, and funders who are instrumental in our work this year, and it's our pleasure to acknowledge them on pages 10-11. Sincere thanks to them, and to all our members and friends who inspire us in our work to bring heritage to life.


Natalie Bull
Executive Director


Michael Seaman
Chair

Equipping communities to save and renew special places

So many historic places in Canada survive and thrive because of the passion and hard work of volunteers and community organizations. Our **Launch Pad Coaching Grants** program is one of the ways we help more communities ramp up the vitality of their historic places and address pressing challenges. With the generous support of donors, this past year, we delivered coaching sessions led by a team of seasoned professionals to 48 staff and volunteers associated with eight community organizations across the country. Using remote meeting technology, we help people all over the country grapple with the challenge of fundraising, revenue generation, organizational development, and more.


Over 1,200 people accessed regeneration strategies and expertise through webinars, workshops and donor-funded coaching grants.

Volunteers and community organization staff also rely on our **Regeneration Works** web portal for inspiration and learning opportunities. With funding from the Strategic Initiatives Component of the Cultural Spaces Fund, Department of Canadian Heritage, we've added a new **Marketing Your Historic Place Toolkit**, full of tips and ideas to help tourism destination operators up their marketing game and engage new audiences. **Parks Canada, Association Heritage New Brunswick, the Canadian Heritage of Quebec** provided valuable input on this initiative.

We also launched our **Endangered Places Toolkit** – an online resource that captures 15 years of the National Trust's experience advising community members on how to advocate for places in need. It's now easier than ever for community members to access tips and advice on everything from finding champions to attracting media attention. The new Toolkit was made possible through a partnership with the **Canadian Construction Association** – also the sponsor of the 2018 **Top 10 Endangered Places List**.


We love a good news story! The dedicated volunteer group who spent years trying to save and reimagine the Stone Church in Victoria Mines, NS, finally obtained ownership of this beloved local landmark in March 2019. Back in 2014, the Church made the Trust's Top 10 Endangered Places List. Then in 2016, the local team took part in a community engagement exercise, as the recipient of the Trust's inaugural Launch Pad Coaching Grant.


442 people gathered in Fredericton, NB for the National Trust Conference, held in association with the Canadian Association of Heritage Professionals and the Association Heritage New Brunswick.

“ The coaches quickly recognized our objectives, strengths, and weaknesses and provided guidance and examples that fit our campaign and will also allow us to build long term community relationships.


– Launch Pad Alumnus ”

Finding new ways to engage young people in saving historic places

Today's students and young professionals are tomorrow's heritage leaders. That's why we are always looking for new ways to engage them in the work of heritage regeneration. We were especially excited when 27 Fredericton High School students joined us at the **National Trust Conference** 2018 for the first ever Heritage Hackathon: *Adaptive Reuse Challenge*. Organized in collaboration with the **Canadian Association of Heritage Professionals**, the Hackathon consisted of three days of workshops and field work focused on finding adaptive use solutions for three vacant Fredericton buildings. Students received mini-crash courses on such things as heritage trades and architecture and got advice from professionals at their high-traffic conference worktables.


It was also an exciting year for the **Herb Stovel Scholarship**. A substantial financial gift for the second year in a row will give young people more opportunities to undertake special projects, results-oriented travel and participation at conferences, and events that continue Herb's passion for community innovation and international dialogue in heritage conservation.


“ I loved how we were given the opportunity to be independent and test the limits of our imaginations and resourcefulness, and it was amazing to be surrounded by experts and to communicate with them directly... This was an incredible experience I certainly won't forget.

— Juliette, Hackathon participant

As administrators of the **Young Canada Works** program, we delivered over \$650,000 in funding from the **Department of Canadian Heritage** which, in turn, funded 123 internships and summer student positions. We know that these Young Canada Works positions are often a lifesaver for understaffed heritage organizations, and an inspiring opportunity for young people who may go on to careers in heritage.


**123 internships and summer jobs created
for Canadian youth.**

This project has been made possible by
the Government of Canada.

Ce projet a été rendu possible grâce au
gouvernement du Canada.

Canada

“ Winning the Herb Stovel Scholarship allowed me to participate in a nation-wide dialogue about the future of our cultural history and built heritage... Since the conference, I have been inspired to explore alternative approaches in heritage conservation that are more inclusive of dynamic and oral traditions.

— Matt C. Reynolds

Celebrating transformative and resilient historic places

Because we believe in the power of sharing success stories and applauding heritage leaders, the National Trust has a long tradition of celebrating great historic places and trailblazers with our annual **National Trust Awards**. In 2018, we added a new category to our **Ecclesiastical Insurance Cornerstone Awards**, making room to recognize historic places and landscapes that illustrate extraordinary resilience, significance, and benefit to a community over a sustained period.

This past year, we also expanded our **Governors' Awards** program, allowing us to celebrate a greater number and diversity of heritage organizations and people at the 2018 Awards celebration.


Prince of Wales Prize Recipient: Westmount (QC).
Pictured: Victoria Hall.


National Trust Governors' Award Recipient: Moncton High School (NB)


Ecclesiastical Insurance Cornerstone Awards – Transformative Projects Recipient: Casey House (Toronto, ON)


Ecclesiastical Insurance Cornerstone Awards – Transformative Projects Recipient: Bowness Park (Calgary, AB)

Responding to the Truth and Reconciliation Commission Calls to Action

We continue to strive for our work to be relevant for Indigenous heritage places and to First Nations, Inuit, and Métis peoples. This past year, with the advice of the National Centre for Truth and Reconciliation and the local Indigenous community, we included Muscowequan Residential School in Lestock, SK, on our Top 10 Endangered Places List and helped connect local community members with Carleton University's School of Architecture to begin imagining a new use for the reclaimed residential school while respecting and being sensitive to the wishes of the Indigenous community.

Ancient Echoes Interpretive Centre in Herschel, SK, winner of an Ecclesiastical Cornerstone Award (Resilient Places), is a community-based facility that interprets, conserves, protects, and promotes the history, the peoples, and the assets of the land forming the Eagle Creek Valley and beyond the Coal Mine Ravine.


Ancient Echoes Interpretive Centre (Herschel, SK)

Our annual conference has increasingly included substantial involvement of local Indigenous leaders. The 2018 **National Trust Conference** in Fredericton, NB, was no exception. We provided opportunities for representatives from New Brunswick's three Indigenous peoples—Wolastoqey, Mi'kmaq and Peskotomuhkati—to showcase their culture, explore their own heritage issues and goals, and build bridges between Indigenous peoples and non-Indigenous peoples who share an interest in preserving heritage in all its forms. Polaris prize-winning musician Jeremy Dutcher and Elders Imelda Perley and Maggie Paul concluded the conference with a deeply moving conversation in story and song about the Wolastoqey language, identity, and the enduring power of the land.


Engaging Canadians with new places to visit and discover

We continue to build a strong network of historic places for Canadians to explore and enjoy. Our network now has 61 **Passport Places** that welcome our members for free, and they are increasingly diverse, including the Acadian Museum of Miscouche, Prince Edward Island, Fort York in Toronto, Ontario, and Aux Trois Couvents, Quebec.

The Acadian Museum in Miscouche, PE—part of the National Trust’s growing network of Passport Places.


The Acadian Museum (Miscouche, PE)


The Old Log Church Museum (Whitehorse, YT)

In the lead up to Canada Historic Places Day 2018, the Old Log Church Museum in Whitehorse, YT, made so much noise on social media that they caught the attention of CBC Yukon which ran a video segment on the historic site and its special festivities. As a result, the museum attracted a large audience for their event with more local participation than ever before.

In July 2018, we hosted the second annual **Canada Historic Places Day**—a growing celebration that shines a spotlight on sites of all types and sizes that are ready and willing to share their story with visitors. We were delighted to see the number of participating places increase by 204% from our first event the year before. In addition to our long-standing collaborator **Parks Canada**, new partners including **Canada’s History**, **Historica Canada**, the **Walrus**, and the **Canadian Automobile Association** provided special prize giveaways for participants, further encouraging Canadians to get out and explore great historic places.


Over 1,129,766 Canadians reached through social media.

Creating a culture of philanthropy

We love to see the ongoing impact of our **This Place Matters** crowdfunding program, which has distributed over \$1,400,000 in funding to worthy heritage projects since 2015. Much more than just a source of funding, this innovative program helps strengthen the capacity of local groups to fundraise, use social media, and secure media attention.

This past year, communities like Port Dalhousie, ON, Spencerville, ON, and Truro, NS, gathered to celebrate restoration and renewal projects made possible through funds sourced during their This Place Matters campaigns. We are proud to have played a role in delivering much-needed funding and encouraging local philanthropy.

National Trust staff are seeking new corporate partnerships and funders for the next This Place Matters competition to direct more money for worthy heritage projects and a national spotlight on historic places.


First United Church (Truro, NS)

The community in Truro, NS, celebrated the restoration of the 100-year-old place of faith, made possible through This Place Matters. With its Georgian Style architecture and 143 ft steeple, the First United Church is a beloved community landmark in the heart of the historic downtown core.


Leading the conversation and inspiring action

In response to heightened attention to historic places in the House of Commons and in parliamentary committees starting in 2017, the National Trust initiated a *Year of Action* to bring attention to the need for federal support to level the playing field for historic places. With new toolkits, webinars, and regular town hall teleconferences, we worked hard to keep leaders of the heritage movement informed and engaged. A House of Commons petition sponsored by Liberal MP John Aldag calling for funding for historic places in Budget 2019 garnered 4,276 signatures—putting it in the top 10% of Parliamentary petitions—and demonstrating strong support for historic places from coast to coast to coast.

Given the pressures facing places of faith in urban and rural communities across Canada, the National Trust, in partnership with **Faith & the Common Good**, is part of the national conversation around these pivotal community assets. In March 2019, the CBC profiled our work on the issue of historic places of faith at risk. The story featured our Regeneration Project Lead Rob Pajot, and aired on the *CBC's The National* television broadcast as well as on the national and international radio news and online platforms.


4,276 petition signatures


About the National Trust

At the National Trust for Canada, we know Canada's collective story is told through our special places, whether they are historic lighthouses or schools, places of faith, industrial complexes or cultural landscapes. We know that historic places are cornerstones of memory and identity in Canada's rural and urban landscapes. But, we also know that these beloved community places are at risk.

Working together with donors, sponsors and partners, and with programs like This Place Matters and Launch Pad, we raise awareness for places at risk, direct much needed funding to communities renewing historic places, and offer support and tools to passionate volunteers, community organizations, and the next generation of heritage leaders.


Revenue Sources

Your membership fees, donations, and gifts help save places that matter. Here's where our funding came from in 2018-2019.


How Resources Are Used

Here's how your investment in the National Trust was put to work in 2018-2019.


For a complete set of the National Trust's financial statements, visit nationaltrustcanada.ca/annual-reports.
For our charity return information, visit goo.gl/mRAzhP.

Thank you!

Generous donors, funders, corporations, and partners help us in our mission to lead and inspire action for places that matter. We extend our thanks to the following supporters who contributed to making a difference in communities across Canada over the past two years.

HERITAGE PATRONS CIRCLE DONORS

Placemaker: \$25,000+

The Estate of Frederick
John Bradley
Hon. Margaret McCain
RBC Royal Bank

Stationmaster: \$10,000+

Commercial Properties
Limited
The Jarislowsky
Foundation

Beacon Keeper: \$5,000+

Christina Cameron
Jackman Foundation

Barn Raiser: \$1,000+

Dr. Richard M. Alway
ATA Architects Inc.
Natalie Bull
Helen Edwards
John Edwards
David & Karen Hood
Audrey Kenny
Richard Moorhouse
& Jean Simonton
Jason Nadon
Nicholas Caragianis
Architect Inc.
Judy Oberlander
& Mark Wexler
Andrew M. Stewart
Kendall Tancock
The Drummond Foundation
Gregory Thomas
& Sheila Grover
Christopher P. Tweel
Tom Urbaniak
Veronica Vaillancourt

Heritage Leader: \$500+

Victoria Angel
Lori Anglin
Marion Beyea
Edward F. Bowes
Peter Buckley
& Kelly Patterson
George Chalker
Susan M. Cross
Lorna Crowshoe
Ann Dea
Charles Fairbank
Alison Faulknor & Darryl Bink
David B. Flemming
F. Morris C.M. Flewwelling
Jean Haalboom
Ross & Susan Keith
John Kneale
Anne Leckie

& Marc Johnston
Henry Maisonneuve
Mawer Investment
Management
Sandra Miller
Eric Pattison
M. T. Quarterman
Gary Rogers
Eva Salter
Corlene Taylor
The Phyllis Lambert
Foundation
Paulette Thériault
& Honoré Bourque
Bob van Wegen
Ron Veale
Marie Voisin
Robert Wilkins
John Zvonar

DONORS

James Abbott
MaryAnne Adam
William A. Adams
M. Adkins
T.S. Annandale
Brian Anthony
John Archibald
William Armstrong
Robert Ascah
Dan Atkinson
Dennis & Patricia Baker
John L. Baker
Brenda Ball
Roger Banks RRC
Douglas Barnard
Bruce Barrett
Jennifer M Bartlett
John Bateman
Anthony J. Batten
Peter Beckett
Richard M. Bégin
Alan Bell
Hannah Bell
John S. Bell
Rosemary Best
Juanita Bigelow
Kelly Black
Susan Blackwood
Paget Blaza
Rob & Marjorie Boak
Julia Boberg
Susan Bookbinder
Christopher Borgal
Fred Bradley
Charlie Brady
Marc Brazeau
John A. Brebner
Desmond Brett
Lester Brown
Brenda Brownlee

Giles Bugailiskis
Liz Burge
Lin Burman
John Burtiak
Paul Caddo
Daniel Cadieux
John Calhoun
Hon. Pat Carney, P.C., C.M.
Mary & Paul Carroll
Hon. Aileen Carroll, P.C.
José M. Castel-Branco
Claude Charbonneau
Rick Chataway
Richard Christy
Hugh J. Church
John R. Churchill
Lisa F. Clark
CMS Building
Consultants Inc.
Catherine C. Cole
Thelma Costello
Keith Coulter
Elizabeth Cowan
& Richard Line
Ian Crain
Peter Brown
Pierre Cremer
David M. Cullen
Anne Cumming
Marion Cumming
Nancy Cunningham
Pat Dale
Rina Dalibard
Bob & Sharon Dallison
Kerry Dangerfield
Jane K. Davidson
Bob Davis
Robert Davison
Honor De Pencier
Greg Delorme
Anne Dennis
Cam & Diane Laxdal
Philippe Doyon
Jan Drent
Martin Dubois
William Dunker
Jim Dunsdon
James Eaton
John C.K. Edwards
Kae Elgie
John F. Elliot
& E. Anne Macdonald
Susan E. Ellwood
Masha Etkind
Lucy Fellowes
Jan Fialkowski
Doug Flanders
John Forsey
Audrey & Leo Fox
Duncan Fraser
Sean Fraser
Martin Freeman

Lucinda S. Fry
Karen Lynn Fydenchuk
Kathryn Galan
William Gall
Gerard Gallant
Mary Alice Galligan
Julia Gersovitz
Janice Gibbins
Ann Gillespie
Geoff Gilmore
Jocelyn Gordon
& Stephanie Allen
Elaine Goselin
Doug Grant
Nancy Greenaway
James Guiry
Peter Hambly
Nancy Hamilton
Beth Hanna
Olive Hanrahan
Imbi Harding
Michael Hardstaff
Pamela Harmer
Wayne Harper
Mark Harris
Lauchlan Harrison
Chris Haslam
Beverley Haun
E. Judy & Bill Haust
R.J. Hedges
Gordon & Louise Height
Pat Heimbecker
Sharron Hembroff
John Henderson
Gary Hersemeyer
Tara-Leigh Heslip
Robert A. Hester
Nancy Heule
James & Kerry Higginson
Linda Hoad
Genet Hodder
Ruth E. Hood
Richard Hough
Neven Humphrey
Regan Hutcheson
John A. Hutchinson
Peter Hyndman
Shabnam Inanloo Dailoo
Sharilyn J. Ingram
Jennifer Iredale
Russell Irvine
Mary Jablonski
Ruth Jackson
Peter F. Jensen
Y. K. Jeon
Mary Jessup
Elisabeth A. Jocz
John Rutledge Architect
Frances E. Johnson
Don & Susan Johnston
Jason Josey
Al Junker

Harold Kalman
Karen J. Kaplan
Donna Kelly
Ann Kendall
Molly Kewley
Marc & Joan Kilgour
Ken King
Jennifer Kirchner
Tilana Knoetze
Magda Kok
David Koshman
Patricia A. Koval
David Kraatz
Terry Kratz
Sharon Lalonde
Laura & Paul Latimer
Stuart Lazear
Richard B. Lee
C. Lefebvre
BJ & Nancy Leidl
Sandy & Fred Lightfoot
Richard Lindo
Louise Lindsay, M.Sc P.Ag
Eric Lipka
Karen Lippold
Richard Longley
Laurence Los
Donald Loucks
A. David Luker
Pierre Lussier
Glen Sproul dit MacDonald
H. Ian Macdonald
Judy K. MacDonald
Brenda M. MacIsaac
Fergus Maclaren
M.V. MacLean
Vincent J. Maclean
Ian B. MacLennan
Ken MacLeod
& Elizabeth Black
Colin John MacLock
Charlotte MacQuarrie
James Maddigan
Marion E Magee
Paul Maka
A. Francoise Malboeuf
Patricia Malcolmson
Jean-Claude Marsan
Bob Martindale
Andre Mas
John H. Matthews
Lynne Mayer
David McDowell
Gary R. McEwen
John D. McFadyen
Jacqueline McGarry
Virginia McLaughlin
Barb McLean
Daphne McMullan
I McNeil
Bruce D. McNiven, C.M.
Gordon McNulty

Pauline Melis	Susan & Bryce Schurr	Marianne Margret Williams	Catherine Vieth	MHBC Planning Urban
Margaret E. Meredith	Donna Schwartzburg	Marilyn Williams	Cintec Reinforcement	Design and Landscape
Brian Merrett	Michael Scott	Ron Williams	Systems Ltd.	Architecture
Jim Meyer	Michael Seaman	Lee Ann Wilson	City of Fredericton	MTBA Associates Inc.
Joe Michel	Ida Seto	Bill Winter	City of Ottawa	Municipal World
Taraya Middleton	Robert Shipley	James K. & Judith G. Wood	Clifford Restoration Ltd.	Natalie Feinberg Lopez
Joan Miles	Deborah Shultz	Karen Woodworth	Colonial Building	National Capital Commission
Carol Millar	Paul Silvester	Nancy Carolyn Wright	Restoration	NORR Limited
Susan Millar	Peter Simister	Nhanci Wright	Commercial Properties	North Country Slate
Annabel Mills	Christine Simone	William Wylie	Limited	Ocean Capital Holdings
Kathryn Mills	Megan Smail	Sherman L. Zavitz	Conrad Schmitt Studios Inc.	Limited
Alec Monro	Helen Small		Conserv Epoxy LLC	Ojdrovic Engineering
Patricia Moore	David Hogarth Smith	DONATIONS IN MEMORY	CRC Press	Old Structures Engineering
David Morison	Dawn L. Smith	Andrew Hrywnak, in	Creadditive Solutions 3D	Ontario Heritage Trust
Brian H. Morrison	Natalie C. Smith	memory of Fred Hrywnak	Darwen Terracotta	Oricalcum House Ltd.
Caroline Moss	David Snider	Joe Nash, in memory of	and Faience	Parks Canada Agency
Rosanne Moss	Bernard Snitman	Dave Nash	Daubois Inc.	PCL Construction
Claire Mowat	Ross Tucker	Anonymous, in memory of	Dean Koga	Perkins + Will
Robert L. Munro	Randall Speller	Lillian Caroppo	Department of Canadian	Pier 21 Asset Management Inc.
Peter A. Murphy	Deborah Spracklin	Susan Langley, in memory of	Heritage	Pilkington
Roger Nainby	Elisabeth Squires	of Lillian Caroppo	Design Workshop Architects	Prosoco
Catherine Nasmith	Della Stanley		DFS Inc. Architecture & Design	Pullman
& Robert Allsopp	James N. Stanley	GRANTS	Donald Luxton & Associates	Quinn Evans Architects
Gordon & Shirley Nelson	John Stanley	SPONSORSHIPS &	Ecclesiastical Insurance Inc.	QV Investors
Jennifer Nicholls	Myriam St-denis	PARTNERS	Echem Consultants LLC	R. Alden Marshall &
The Nicholson Foundation	Charlotte Stewart	+VG Architects (The Ventin	Eco-Strip	Associates LLC
Elizabeth Nicoll	John D. Stewart	Group Ltd.)	Edison Coatings Inc.	Rainville et frères
Karen Niewland	Peter Stewart	a+LiNK Architecture Inc.	Edwards Heritage Consulting	Rhino Wood Repair
A. J. Nuttall	Kerri Stotmann	Adjeleian Allen Rubeli Ltd.	EllisDon	RJC Engineers
Michael O'Byrne	Shirley Sturdevant	Algonquin College	ERA Architects	RJW Stonemasons Ltd.
Sheila O'Donovan	Helen Suurvali	Ambico Limited	EverGreene	Robertson Martin Architects
Jean O'Grady	Graham Swan	Andrex Holdings	EVOQ Architecture	Roof Tile Management Inc.
Joyce Orchard	Tara Sypniewski	Aperam Stainless Services	Femenella & Associates	Routledge Taylor
Enid Page	Christine Sypnowich	& Solutions	Franklin Templeton	and Francis Group
Douglas Palmateer	Twylla-Fay Tassie Goad	Archaeological Research	Investments	Sage Restoration
Jean D. Palmer	Jane Taylor	Associates Ltd.	George Robb Architect	Silman
E. Pamerter	Miss Miriam Tees	Architectural Conservation	Gladding, McBean	Simpson Gumpertz & Heger
Judy Pandachuck	Mark Tempest	Services	Goldsmith Borgal &	Smith & Barber
Madge Parker	Jeannie Thomas	Architectural Resources	Company Ltd. Architects	St. Denis Thompson Inc.
Danielle Peacock	Roger Thomas	Group	Government of	Stantec
Karen & Douglas Pearce	Steve Thomas	Architecture49 Inc.	New Brunswick	St-Gelais Montminy +
Sharon Penner	Cynthia Thorburn	Asbex / Heritage Grade	Grand River Conservation	Associés / Architectes
Stephen Phillips	Michael Tilley	Association Heritage	Authority	Tacoma Engineers
C. Pike	Patrick Toomey	New Brunswick	Gretchen Pfaehler	The Winnipeg Foundation
Richard N. Piper	Chris Tossell	Astele	Heritage Mill	Timothy Crow
Dale Pollard	Jessie Tribe	ATA Architects Inc.	Heritage Standing Inc.	Tomassini et Frères Ltée
Gail Pool & Frances	Ella Turnbull	Athabasca University	Hilton Garden Inn	Traditional Cut Stone
Stewart	Irene Tuttle	Atkinson-Nolan & Associates	Historic Plaster	Trevor Gillingwater
Harold Povilaitis	Christienne Uchiyama	Atwill Morin	Conservation Services	Construction
Andrew Powder	Pierre Vaillancourt	BAC/Architecture +	IBIX North America	Triasima
Hazen E. Price	Richard Vincent	Planning, PLLC	Iconoplast Designs	Troy Tilbury
John Pucchio	Robert Vineberg	Beeck	ICR ICC	UBER Sponsorship
Britney Quail	Susan Waddy	BGIS	Indow Windows	US Heritage Group
Colin & Audrey Randall-Smith	Ann Wainwright	BGLA Architecture +	J.D. Strachan Construction	Vertical Access
Susan Ratcliffe	Andrew Waldron	Design Urbain	Services	Visit Buffalo Niagara
John Reynolds	Jacqueline Ward	Boston Valley Terra Cotta	Jablonski Building	Void Span
Dr. Elizabeth Richards	Malcolm Wardman	BRC Restoration	Conservation	Wiss, Janney Elstner
Clint Robertson	Peter Ware	Built Environment Evolution	James Shepherd	Associates Inc.
Liz Robertson	Marlynne M. Warling	Bull Wealth Management	Jeff Greene	WJ McConnell Family
Mary Robinson	Wendy L. Warren	BVH Architects	Jennifer Wallace	Foundation
Paul Robinson	David Waverman	Calgary Foundation	John Canning and Company	WSP
Sharon H. Ross	David & Judi Weaver	Canadian Association of	John G. Cooke & Associates	
Susan Ross	Feliks J. Welfeld	Heritage Professionals	KEIM Colors Forever	<i>Can't find your name?</i>
Karen Russell	Ruth Weller-Malchow	Canadian Construction	KPM Industries	<i>Your gift may fall outside</i>
Helen Ryding	Michael Wennberg	Association	Laser 2D-3D Inc.	<i>the minimum for inclusion</i>
Linda Sangster	Bertha Mary Whyte	Canso Investment Counsel	Lepore	<i>on the list or the reporting</i>
Peggy Sarjeant	Chris Wiebe	Ltd.	Logs End	<i>period (April 1, 2017 to</i>
Jane M. Sather	Rudy Wiebe	Carleton University	Marcil Lavallée	<i>March 31, 2019), or you</i>
Robert E. Saunders	Ralph Wiesbrock	Cathedral Stone Products Inc.	Mawer Investment	<i>may have asked to remain</i>
Mike Sawchuck	Catherine Wilcox		Management Ltd.	<i>anonymous. For questions,</i>
Susan Schappert	George Will		McCallum Sather	<i>call us at 1-866-964-1066.</i>

National Trust for Canada  Fiducie nationale du Canada

Connect with us


facebook.com/nationaltrustcanada


[@nationaltrustca](https://twitter.com/nationaltrustca)


[@nationaltrustca](https://www.instagram.com/nationaltrustca)


[National Trust for Canada](https://www.linkedin.com/company/national-trust-for-canada)


nationaltrustcanada.ca

190 Bronson Ave.
Ottawa, ON K1R 6H4
1-866-964-1066
info@nationaltrustcanada.ca
Charitable Registration Number: 119237477RR0001