

The Ontario Trillium Foundation Annual Report 2001/2002

The Ontario Trillium Foundation, an agency of the Ministry of Culture, receives annually \$100 million of government funding generated through Ontario's charity casino initiative.

To the Minister

November 7, 2002

The Honourable David H. Tsubouchi
Minister of Culture
77 Wellesley Street West
Ferguson Block, 12th Floor
Toronto, ON M7A 1N3
Canada

Dear Minister Tsubouchi:

On behalf of the Board of Directors of the Ontario Trillium Foundation, I am pleased to submit a copy of our Annual Report for the fiscal year 2001-2002. In it, you will find a brief narrative that details the achievements of our volunteers and staff. Also included is a list of grants made under our various programs as well as audited financial statements.

Through the allocation of \$100 million from the government's charity casino initiative, we have been able to improve the quality of life of Ontarians, build strong communities, and contribute to the province's economic strength. The Foundation's volunteer Grant Review Team members and the members of the Board of Directors, supported by an able professional staff, continue to provide outstanding leadership. All of us share a collective pride in this year's impressive accomplishments.

We value the effective working relationship the Ontario Trillium Foundation has with your Ministry, and we look forward to this productive relationship continuing to achieve significant results.

Sincerely,

Robert G. Power
Chair of the Board of Directors
Ontario Trillium Foundation

Table of Contents

To the Minister.....	2
ACCOUNTABILITY, IMPACT AND ORGANIZATIONAL EFFECTIVENESS	
Message from the Chair, Robert G. Power.....	5
Report on Operational Achievements, L. Robin Cardozo.....	7
Community and Province-wide Grants: Fund Breakdown.....	9
Community and Province-wide Grants: Sector Breakdown.....	10
BUILDING STRONG COMMUNITIES	
Grants Summary.....	12
Community Grants.....	13
Province-wide Grants.....	64
Partnership Program Grants.....	68
COMMUNICATING BROADLY	
Communicating Broadly.....	70
PARTNERS IN SERVING ONTARIO	
Board Members.....	73
Board Committees.....	74
Grant Review Team Members.....	77
Staff Members.....	93
FINANCIAL REPORT	
Report on Financial Performance.....	97
Auditors' Report	98
Balance Sheet	
Statement of Operations and Changes in Net Assets	
Statement of Cash Flows	
Notes to Financial Statements	

Accountability, Impact and Organizational Effectiveness

In 1998, the Ontario Government took the initiative to ensure that communities across the province would benefit from revenue generated through Ontario's charity casino initiative, announcing a ten-fold increase in funding for the Ontario Trillium Foundation and expanding its mandate.

As an agency of the Ministry of Culture, the Ontario Trillium Foundation now receives \$100 million annually. Funding from the Ontario Trillium Foundation is available in four sectors: arts and culture, sports and recreation, environment, and human and social services. The Ontario Trillium Foundation works with others to make strategic investments to build healthy, caring, and economically strong communities in Ontario.

Message from the Chair Robert G. Power

At the conclusion of the third year of its mandate, I look back with pride at the achievements of the Ontario Trillium Foundation (OTF). As you will read in this report, the Foundation has responded to the challenges of rapid growth and expanded its grant-making in three new sectors, with impressive results.

As an agency of the former Ministry of Tourism, Culture and Recreation, the Board is grateful to the Honourable Tim Hudak. His direction and advice over the past year have been instrumental in helping us achieve our goals. I look forward to working with the Ministry of Culture and the Honourable David H. Tsubouchi in the year ahead.

Young and old, Ontarians from all walks of life have benefited.

Since April 1999, the Foundation has invested more than \$284 million in 4,418 grants. We have invigorated the arts and culture sector with \$59 million in funding. We are now one of the largest funders of the arts in Ontario. We are also the largest funder of the non-profit environment

sector, contributing \$27 million over the past three years alone. Human and social services benefited from \$150 million in grants; sports and recreation received more than \$48 million.

The impact and reach of Ontario Trillium Foundation funding is even greater than these numbers suggest. For every dollar invested, new jobs are created, volunteerism is enhanced, cultural tourism is stimulated, and communities grow economically and socially.

Young and old, Ontarians from all walks of life have benefited. Since 1999, the Foundation has made grants exceeding \$16 million for services to seniors, \$88 million for children, youth and families, and more than \$28 million for people with disabilities. One-third of our grantees are rural organizations, serving small communities where services are often harder and more expensive to provide.

In the last fiscal year, more than 166,000 people across Ontario volunteered their time as a direct result of OTF funding – contributing over three million hours. Volunteerism is at the heart of the Ontario Trillium Foundation, and we are playing a leadership role in the development of this crucial resource. More than 350 volunteers on the Grant Review Teams and Board of Directors recommend and approve grants. These dedicated volunteers, knowledgeable about the needs of their communities, ensure that the funds are directed where they will have the most impact. Last year, in honour of the

International Year of Volunteers, we celebrated the Foundation's commitment to volunteerism and recognized the energy and enthusiasm of our own volunteers. OTF launched a strategic granting initiative in 2001/2002, investing more than \$3.1 million in 12 volunteer projects across the province. In November 2001, we held a very successful and well-attended conference for OTF volunteers.

Over the past year, in addition to meeting allocation targets and making grants with impact, the Foundation has worked hard to establish solid credentials for efficiency and accountability. At 10% of overall funding, our administrative costs are about one-third lower than the average for comparable U.S. foundations, according to a recent study by the Council of Foundations. Each of the 4,418 grants approved by the Foundation is monitored to ensure that funded initiatives are well managed and achieve their objectives. Last year, an independent research firm conducted a survey of a representative sample of applicants to get a better understanding of how grants are managed and their impact in communities across the province. The results clearly demonstrate that OTF grants create economic opportunities, strengthen volunteerism, and improve the effectiveness of community-based organizations.

As stewards of public funds, we value accountability and transparency...

As stewards of public funds, we value accountability and transparency and communicate broadly with the public of Ontario. We post information about all of the Foundation's grants on our Web site, issue quarterly news releases to the media about our funding decisions, and hold annual town hall meetings throughout the province to report on our grants. These efforts were recognized this past year by the Council of Foundations. OTF's Program Guidelines received the Gold Award for Excellence in Communications, recognizing communications initiatives that increase public awareness of foundations and corporate giving throughout Canada and the United States.

In the year ahead, we intend to build on the record of the past three years, paying increased attention to monitoring the growing number of grants in progress and measuring their impact. We will also explore further strategic granting initiatives aligned with the government priorities to strengthen Ontario communities. And we will continue to look at innovative ways to enhance our organizational effectiveness and customer service.

I look forward to meeting these challenges with the help of a strong and dedicated Board, outstanding volunteer leadership, and a highly professional and energetic staff. Impressive achievements like these would not be possible without so many people who believe so strongly in our mandate and work so hard to achieve our goals.

Robert G. Power
Chair of the Board of Directors
Ontario Trillium Foundation

Report on Operational Achievements

L. Robin Cardozo

I am pleased to report that in the third year of its new mandate the Ontario Trillium Foundation (OTF) continued to reach its operational objectives to:

- **achieve granting objectives** by making effective grants that meet allocation targets;
- ensure a **high level of accountability** and efficiency in granting and business practices;
- develop and **enhance organizational effectiveness** and capacity;
- **communicate powerfully** and effectively tell our story.

Highlights of our achievements over the past year include:

Granting Objectives

- The successful implementation of a strategic granting initiative to enhance volunteerism in support of the International Year of Volunteers; 12 grants totaling more than \$3.1 million will result in a significant number of new volunteer projects and programs across the province;
- Conference for Grant Review Team (GRT) volunteers, held in November 2001, attended by more than 250 Grant Review Team members, close to 100 staff and many knowledgeable representatives of the voluntary sector; best practices were shared with grantees and between grant review teams to enhance organizational effectiveness;
- The enhancement of computing systems and management reports to support strategic planning and help the Foundation make wise investments while meeting all allocation targets.

Accountability

- The completion of two independent studies – on efficiency and on grant monitoring – to help the Foundation manage its programs with the highest level of accountability to the public and the government; effective grant monitoring processes have been established as a result and priorities have been established for implementing the efficiency study recommendations;
- The introduction of a new framework for evaluating the impact of grants, including ways to measure economic impact; approved by the Board, this framework enhances grantee reporting requirements to capture economic and community impact indicators;
- An applicant survey conducted to measure service to grantees.

Enhanced Organizational Effectiveness

- An expanded volunteer orientation program was attended by close to 50 new Grant Review Team members;
- A new staff performance-management system has been fully implemented throughout the organization.

Communicating Powerfully

- Media coverage: over 2,800 media stories regarding OTF, its grantees, and our source of funding. A proactive media relations strategy has resulted in a dramatic increase media coverage in 2001/02; an increase of 150% over 2000/2001 and an average of eight positive news story a day;
- The Foundation continues to conduct high-profile community grant recognition events involving grantees, OTF representatives, elected officials and community leaders; in 2001/2002, over 500 events were conducted in collaboration with grantees and elected officials;
- Plans were initiated to relaunch the Caring Communities Awards program; the new program will focus on profiling the significant economic and community impact of OTF grants; Great Grants – Great Results will be launched in September 2002 with a gala awards ceremony.

Achievement of Numeric Goals

- Grant allocations: OTF made 1,531 grants totaling \$106,057,700 in 2001/2002;
- Operating Budget: OTF spent \$9.8 million of its \$10 million operating budget in 2001/2002;
- The average benchmark turn-around time for grant decisions was met; however, the system of continuous intake for grants under \$25,000 did result in some of these grants taking longer than the average. The system of continuous intake will be revisited in the year ahead.

In the year ahead, we intend to build on these operational achievements as we continue to strive for excellence as Canada's leading charitable grant-making foundation.

The achievements over the last year would not have been possible without the dedication and support of our Board under the visionary leadership of our Chair Robert G. Power, the truly impressive efforts and commitment of the more than 350 members of our grant review teams across the province and the outstanding professionals who serve as members of the Foundation's staff. I am truly privileged to work with so many people who believe so strongly in the vision of the Foundation.

Finally, I would like to acknowledge the support we received over the past year from the staff of the former Ministry of Tourism, Culture and Recreation and the office of the Honourable Tim Hudak. We look forward to working with the Honourable David H. Tsubouchi and the Ministry of Culture as we continue to make strategic investments to build healthy, caring and economically strong communities in Ontario.

L. Robin Cardozo
Chief Executive Officer
Ontario Trillium Foundation

Community and Province-wide Grants: Fund Breakdown

Community and Province-wide Grants: Sector Breakdown

Building Strong Communities

In 2001/2002, the Ontario Trillium Foundation awarded 1,531 grants and a total of \$106,057,700 in support of initiatives aimed at benefiting communities across the province.

Grants Summary

Grants Summary	Amount	Grants
Community Grants:		
<i>In 2001-2002, funding was allocated in the 16 catchment areas listed below on a per capita basis.</i>		
Algoma, Cochrane, Manitoulin, Sudbury	3,121,500	73
Champlain	7,866,400	160
Durham, Haliburton, Kawartha, Pine Ridge	5,977,216	100
Essex, Kent, Lambton	4,392,051	78
Grand River	1,527,900	52
Grey, Bruce, Huron, Perth	2,219,900	40
Halton-Peel	11,103,200	116
Hamilton	3,362,100	66
Muskoka, Nipissing, Parry Sound, Timiskaming	1,522,300	62
Niagara	2,975,600	62
Northwestern	1,923,500	41
Quinte, Kingston, Rideau	4,357,105	92
Simcoe-York	8,591,700	112
Thames Valley	4,228,197	95
Toronto	17,367,600	178
Waterloo, Wellington, Dufferin	4,672,823	81
Sub-Total	85,209,092	1,408
Grants subsequently rescinded or modified	93,708	3
Total Community Grants	85,302,800	1,411
Province-Wide Grants	19,333,700	114
Grants subsequently rescinded or modified	27,500	1
Total Province-Wide Grants	19,361,200	115
Partnership Program Grants	1,393,700	5
Total all grants	106,057,700	1,531

Community Grants

Algoma, Cochrane, Manitoulin & Sudbury

Totals: 73 grants worth \$3,121,500

Organization	Amount	Term
Abitibi Golf Club	24,900	1 year
Access Better Living Inc.	53,400	1 year
AIDS Committee of Timmins & District	100,000	2 years
Algoma AIDS Network	98,500	2 years
Algoma Festival Choir	5,000	1 year
Big Brothers Association of Sault Ste. Marie, Ontario, Inc.	25,000	2 years
Big Lake Community Association	7,300	6 months
Blind River Curling Club	30,500	6 months
The Canadian Hearing Society, Sault Ste. Marie Regional Office	75,000	3 years
The Canadian Hearing Society, Sudbury Regional Office	93,800	2 years
The Canadian Red Cross Society, Sudbury Branch	50,000	2 years
Centre Culturel Louis-Hémon de Chapleau Inc.	33,000	4 months
Chapleau Cree First Nation	14,600	1 year
The Chelmsford Fish & Game Association	22,600	3 months
City of Greater Sudbury Developmental Services	90,000	3 years
Clean North, the Sault and District Recycling Association	24,800	1 year
Club de Ski MATTAGAMI Ski Club	17,000	9 months
Le club des bons vivants d'Alban	23,000	3 months
Cochrane Polar Bear Riders Snowmobile Club	8,900	3 months
Cochrane Scout Association	15,200	1 year
Cochrane Temiskaming Epilepsy Association	52,000	2 years
Community Living Timmins Intégration Communautaire	9,000	3 months
Community Living Timmins Intégration Communautaire	15,000	3 months
Conseil des Arts de Hearst	25,000	2 months
Dome Porcupine Transitional Living Centre Inc.	25,000	1 year
Dubreuilville Fitness Centre	25,000	6 months
Elliot Lake Men's Support Centre	24,000	2 years
Espanola Ski Club	22,000	3 months
Falconbridge Curling Club	7,500	4 months
Fibromyalgia Association of Sault Ste. Marie and Algoma District	93,000	3 years
Fondation clef en main	10,000	6 months
FormationPLUS	20,000	1 year
Golden Age Club of Burpee	20,000	1 year

Hornepayne Snowmobile Club	45,000	1 year
The Human League Association	90,000	3 years

“Since the launch of the Positive Leisure Activities for Youth program in March 2001, the aspirations of more than 300 children in the Sudbury area have become attainable. OTF’s \$90,000 grant will ensure that we can overcome barriers to make dreams come true for many more families over the next three years,” said executive director Angele Young.

The Indian Friendship Centre of Sault Ste. Marie	30,100	1 year
Iroquois Falls Community Development Team	25,000	2 years
Iroquois Falls Cross Country Ski Club	25,000	1 year
Iroquois Falls Rotary Club	31,500	1 year
The Kapuskasing Economic Development Team	24,400	6 months
Kapuskasing Golden Age - Centre de l'âge d'or	11,000	3 months
N'Swakamok Native Friendship Centre	70,000	2 years
Noojmowin Teg Health Centre	36,000	1 year
Northern Lights Festival Boreal	75,000	1 year
Onaping Falls Golden Age Club	60,000	1 year
Onaping Falls Nordics Ski Club Incorporated	40,000	18 months
Porcupine Big Brothers and Sisters Association	46,600	2 years
Porcupine Miners Memorial Committee	75,000	1 year
Porcupine Ski Runners Cross Country Ski Club	75,000	3 months

“Our club will soon be installing 3.2 km of pole-line and lights on part of its existing trail system to provide illumination for nighttime skiing. This has only been made possible by the Trillium Foundation’s grant contribution of \$75,000,” said Stan Kaczmarek, vice president of the Porcupine Ski Runners Cross Country Ski Club. “The addition of lighting to the existing trail system will greatly increase accessibility, safety, membership, and usage. It will also allow the club to offer new evening ski programs. With improvements to a recreational facility such as this, it is the community at large that stands to benefit.”

Porcupine United Way	40,000	1 year
Providence Bay Agricultural Society	25,000	1 year
Rotary Club of Sault Ste. Marie	48,700	1 year
Royal Canadian Legion, Branch 561	35,000	1 year
Sault Ste. Marie Safe Communities Partnership	100,000	2 years
Sault Ste. Marie Teen Centre	200,000	5 years

“The grant of \$200,000 over the next five years from the Ontario Trillium Foundation has come at a very crucial time. With this grant we are now able to provide extensive new programming for the youth in our community on a sustainable basis,” said executive director Diane Parkinson.

Scouts Canada - Great Northern Region	3,000	2 months
Services à la Jeunesse de Hearst	10,000	1 months
Smooth Rock Falls Golf Club	15,000	1 year
Social Action Coalition Timmins	6,000	6 months

Social Planning Council of the Sudbury Region	100,000	2 years
The Society of St.Vincent de Paul - St.Kevin's Conference	75,000	3 months
Spanish Sports Association Inc.	25,000	1 year
Sudbury Manitoulin Children's Foundation	25,000	3 months
Sudbury Multicultural and Folk Arts Association	16,000	1 year
Sudbury Rainbow Crime Stoppers	25,000	6 months
Sudbury Winter Tennis Club	46,400	2 years
Sudbury Youth Orchestra	30,600	3 years
Le Théâtre du Nouvel-Ontario	120,000	3 years
Timmins Chamber of Commerce	16,500	1 year
United Way/Centraide Sudbury and District	90,000	2 years
The Venture Centre/ Le Centre de développement	50,000	2 years
Walden Cross Country Fitness Club Inc.	75,000	1 year
Women in Crisis (Algoma) Inc.	24,700	1 year

Sub-Total: Algoma, Cochrane, Manitoulin & Sudbury **\$3,121,500**

No. of Grants: **73**

Champlain

Totals: 160 grants worth \$7,866,400

Organization	Amount	Term
"Live Work Play"	25,000	6 months
27th Ottawa Scout Group	3,000	3 months
Abbeyfield Houses Society of Ottawa	24,000	1 year
Action Vanier Inc.	130,000	2 years
Air Force Association of Canada, # 433 (Champlain) Wing,	75,000	6 months
Alternative Learning Styles and Outlooks Ottawa Inc.	25,000	6 months
Alzheimer Society of Ottawa-Carleton	134,000	2 years
Amaryllis Women's Choir	12,800	1 year
Aphasia Centre of Ottawa-Carleton	180,000	3 years
Arladun Somali-Canadian Society	12,500	1 year
Arnprior & Area Youth Association	74,000	2 years
Arts Bureau for the Continents Festivals Inc.	20,000	3 months
Banque alimentaire Casselman Crysler St-Albert Food Bank	24,300	6 months
Banque alimentaire centrale de Hawkesbury (BACH)	41,000	1 year
Barrhaven Barbarians Rugby Football Club	29,200	3 months
Beachburg & Ottawa River Sportsman's Club	10,000	6 months
Beachburg Recreation Association	9,700	1 year
Blackburn Chorus Inc.	20,000	6 months
Boys and Girls Club of Ottawa-Carleton	375,000	5 years

"For the past 78 years, the Boys and Girls Club of Ottawa has provided recreational and educational programs to children and youth six to 18, with a particular emphasis on the underprivileged. Our \$375,000 grant from the Ontario Trillium Foundation over the next five years will enable us to provide expanded outreach and integration services to kids in high-needs areas, reaching youngsters who would not normally be able to access our facilities," said executive director Claude Turgeon.

Bureau central des Bénévoles	75,000	1 year
Burnstown Rowing Club	8,500	1 year
Calabogie Senior Games 2001 Committee	6,700	3 months
Caldwell Family Centre inc.	20,000	1 year
Canada Dance Festival Society	20,000	4 months
Canadian AIDS Society/Société Canadienne du SIDA	19,500	1 year
Canadian Cancer Society - Carleton Unit	90,200	3 years
Canadian Mental Health Association/L'Association Canadienne pour l	110,600	2 years
Canadian Red Cross, Ottawa Branch	11,600	1 year
The Canadian Ski Museum	85,000	2 years
Canadian Tulip Festival	75,000	1 year
The Canadian Women Composers Foundation	23,400	3 months
Career Station/ Station de Carrière	37,200	6 months
Centre Agapé Center	166,000	3 years
Centre culturel Le Chenail	19,300	1 year
Centre Psycho-Social Pour Enfants et Familles (Ottawa-Carleton)	94,000	2 years

Centre Youville Centre	62,700	2 years
Chalk River and Area Lions Club	17,000	6 months
Club Colombien St Miguel d'Alfred Inc.	48,000	15 months
Le Club D'Age D'Or de la Seigneurie de Longueuil Ont. Inc.	4,000	5 months
Le Club Age D'Or "du Réveil" de Vankleek Hill	2,200	8 months
Community Foundation of Ottawa	70,000	1 year
Coopérative Ami Jeunesse	75,000	2 years
Cornwall Gymnastics Club Incorporated	39,400	1 year
Cornwall Sports Hall of Fame	33,000	2 years
Cornwall Wildcats Football Club	25,000	3 months
Crossroads Children's Centre	225,000	3 years
Crossroads Community Club	15,000	8 months
Cumberland Community Singers (CCS)	16,000	6 months
Cumberland Grads Junior Hockey Club	6,000	1 year
The Cumberland Panthers Football Club	77,500	5 years
D.I.A.M.O.N.D.S.	16,500	8 months
Dacre and Area Community Association (D.A.C.A.)	14,600	8 months
Deep River Chamber of Commerce	21,300	9 months
Deep River Community Association	21,400	3 months
Deep River Community Association Incorporated	10,000	3 months
The Deep River Yacht and Tennis Club Limited	15,000	1 year
Ducks Unlimited Canada, Upper Ottawa Valley Chapter	23,300	6 months
Earth Day Ottawa	23,500	1 year
East Ottawa Generals Football Club	62,300	3 years
Eastern Ontario Forest Group	35,000	6 months
Eganville & District Senior Citizens' Needs Association Inc.	24,000	2 years
Emily Murphy Non-Profit Housing	60,000	3 years
Encore Seniors' Education Centre	23,700	1 year
Erin Society of Ottawa Incorporated	19,000	7 months
Fallingbrook Community Association Inc.	11,700	1 year
La Fanfare de Rockland	9,600	6 months
The Food Bank/La Banque d'alimentation	24,000	6 months
The Friends of Crysler's Farm	75,000	3 years
Gateway Riders Inc.	48,000	1 year
Glengarry Association for Community Living Inc." Association d'Inté	70,000	1 year
The Glengarry Highland Games	13,500	1 year
Gloucester Women's Hockey	23,300	1 year
Gloucester-Cumberland Tumbler	25,000	3 months
Golden Opportunities For Youth	40,000	1 year
Groupe Renaissance Group	48,400	2 years
Hawkesbury Hawks Jr." A" Hockey Club	14,100	1 year
Heart and Stroke Foundation of Ontario (HSFO)	70,600	1 year
Heartwood House : au coeur de la vie	35,000	4 months
J'Aime Apprendre inc.	62,800	1 year
John Howard Society of Ottawa	20,700	1 year
Junior Riders Football Club	17,500	10 months
Kanata Children's Chorus	9,600	6 months

"The Kanata Children's Chorus provides an opportunity for talented children from our area to perform. Sometimes costs to participate can be a real barrier to families. The \$9,600 OTF grant will ensure that all of our children will be able to participate in an important national level choral event this summer," said founder and director Barbara Paget-Puppa.

Kanata Little League Baseball Association	35,000	2 years
Kanata Soccer Club	195,000	3 years
La Nouvelle Scène	90,000	16 months
La Paroisse Très-Sainte-Trinité	53,000	1 year
Lady Titans Basketball Club Inc.	6,000	6 months
Le Centre culturel La Ste-Famille	18,500	8 months

Le Groupe Dance Lab **100,000** **2 years**

"The Ontario Trillium Foundation's grant of \$100,000 will enable the Dance Lab to purchase lighting and sound equipment for its *Studio A Series*, turning its studio into a small-scale theatre accessible to the dance and general artistic community. We will also hire a technician to redesign our Web site. These new initiatives will greatly assist Le Groupe in achieving and maintaining its artistic mandate and, in the same breath, reaching out to the greater community for a better understanding and appreciation of modern dance," said John Manwaring, chair of Le Groupe Dance Lab.

Lifeline for Moms	5,800	1 year
Madawaska Valley Community Arts Council	25,000	1 year
Morrisburg Curling Club	40,000	6 months
Mouvement d'implication francophone d'Orléans	70,200	1 year
Mouvement Scout 51e Ste-Felicité de Clarence Creek	7,800	6 months
National Capital Amateur Football Association	11,300	6 months
Neil Squire Foundation	45,000	1 year
Opera Lyra Ottawa	42,000	1 year
Optimist Club of Nepean Inc.	21,300	6 months
Orleans Young Players Theatrical School (OYP)	14,000	8 months
The Ottawa Art Gallery	190,000	3 years
Ottawa Bluesfest	75,000	1 year
Ottawa Foyers Partage	25,000	6 months
Ottawa Independent Writers/Les Ecrivains Indépendants d' Ottawa	20,000	18 months
Ottawa Junior Senators	59,600	2 years
Ottawa Parents Rhythmic Gymnastics Association	6,200	6 months
Ottawa Rape Crisis Centre	39,200	18 months
Ottawa River Institute	43,000	1 year
Ottawa Symphony Orchestra/L'Orchestre symphonique d'Ottawa	100,000	5 years
Ottawa Valley Artists' Association/Association des Artistes de l'Outao	10,800	2 years
Ottawa Valley Theatre Organ Society (OVTOS)	50,000	1 year
Ottawa-Carleton Safety Council	44,000	2 years
Ottawa-Nepean Canadians Sports Club	49,000	1 year
Paddler Co-op	20,600	18 months
Paroisse St. Isidore	42,600	8 months
Pembina Institute	30,000	6 months
Pembroke Boys and Girls Club	110,700	2 years
Pembroke Horticultural Society	23,800	5 months
Pembroke Minor Hockey Association	14,000	3 months
Pembroke Outdoor Sportsman's Club	10,000	6 months
Petawawa Military Family Resource Centre	44,000	1 year
Petawawa River Rats Kayak Club	10,800	3 months
Pinecrest Little League	15,000	3 months
Psychogeriatric Community Services of Ottawa-Carleton	84,600	2 years
Radio communautaire Cornwall-Alexandria inc.	21,000	1 year
Redskins Community Football Club	69,200	1 year

Renfrew Amateur Wrestling Club	18,100	6 months
Renfrew And Area Senior's Home Support Inc.	80,000	2 years
Rideauwood Addiction and Family Services	245,000	4 years
Rockland Minor Baseball Association	4,400	4 months
Rockland Minor Baseball Association	3,700	1 year
Royal Astronomical Society of Canada - Ottawa Centre (R.A.S.C.)	24,300	6 months
Royal Canadian Legion Montgomery, Branch 351	54,600	3 months
Russell Soccer Club	28,900	6 months
S.A.W. Gallery Inc.	62,000	6 months
Sage Youth-Jeunesse Sage	210,000	3 years
The School of Dance	25,000	21 months
Scouts Canada, Voyageur Region	60,000	1 year
Senior Citizens Drop-In Craft & Activity Centre Inc.	25,000	6 months
Seventh Generation Community Projects	25,000	1 year
Société franco-ontarienne d'histoire et de généalogie - La Régionale S	16,200	1 year
Société franco-ontarienne d'histoire et de généalogie, Régionale La	20,000	18 months
Société Franco-Ontarienne d'Histoire et de Généalogie, Régionale	17,900	6 months
St Lawrence River Institute of Environmental Sciences	37,800	1 year
St. Lawrence River Institute of Environmental Sciences (SLRIES)	221,000	3 years
St. Mary's Home	75,000	6 months
St. Paul's Community Parish Hall	7,000	6 months
Stormont, Dundas and Glengarry Highlanders Regimental Foundation	25,000	6 months
Tapestry House	118,500	3 years
Tara Players Theatre of Ottawa	10,000	10 months
Théâtre du Trillium	100,000	3 years
Township of Osgoode Home Support Program	39,000	2 years
Union Culturelle des Franco-Ontariennes, Régionale de Prescott-Gle	12,800	1 year
United Way / Centraide Ottawa	133,200	3 years
Upper Ottawa Valley Chamber of Commerce (formerly Pembroke &	19,200	7 months
Upper Ottawa Valley Genealogical Group Inc.	30,500	6 months
Victorian Order of Nurses, Renfrew County Branch	83,500	18 months
Volunteer Centre of Ottawa-Carleton	150,000	3 years
Welcome Wood Productions Inc.	20,000	1 year
West Carleton Wolverines Football Club	23,000	1 year
Women's Place/Place aux femmes	62,100	2 years

Sub-Total: Champlain

\$7,866,400

No. of Grants:

160

Durham, Haliburton, Kawartha & Pine Ridge

Totals: 100 grants worth \$5,977,216

Organization	Amount	Term
Activity Haven Senior Centre	17,000	1 year
Beaverton Thorah Eldon Historical Society	24,400	16 months
Big Brothers and Sisters of Clarington	25,000	1 year
Bowmanville Horticultural Society	20,000	18 months
Boys' Choir of Durham	25,000	2 years

“We are thrilled with our \$25,000 grant from the Ontario Trillium Foundation,” said Katherine Head,” president of the Boys’ Choir of Durham. “There are lots of boys in our area who love to sing but are unaware of our choir. With this grant, we will be able to get the word out so that more area boys will be able to enjoy singing, make friends, and develop their talent.”

Brock Youth Centre	75,000	1 year
Camp Kawartha Inc.	82,100	3 years
Campbellford Lawn Bowling Club	17,600	3 months
Canadian Corps Association, Unit 42	75,000	6 months
Canadian Diabetes Association-Kawarthas Branch	15,000	2 years
Canadian Diabetes Association-Lakeshore Branch	20,300	3 years
Canadian Red Cross, Region of Durham Branch	72,700	2 years
Cannington Curling Club Inc.	24,200	1 year
Cannington Lawn Bowling Club	20,100	1 year
Catholic Family Services of Durham	229,300	5 years
CHOICES Childbirth Education and Labour Support Services	57,000	1 year
Clarington Concert Band Inc.	70,000	6 months
Cobourg Highland Games Society	24,200	6 months
Cobourg Museum Foundation	25,000	1 year
Community Care Peterborough	60,700	18 months
Credit Counselling Service of Durham Region	24,500	1 year
Crime Stoppers of Peterborough-Northumberland	17,500	1 year
Distress Centre of Durham Region Inc.	40,800	1 year
Durham Association for Family Respite Services	224,400	3 years
Durham Family Court Clinic	25,000	1 year
Durham Region Community Care Association	14,000	8 months
Friends of Second Marsh	300,000	4 years
Gamiing Centre for Sustainable Lakeshore Living	23,900	1 year
Habitat for Humanity of Northumberland	128,400	2 years
Haliburton County Development Corporation-Arts Committee	17,500	1 year
Haliburton County Snowmobile Association	25,000	1 year
Haliburton Highland Games	6,600	6 months
Haliburton Highlands Guild of Fine Arts	14,900	1 year
Haliburton Highlands Trails and Tours Network (HHTTN)	12,000	3 months
Hampton United Church	25,000	5 months
Head Injury Association of Durham Region	30,000	1 year
John Howard Society of Victoria/Haliburton/Simcoe & Muskoka	68,000	22 year

Kawartha Lakes Northumberland Haliburton Training Board (KLNHTB)	24,000	1 year
Kawartha North Community Internet Access	25,000	14 months
Kawartha Participation Projects	182,000	3 years
Kawartha World Issues Centre	86,000	3 years
Kawartha-Haliburton Children's Foundation	20,800	1 year
Kinark Child and Family Services	6,900	1 year
Kinark Child and Family Services	74,200	1 year
Kingsview United Church	75,000	3 months
L'Amicale du Centre Communautaire Francophone de la Region de	73,600	1 year
Le Club Jeunesse D'Hier d'Oshawa	12,800	3 months
lichen literary journal	25,000	2 years
Lindsay, Victoria-Haliburton County Crime Stoppers	3,300	6 months
Lindsay Boys and Girls Club	74,600	6 months
Lindsay Rugby Football Club	75,000	1 year
Marie Dressler Foundation	20,000	1 year
Meals on Wheels of Peterborough	11,000	1 year
Minden Curling Club	24,600	1 year
North Durham Hospice	75,000	2 years
Northumberland County Community Care	71,200	4 years
Oshawa Community Ministry Centre - Gate 3:16	300,000	4 years
Oshawa Curling Club	12,000	3 months
Oshawa Junior Football Club	25,000	1 year
The Oshawa Symphony Association	175,000	3 years
Peterborough Arts Umbrella (Peterborough Festival of the Arts)	25,000	8 months

"This grant will enable Peterborough New Dance to reach out to parts of the community it has not previously engaged. Through the project, we hope people will experience dance and movement arts not only as forces of creativity and expression, but also as agents for personal growth, social experience, cultural expression and community action," said Bill Kimball, producer of the Peterborough New Dance.

Peterborough Community Access Centre	108,000	2 years
Peterborough Family YMCA	23,500	1 year
Peterborough Green-Up	120,000	3 years
Peterborough Humane Society	33,800	6 months
Peterborough Summer Festival of Lights	18,916	3 months
Pickering Township Historical Society	44,900	17 months
Pipes and Drums of Lindsay	15,000	1 year
Port Hope Community Health Concerns Committee	24,000	1 year
Port Perry Agricultural Society	60,700	1 year
Port Perry Lawn Bowling Club	16,300	1 year
Port Perry Scorpions Support Program	23,100	2 years
Port Perry Seniors Club	44,500	1 year
Rotary Club of Colborne	24,500	1 year
Rotary Club of Oshawa Charitable Fund	49,000	1 year
Rotary Club of Whitby	24,600	3 years
Royal Canadian Legion Ladies Auxiliary Branch 636	15,700	6 months
Royal Canadian Legion, Branch 380	52,900	1 year
Sedna Women's Shelter & Support Services/Denise House	150,000	2 years
SHARE Info Community Information Centre Inc.	143,500	3 years

Simcoe Hall Settlement House	140,500	5 years
-------------------------------------	----------------	----------------

“Fitkidz will make a lasting contribution to the healthy development of our children and add great value to our existing children’s after-school program. The Ontario Trillium Foundation’s grant of \$140,500 over five years will provide elementary school children in our community with many opportunities to participate in performance arts and physical activities that they would not otherwise have,” said Sandra Sweet, executive director of the Simcoe Hall Settlement House *Fitkidz* Program.

Social Development Council - Ajax-Pickering	180,100	3 years
South Oshawa Community Development Project (SOCDP)	224,700	3 years
St. John Ambulance - Fenelon Falls	47,000	1 year
Sturgeon Lake Sailing Club	40,000	16 months
Supportive Initiatives for Residents in the County of Haliburton	15,000	6 months

T.R.A.I.N. - Therapeutic Riding Association in Northumberland	25,000	5 years
--	---------------	----------------

“For the past nine years, the Therapeutic Riding Association in Northumberland, known as T.R.A.I.N., has been providing children with a disability the opportunity to experience the joy of horseback riding. Our goal is to improve the physical and mental health of children with disabilities. The \$25,000 grant from the Ontario Trillium Foundation will help us achieve that goal by enabling us to purchase another horse and hire a part-time physiotherapist,” said president Cathy Hazell.

Town Hall 1873, Centre for the Performing Arts	75,000	1 year
United Way of Peterborough & District	207,700	3 years
United Way of Peterborough & District	58,900	3 years
Victoria County Children's Foundation	25,000	6 months
Victoria Save-A-Life	24,300	3 years
Victorian Order of Nurses - Durham Region Branch	7,000	3 months
Violence Prevention Council (Durham Region)	150,000	21 months
Vourneen "Buff" Jack Memorial Centre	36,000	1 year
WindReach Farm	75,000	3 months
The Writers' Circle of Durham Region	25,000	1 year
The Writers' Circle of Durham Region	25,000	2 years
Young Women's Christian Association	54,000	3 months
Youth Emergency Shelter Peterborough Inc.	75,000	1 year

Sub-Total: Durham, Haliburton, Kawartha & Pine Ridge	\$5,977,216	
---	--------------------	--

No. of Grants:	100	
-----------------------	------------	--

Essex, Kent, Lambton

Totals: 78 grants worth \$4,392,051

Organization	Amount	Term
African Canadian Heritage Network	183,000	3 years
AIDS Committee of Windsor	143,100	3 years
Algarva Caravan No. 168 Corporation	60,000	6 months
The Alzheimer Society Sarnia-Lambton	158,500	3 years
Amherstburg Historic Sites Association	24,000	6 months
Austrian Youth Soccer Club	5,000	1 year
Bluewater Otters Swim Club	25,000	1 year
Border City Olympic Boxing Club	50,500	1 year
Calvary Pentecostal Church - Solid Rock Youth Centre	66,500	2 years
Canadian Mental Health Association-Windsor/Essex County Branch	13,000	1 year
Canadian Red Cross Society, Sarnia-Lambton Branch	13,100	1 year
Catherine McVean Chapter IODE	4,600	1 year
Chatham and District Association for Community Living	17,200	1 year
<p>“For families who have a child with a developmental disability, having the chance to connect and interact with others in similar situations can be difficult,” said Chris Harvey, coordinator of Community Development and Fund-raising for the Chatham and District Association for Community Living. “With a \$17,200 grant from the Foundation, the Chatham and District Association for Community Living will be providing opportunities for families to rejuvenate and participate in workshops and activities which will equip them with information to help them live healthy lives. The objective will be to provide opportunities for parents and caregivers to relax, renew, share, learn, laugh, and connect with others in the community.”</p>		
Chatham Concert Band Association Inc.	18,300	3 months
Chatham-Kent Transition House Inc.	75,000	6 months
The Child's Place	127,200	3 years
<p>“In addition to providing children’s mental health treatment, The Child’s Place operates three family resource centres. One of these, the Preschool Family Drop-In Centre, which has supported young families in the downtown core of Windsor for the past decade, was scheduled for closure because of lack of funding,” said Gloria Mitchell, executive director of The Child’s Place. “The Foundation’s grant of \$127,200 ensures that the Drop-In Centre, and the multiple services and programs it offers, will continue to be a dependable part of the lives of many young children and their parents for years to come.”</p>		
Children's Achievement Centre	146,000	3 years
The Children's Safety Village of Windsor and Essex County	75,000	6 months
Ciociaro Club of Windsor Inc	75,000	1 year
Clairion Symphony Orchestra and Chorus	75,600	3 years
Distress Centre of Windsor-Essex County	20,000	1 year
Dresden Lawn Bowling Club Ltd.	19,400	1 year
East Windsor Community Service Centre	200,000	3 years

The Environmental Performance Foundation of Canada	101,700	2 years
Essex and District Social Planning Council Inc.	75,000	1 year
The Essex County Field Naturalists' Club (ECFNC)	24,500	6 months
Essex Youth Centre	150,000	2 years
Fort Malden Guild of Arts & Crafts	75,000	8 months
Glengarda Child and Family Services	31,800	3 years
Habitat for Humanity Sarnia Lambton	22,000	1 year
Heritage Days - "The Faire At The Forks"	25,000	14 months
Highgate & Orford Royal Canadian Legion	8,500	6 months
The Hospice of Windsor and Essex County Inc	25,000	1 year
Interprovincial Music Camp - Sarnia/Lambton Branch	12,500	15 months
Junior Achievement of Windsor/Essex County Inc.	150,000	3 years
The Junior Sailing Club of Windsor/Essex County	25,000	1 year
Lambton Safe Community Council	35,800	6 months
Lawrence House Centre for the Arts	46,000	2 years
Leamington District Agricultural Society	53,000	1 year
Leamington District Minor Baseball Association	16,400	1 year
Merlin and Area Kinsmen Club Inc	43,200	6 months
Olde Sandwich Towne Festival Committee	24,500	7 months
Ontario Creative Problem Solvers	37,000	3 years
Organization for Literacy in Lambton	10,000	1 year
Place Concorde	10,000	6 months
Polish Canadian Centre Association of Windsor Inc.	12,400	1 year
Pollution Probe	74,700	1 year
Polonia Centre (Windsor) Inc.	15,000	1 year
The Reorganized Church of Jesus Christ of Latter Day Saints (Erie	35,000	1 year
Réseau des femmes du sud de l'Ontario Sarnia/Lambton	40,000	2 years
The Rotary Club of Grand Bend Inc.	22,500	6 months
Royal Canadian Legion Branch 241	10,000	1 year
Royal Canadian Legion, Fort Malden (Ont. 1957) Branch	7,000	1 year
Sarnia Concert Association	61,300	1 year
The Sarnia Drama League	80,000	3 years
Sarnia Goodwill Industries Inc.	16,500	6 months
Sarnia Lambton Rebound- A Program for Youth, Inc	224,500	3 years
Sarnia Minor Athletic Association	47,000	1 year
Serbian Heritage Museum	50,000	2 years
Smalltown Productions	14,200	1 year

"Our young cast is excited and feels valued by the Ontario Trillium Foundation's support through a grant of \$14,200. This grant will contribute to positive arts enrichment for youth outside of their schools. Our community benefits when our young citizens feel worthy of adult approval," said Connie Powers, director and president of Small Town Productions. "There are no other companies of this nature in our community. This grant will provide a place for elementary and secondary school students to learn about theatre, themselves, and each other. Our challenge will be to encourage them to seek a level of production that will help establish their self-esteem, their talents, and perhaps a future career."

The Society for the Preservation of Kingsville Antiquities (Kingsville)	74,500	6 months
The Society of St. Vincent de Paul	20,900	1 months
St. Vincent de Paul Society Particular Council Sarnia Deanery	25,000	6 months
Tecumseh Seniors Transit, Inc.	75,000	1 year
Tri-County Literacy Network	25,000	2 years

United Way of Chatham-Kent

1,751

1 months

"The funds received from the Ontario Trillium Foundation by the United Way of Chatham-Kent will be invested in the community's Youth Volunteer Expo 2001. The Expo will provide Chatham-Kent high school youth with volunteer opportunities, which in turn will help build a stronger, safer, more caring community for all," said Deryl Ann Hall Giera, coordinator of the Good Neighbours Office for the United Way of Chatham-Kent.

Victorian Order of Nurses Chatham-Kent, Ontario Branch	133,100	2 years
Victorian Order of Nurses, Windsor-Essex County Branch	157,800	3 years
Wallaceburg Youth Outreach Centre	75,000	1 year
Walpole Island First Nation	86,500	2 years
Windsor Cardiac Emergency Care Association "Heartcare Windsor"	25,000	3 years
Windsor Jewish Community Centre	109,000	3 years
Windsor Riverside Minor Baseball Ladies Club	48,000	3 years
Windsor-Essex Children's Aid Society	75,000	1 year
The Windsor-Essex County Family Young Men's Christian Association	41,500	1 year
Windsor/Essex County Sports Hall of Fame and Museum	65,000	1 year
Women's Enterprise Skills Training of Windsor	22,000	1 year
Wyoming Lions Club	25,000	2 months
Sub-Total: Essex, Kent, Lambton	\$4,392,051	
No. of Grants:	78	

Grand River

Totals: 52 grants worth \$1,527,900

Organization	Amount	Term
Big Brothers & Big Sisters Association of Haldimand-Norfolk Inc.	72,700	2 years
Brant & District Football Club	10,100	2 months
Brant County Youth Singers	20,000	1 year
Brant Historical Society	25,000	1 year
Brant Historical Society	25,000	1 year
Brant United Way	40,000	1 year

"OTF's \$40,000 grant will make it possible for a tremendous program called 'Every Kids Counts' to continue while a long-term funding strategy is developed. The program enables very young children, often with multiple disabilities, to participate in recreational activities available to other members of the community. It is a marvelous collaborative initiative involving Brant United Way, the local YM-YWCA, Brantford Boys and Girls Club, Brantford Parks and Recreation, and the Landsdowne Children's Centre," said Brant United Way executive director Dawn Grainger.

Brant Waterways Foundation	75,000	6 months
Brantford and District Association for Community Living	60,000	2 years
The Brantford Gymnastics Academy Parent's Association	12,000	4 months
Brantford Rolling Thunder Inline Hockey Association	4,200	1 year
Burford Agricultural Society	24,500	1 year
Canadian Diabetes Association-Brantford Branch	80,000	2 years
The Canadian Hearing Society, Brantford Office	58,600	2 years
Canadian Mental Health Association, Brant County Branch	4,000	6 months
Cottonwood Mansion Preservation Foundation	12,400	1 year

"The grant we received from the Ontario Trillium Foundation has allowed us to upgrade the Mansion in order to better serve our community. We host a range of events, but we did not have adequate electrical outlets to plug in a sound system or extra refrigerators. Now we can host our famous Strawberry Social without having to put all the lights out around the Mansion! Our 32 volunteers have put in over 2000 hours of work in six months. The work has paid off as many seniors who attend our functions have commented on it," said Treva Riley, secretary of the Cottonwood Mansion Preservation Foundation.

Dunnville Soccer Park Corporation	64,000	6 months
Friends of Paris Culture/Hamilton Place Conservatory	18,000	6 months
Grand River Gymmies Inc.	10,600	3 months
Habitat for Humanity Brant	40,000	1 year

Habitat Haldimand Inc.**19,500****6 months**

"An important conference involving local high school students called 'Caring for Your Piece of Haldimand' was held this March with renowned Canadian scientist Dr. David Suzuki as keynote speaker, thanks to a \$19,500 OTF grant. Organized by the Haldimand Stewardship Council and its partner Habitat Haldimand as part of Ontario's Land Stewardship program, the conference resulted in initiatives to improve natural resource protection in Haldimand County," said chair Roy Schofield. "Many of the initiatives will involve local youth. All will result in a better environment for future generations."

Haldimand Art Works	80,600	2 years
Haldimand Association for the Developmentally Challenged	6,300	3 months
The Haldimand Choralairs Inc.	5,300	3 months
Haldimand Learning Centre	28,500	6 months
Haldimand-Norfolk Information Centre	99,800	3 years
Haldimand-Norfolk Literacy Council	40,100	1 year
Immigrant Settlement & Counselling Services of Brant	10,000	1 year

Langton & Area Figure Skating Club**4,300****1 year**

"Thanks to a grant from the Ontario Trillium Foundation, our club is able to offer low cost *learn to skate* programs for all youth in the area. Building confidence, exercising, and enjoying fun extra-curricular activities are all benefits of our program. We are a non-profit organization run by volunteers. The need for extra fund-raising has increased over the past number of years. The Foundation's contribution to our *Canskate* program will be greatly appreciated," said Cindy Crevits, treasurer of the Langton and Area Figure Skating Club.

Langton Lions Club	3,500	8 months
Long Point Basin Land Trust	29,500	1 year
Lynn Valley Trail Association	75,000	3 years
Norfolk County Agricultural Society	30,000	1 year
Norfolk Field Naturalists	90,000	2 years
North Brantford Lions Club	10,700	2 years
Nova Vita Women's Services	28,900	16 months
Nova Vita Women's Services	75,000	1 year
Optimist Club of Paris Inc	9,400	6 months
The Optimist Club of Scotland and District	20,000	6 months
Paris Agricultural Society	25,000	1 year
Paris Performers' Theatre	5,000	6 months
Port Dover Lions Club	8,500	1 year
Royal Canadian Legion Branch #379	21,800	6 months
Royal Canadian Legion Branch 142	20,000	6 months
Royal Canadian Legion, Branch 79 Simcoe	7,000	6 months
Simcoe Star-A-Naders Square Dance Club	3,000	3 years
South Coast Tourism Inc.	43,200	1 year
St. George Lions Club	11,000	6 months
St. George Lions Club	7,000	6 months
Telephone City Musical Society	7,000	2 years
Todd Eaton Memorial Track Committee	6,700	6 months
The United Way of Haldimand and Norfolk	30,200	2 years

Walpole Antique Farm Machinery Association

10,000

2 years

"We're thrilled that the Ontario Trillium Foundation believes in the importance of our work," said president Randy Miller. "This \$10,000 grant will fund the restoration of an antique bridge and farm equipment that will be showcased locally to educate the community about our area's rural heritage."

Sub-Total: Grand River

\$1,527,900

No. of Grants:

52

Grey, Bruce, Huron & Perth

Totals: 40 grants worth \$2,219,900

Organization	Amount	Term
1st Warton Scouting Association	39,100	3 years
Alzheimer Society of Grey-Bruce	50,000	6 months
Alzheimer Society of Huron County Inc.	74,300	3 years
Avon Co-operative Nursery School Inc.	2,100	3 months
Big Brothers/Big Sisters of Hanover	59,000	3 years
Big Sisters of Owen Sound Inc.	65,000	4 years
Bluewater Community Radio	25,000	1 year
Bruce County Heritage Association Inc.	74,700	1 year
Bruce Grey Children's Services	240,000	3 years
Bruce Peninsula Bird Observatory	66,600	2 years
Bruce-Grey Trail Network	104,500	2 years
Claybird Gun Club	20,100	1 year
The Discovery Centre at the Stratford Normal School	59,000	6 months
Durham Art Gallery	98,000	30 months
The Durham Wood Show Inc.	34,500	2 years
Falstaff Family Centre (Friends of Falstaff)	104,500	2 years
Gallery 96	58,800	2 years
Grey-Bruce Habitat for Humanity	95,000	30 months
Grey-Bruce Renewable Energy Co-operative Inc.	42,000	1 year
The Hanover Civic Theatre	64,600	3 years

"Over the last three years, the Hanover Civic Theatre has offered a first-class experience to its audience, while providing professional training and performance opportunity for area youth and adults. This grant will support the theatre's growth, and will raise awareness of this community based theatre," said Helen-Claire Tingling, artistic administrator of the Hanover Civic Theatre.

Home and Community Support Services of Grey-Bruce	15,000	6 months
Huron County Children's Aid Society	48,000	2 years
Kirkton-Woodham Community Centre Corporation	20,000	1 year
Lion's Head Nursery School and Child Care Centre	65,000	1 year
Listowel Curling Club	51,000	6 months
The Ontario Society for the Prevention of Cruelty to Animals (Ontario)	30,000	1 year
Optimist Club of Listowel	46,000	1 year
Participation Lodge - Grey Bruce	65,000	2 years
Royal Canadian Legion Branch 128	25,000	1 year
South Huron Big Brothers/Big Sisters Association	65,500	3 years
St. John Ambulance, Stratford Branch	45,000	1 year
The Stratford-Perth Family YMCA	52,500	6 months

Stratford-Perth Museum Association	33,100	15 months
---	---------------	------------------

“This \$33,100 OTF grant will build our long-term financial stability through an intensive marketing initiative and through establishing new community partnerships,” said president Charlene Gordon. “It will make a tremendous difference to our museum.”

Town and Country Support Services	75,000	6 months
Town and Country Support Services	16,500	20 months
The Volunteer Centre of Owen Sound/Grey/Bruce	24,000	7 months
Wingham & Area Chamber of Commerce	8,000	1 year
Wingham & District Community Living Association	57,500	6 months
Wingham Horticultural Society	26,000	1 year

The YMCA of Sarnia-Lambton	75,000	15 months
-----------------------------------	---------------	------------------

“The Town of Goderich and the YMCA of Sarnia-Lambton have been working very hard on a unique relationship to bring YMCA services to a smaller town,” said Tony Pacheco, CEO of the Gerry McCaw Family YMCA Centre of Sarnia-Lambton. “These funds will make it possible for us to truly meet the needs of the market. It will ensure service and program excellence to complement a new state of the art recreational facility to be opened in 2003.”

Sub-Total: Grey, Bruce, Huron & Perth	\$2,219,900	
--	--------------------	--

No. of Grants:	40	
----------------	----	--

Halton-Peel

Totals: 116 grants worth \$11,103,200

Organization	Amount	Term
Alzheimer Society of Hamilton and Halton	6,000	4 months
Antoinettes Gymnastics Club	155,000	3 years
Associated Youth Services of Peel	201,000	3 years
Belfountain Heritage Society	23,500	6 months
Boys and Girls Club of Peel	194,500	4 years
Bramalea Gymnastics Club Inc.	125,000	2 years
Brampton Arts Council	205,000	3 years
Brampton Curling Club	75,000	6 months
Brampton Music Theatre	25,000	1 year
Brampton Ontario Speed Skating Club	87,500	3 years
Brampton Safe City Association	15,000	1 year
Brampton Symphony Orchestra	67,500	3 years
Brampton Tennis Club	15,000	3 months
Brampton Volleyball League	85,400	3 years
Burlington Art Centre	15,000	8 months
Burlington Nelson Lions Club	19,400	2 years
Burlington Sailing and Boating Club	78,600	2 years
Burlington's Sound of Music Festival Inc.	50,000	2 years
Caledon Bruce Trail Club	32,500	1 year
Caledon East & District Historical Society	25,000	1 year
Caledon Town Hall Players	25,800	6 months
Caledon\Dufferin Victim Services	19,100	3 months
The Canadian Enamellist Association	15,000	9 months
Canadian Mental Health Association Peel Branch	53,000	1 year
Canadian Mental Health Association Peel Branch	200,600	3 years
Cercle de l'Amitié	50,000	6 months
Child Development Resource Connection Peel	208,600	3 years
Chinguacousy Girls Minor Softball Association	44,800	2 years
The Church of St. Matthew-on-the-Plains	50,800	6 months
The Community Foundation of Mississauga	230,000	4 years
Community Living Mississauga	38,000	2 years
Community Living North Halton	141,700	3 years
Cooksville United Church	20,000	6 months
Dixie Bloor Neighbourhood Centre	75,000	1 year
Dutch Canadian Association of Greater Toronto	16,000	9 months
ecoSource Mississauga	215,500	3 years
Eden United Church	37,000	4 months
Epilepsy Brampton & Area (North Peel/Dufferin)	171,400	3 years
Epilepsy Mississauga (Peel South)	50,000	2 years

Erin Mills Soccer Club Inc.

118,000

3 years

"Erin Mills Soccer Club's \$118,000 OTF grant will support more than 1,000 volunteers in our community who provide opportunities for boys and girls of all ages to participate in the world's most popular game: soccer," said president Bruno Gismondi. "Through the game, youngsters acquire important life skills, such as fair play, cooperation, team spirit, and a healthy approach to competition."

Erinoak Serving Young Persons with Physical Disabilities	375,000	5 years
Esquesing Historical Society	22,000	6 months
Family Services of Peel	340,000	5 years
Family Services of Peel	275,000	4 years
FanFare Theatrical Productions	40,000	2 years
Fiesta Filipina Dance Troupe of Canada	57,000	1 year

"Our dance troupe has been in existence for 35 years. With this grant, we want to establish a bamboo instrumentation group to enhance the performance level of the group. This will definitely attract greater attention from a wider audience and draw more youth to our shows," said Fanny Calucag, public relations officer of the Fiesta Filipina Dance Troupe.

Food For Life Canada	142,000	3 years
Food-Path Interfaith Peel Association to Tackle Hunger	102,000	3 years
Forest Glenn Baseball Association	51,300	1 year
Friends of the Old Seed House Garden	60,000	6 months
Georgetown Little Theatre Productions Inc.	59,100	2 years
GWD Foundation for Kids	50,000	1 year
Halton Adolescent Support Services	106,700	2 years
Halton Agricultural Society	52,000	1 year
Halton Anti-Homophobia Committee c/o Sexual Assault & Violence Int.	7,000	2 years
Halton Children's Aid Society	179,900	3 years
Halton Family Services	74,700	1 year
Halton Healthy Community Funding Consortium	100,000	2 years
Halton Hills Gymnastic Club	99,400	3 years
Halton-Peel Highland Games Association	50,000	2 years
Hillcrest United Church	68,000	1 year
Hospice of Peel	213,000	3 years
Humber Creek Restoration Group	8,500	1 year
Inter-Cultural Neighbourhood Social Services (Mississauga)	227,400	4 years
Italian Cultural Centre of Brampton	63,500	1 year
Junior Achievement of Peel	78,500	2 years
Kinsmen Club of Bolton	70,000	1 year
Kinsmen Club of Georgetown	5,000	3 months
The Living Arts Centre in Mississauga	144,000	2 years
The Lorne Scots (Peel, Dufferin and Halton Regiment) Trust	75,000	1 year
Malton Neighbourhood Services	217,500	3 years
Milton Community Resource Centre	5,100	15 months
Mississauga Arts Council	38,400	9 months
Mississauga Arts Council	34,600	3 months
Mississauga Canoe Club	75,000	1 year

Mississauga Crime Prevention Association	92,500	2 years
Mississauga Festival Choir	30,400	1 year
Mississauga Garden Council	225,000	3 years
Mississauga Heritage Foundation Inc.	171,600	3 years
Mississauga Italian Canadian Benevolent Association	162,000	4 years
Mississauga Masonic Corporation	22,200	1 year
Mississauga Southwest Baseball Association	72,600	1 year
Mississauga Sports Council	178,000	3 years
Mississauga Symphonic Association	59,700	1 year
Mississauga Synchronized Swimming Association	17,300	1 year
Mississauga Theatre Alliance	74,800	6 months
Multiple Sclerosis Society of Canada, Mississauga Chapter	216,000	3 years
The Myalgic Encephalomyelitis Association of Halton & Hamilton-We	32,500	2 years
Oakville Arts Council	138,400	3 years
Oakville Chamber Orchestra	24,000	3 years
Opera Mississauga	225,000	3 years
Palgrave Rotary Club	75,000	6 months
The Peace Ranch	11,000	1 year
Peel Cheshire Homes Brampton Inc.	62,000	1 year
Peel Cheshire Homes Inc. (Streetsville)	20,000	1 year
Peel Choral Society	24,800	1 year
Peel Family Education Centre	170,000	3 years
Peel Multicultural Council	152,800	3 years
Peel Music Festival	25,000	9 months
Peel Sisters of Colour in Action	76,000	2 years
Peel-Halton-Dufferin Training Board	25,000	9 months
Port Nelson United Church	70,700	1 year
Portuguese Cultural Centre of Mississauga	24,300	1 year
Punjabi Community Health Centre	270,600	4 years
Rotary Club of Mississauga Foundation	137,700	3 years
The Royal Canadian Legion Branch #582	53,200	1 year
The Royal Canadian Legion, Branch 486, Bronte	74,000	1 year
Sampradaya Dance Creations	180,000	3 years
St. John Ambulance, Oakville-Milton Branch	107,600	3 years
St. Paul's United Church	75,000	1 year
Team Futures School of Gymnastics Inc.	20,000	6 months
Victim Services of Peel	344,600	5 years
Victorian Order of Nurses - Halton Branch	120,000	3 years
Victorian Order of Nurses Peel Branch	188,100	3 years

Visual Arts Mississauga **145,000** **3 years**

“Through our \$145,000 grant from the Ontario Trillium Foundation, Visual Arts Mississauga will be able to carry out an outreach service that will enable children throughout the region to have an opportunity to experience art in all its forms,” said executive director Carole Warfield. “Whether it is learning to draw, paint, sketch, or work with stain glass, children acquire new perspectives about their environment and how to focus their creativity.”

Volunteer Centre of Hamilton & District	61,000	3 years
---	--------	---------

Sub-Total: Halton-Peel **\$11,103,200**

No. of Grants: **116**

Hamilton

Totals: 66 grants worth \$3,362,100

Organization	Amount	Term
Aboriginal Health Centre Incorporated (De dwa da dehs nye>s)	10,200	1 year
Alternatives for Youth	138,000	2 years
Alzheimer Society of Hamilton and Halton	7,000	4 months
Amity Goodwill Industries	60,000	1 year
Ancaster Township Little League	51,000	6 months
Bay Area Restoration Council	107,000	2 years
Boys Scout Canada - Hamilton Wentworth Council	35,600	1 year
The Bridge From Prison to Community (Hamilton)	75,000	4 months
Brott Music Festival	70,600	1 year
The Canadian Hearing Society, Hamilton Office	45,200	2 years
The Canadian Red Cross Society - Hamilton Branch	37,500	6 months
Canadian Warplane Heritage Museum	150,000	2 years

“Canadian Warplane Heritage Museum is not just about aircrafts. The story of our Museum is really that of the brave Canadian men and women who were part of Canada’s finest moments, whether in war or peace. The stories of these people are what we wish to preserve with this project, and unfortunately, we are losing many of the veterans, and we are desperately trying to save these memories,” said Pamela Rickards, development manager of the Canadian Warplane Heritage Museum. “The Ontario Trillium Foundation has generously granted us funding to preserve these wonderful lessons for future generations. This two-year project will include historical digital documentaries from the personal recollections of our veterans and senior members.”

Centre d'alphabétisation francophone de Hamilton	27,400	1 year
chamberWORKS! Music Ensemble	123,300	3 years
The Children's Aid Society of Hamilton-Wentworth	189,000	3 years
The Children's International Learning Centre (Hamilton)	75,000	3 months
CHOICES	67,000	1 year
Circle of Friends for Newcomers (Hamilton)	15,000	1 year
Citizens for a Sustainable Community of Hamilton-Wentworth	20,800	1 year
The Community Counselling Centre (Hamilton-Wentworth)	10,000	1 year
The Community Team for Wraparound Hamilton-Wentworth	50,000	1 year
The Congregation of the Sisters of St. John The Baptist	4,000	1 months
The Coronation Minor Hockey Association	9,900	1 months
Dundas Community Services	20,000	1 year
The Elizabeth Fry Society Hamilton Branch	87,000	2 years
Family Services of Hamilton-Wentworth Inc.	77,800	2 years
Flamborough Information and Community Services	32,500	1 year
Grocer-Ease Inc.	12,400	1 year
Hamilton Around the Bay Race Inc.	67,000	2 years
Hamilton Basketball Association	34,200	3 years
Hamilton Beach Rescue Unit Inc.	62,000	3 months
Hamilton Chinese Community Services Centre	11,900	6 months
Hamilton Cricket Club	25,000	6 months

Hamilton District Science & Engineering Fair	35,000	7 months
---	---------------	-----------------

The Bay Area Science and Engineering Fair provides a learning experience for Hamilton- and Halton-area students who are interested in science, technology, and engineering. Over 300 students from more than 40 schools participated," said chair Barry Brusey. "Several of the winners went on to compete in the 53rd Intel International Science and Engineering Fair in Kentucky, with many winning major awards. We are grateful for OTF's grant of \$35,000, which will help develop a future generation of scientists and engineers from our area."

Hamilton East Kiwanis Boys' and Girls' Club	75,000	1 year
Hamilton Engineering Interface Inc.	15,000	6 months

Hamilton Girls' Hockey Association	21,500	1 year
---	---------------	---------------

"For the past nine years, the Hamilton Girls' Hockey Association has been building a hockey program in the Hamilton area for girls from five to 19 years of age. In our first season, there were 15 girls in the program. We now have 323 members. Our focus is on providing the best hockey development possible through trained volunteers. The Ontario Trillium Foundation grant of \$21,500 will enable us to provide training for our volunteers and adequate ice time for our players to practice in order to improve their skating skills. Our association can not thank the Foundation enough for its support," said president Susan Gibson.

Hamilton Portuguese Information Centre	14,600	1 year
Hamilton Regional Indian Centre	6,000	1 months
Hamilton Sports Council	186,500	3 years
Hamilton Wentworth Creative Arts Inc	15,000	6 months
Housing Help Centre for Hamilton Wentworth	25,000	3 months
John Howard Society of Hamilton-Wentworth & District	25,000	1 year
Lynwood Hall Child and Family Centre	7,000	1 year
Metis Women's Circle	30,500	1 year
The Hamilton Orchestra Corporation O/A The Hamilton Philharmonic	150,000	2 years
Participation House - Hamilton & District	47,400	6 months
Rotary Club of Ancaster, Ontario	46,600	6 months
Royal Botanical Gardens	40,000	1 year
Royal Canadian Legion Branch # 163 Pipes and Drums	57,300	1 year
Royal Canadian Legion Branch #551 (Waterdown)	24,000	1 months
The Royal Hamilton Yacht Club	23,300	4 months
RYGIEL Supports for Community Living	61,100	2 years
Settlement and Integration Services Organization	10,000	6 months
Social Planning & Research Council of Hamilton Wentworth	49,500	3 years
Social Planning & Research Council of Hamilton Wentworth	37,000	1 year
St. Joseph Immigrant Women's Centre	152,200	3 years

The Stoney Creek Girls Hockey Association

21,500

7 months

“The Ontario Trillium Foundation has provided us with an opportunity to increase our focus on training and development for our volunteer base and open our programs to more youth of our community. Our mission is to promote, develop, and provide an opportunity for girls and women to play female hockey in our community. Our values are ‘Fair Play, Fun, Excellence, Good Citizenship, Equity, Integrity and Honesty’. The equipment we have purchased will allow the girls to play hockey in a safe and fun environment,” said Jim A. Davis, president of the Stoney Creek Girls Hockey Association.

Te Deum Concert Society Inc.	6,000	1 year
Theatre Ancaster	75,000	3 years
Trauma Prevention Council of Central West Ontario	25,400	1 year
Village Theatre (Waterdown) Inc	29,600	1 year
Volunteer Centre of Hamilton & District	122,000	3 years
Vox Nouveau Singers	19,800	3 months
W.K.A.-Canadian Karate Team Fundraising	25,000	1 year
YWCA of Hamilton	75,000	1 year
Sub-Total: Hamilton	\$3,362,100	
No. of Grants:	66	

Muskoka, Nipissing, Parry Sound & Timiskaming

Totals: 62 grants worth \$1,522,300

Organization	Amount	Term
50+ Club	10,000	6 months
Aspen Valley Wildlife Sanctuary	39,800	2 months
Baysville Curling Club	30,000	1 year
Blissymbolics Communication International	23,200	13 months
The Bonfield & District Lions Club	20,000	1 year
The Canadian Ecology Centre	40,000	1 year
The Canadian Hearing Society	25,000	2 years
Canadian Mental Health Association Nipissing Regional Branch	19,000	2 years
Children's Aid Society for the districts of Nipissing and Parry Sound	25,000	1 year

"One of the most crucial things a child needs to learn in order to grow into a responsible adult is empathy. With a \$25,000 OTF grant, the Children's Aid Society will be able to offer an exciting program called 'Roots of Empathy' to youngsters in Nipissing-area schools. Drawing on the relationship between parent and baby, youngsters learn how to judge the needs of others and gain a greater understanding of meaning of responsibility," said program coordinator Fran Couchie.

Community Living - South Muskoka	32,400	4 years
Community Waterfront Friends (North Bay)	70,000	1 year
Community YWCA of Muskoka	59,400	2 years
Crime Stoppers of Kirkland Lake & Area Inc.	13,000	6 months
Discovery Routes Trails Organization	44,500	1 year
East Ferris Council No.6664 Service Club	25,000	1 year
EFAP/North -PAEF/Nord	23,500	1 year
Encore Club of Kirkland Lake	15,000	1 year
Family, Youth and Child Services of Muskoka	25,000	1 year
Fondation Communautaire du Témiskaming	10,300	8 months
The Friends...supporting those with Long Term Health Care Needs	19,000	1 year
Gravenhurst Seniors Club	25,000	1 year

Haileybury Heritage Museum	13,000	6 months
-----------------------------------	---------------	-----------------

"The Haileybury Heritage Museum has been active in the preservation and promotion of Haileybury & area history for the past 15 years," said Christopher W. Oslund, curator/director of this museum. "The Ontario Trillium Foundation Grant of \$13,000 will assist us in the renovation and upgrading of our new location, thus providing a more accessible and enhanced museum facility for our community."

The Horne Granite Curling Club	20,000	1 year
Huntsville & District Co-operative Nursery School	22,500	1 year
Huntsville Skating Club	5,000	1 year
Jeunesse en Marche du Timiskaming	20,200	2 years

Jocko Point Lessees Association Inc.	24,000	1 year
---	---------------	---------------

Jocko Point Lessees Association serves non-native and native residents of the Jocko Point/Beaucage Road area. The \$24,000 OTF grant will be used to fill in newly cleared land, install playground equipment, and erect a fence along a small nearby river. "Youth, their parents, and their grandparents will have another reason to feel safe in our community," said director Paulette Olsen. "People of both cultures will use this playground."

Katrine Leisure Club	13,000	4 months
Kirkland Lake Brass Band	24,900	1 year
Kirkland Lake Curling Club	25,000	3 months
Kirkland Lake Skating Club	10,000	2 years
Knights of Columbus Council 8940	25,000	6 months
Lake Nipissing Stewardship Council	21,500	14 months
Little Claybelt Homesteaders Museum	15,700	6 months
MacTier-Foot's Bay United Church	40,000	1 year
Mattawa & Area Forestry Committee for Economic Development	14,000	4 months
Mattawa & District Chamber of Commerce	18,900	1 year
Mattawa and Area Snowmobile Club	33,000	2 years
Muskoka Lakes Museum	24,000	1 year
Muskoka Steamship and Historical Society	25,000	1 year
Near North Palliative Care Network (Nipissing/Parry Sound)	50,000	2 years
North Bay and District Big Brothers Association Incorporated	25,000	1 year
North Bay Area Arts Council	20,000	2 years
North Bay Highland Dance Association	24,400	4 months
The North Bay Literacy Council	35,000	2 years

North Bay Nordic Ski Club	20,000	6 months
----------------------------------	---------------	-----------------

"The Ontario Trillium Foundation grant has made it possible for North Bay Nordic Ski Club to install lights on some of our cross-country ski trails," said Marilyn Lynch, director of the North Bay Nordic Ski Club. "Our trails are now more accessible to our community, as it is now possible to ski safely after dark. Individuals, groups, and families will enjoy this choice in their winter activities. This grant to 'Light up the Trails' will improve our existing family night events as we can now have bonfires, roast marshmallows, and organize scavenger hunts on the trails, knowing that everyone can find their way home safely."

Parry Sound Station Gallery	18,500	2 years
Pointe au Baril Lions Club	25,000	6 months
Resource Centre For Independent Living (RISE)	18,400	1 year
Rockcut Shooting Club	25,000	1 year
Royal Canadian Legion Branch #453	9,000	1 year
Royal Canadian Legion, Branch #445	11,300	3 months
The Royal Canadian Legion, Branch 225	17,000	1 year
Royal Canadian Legion, Branch 394	12,000	3 months
South River Curling Club	41,800	6 months
South River Friendly Circle Senior Citizens	7,600	1 year
Sundridge Horticultural Society	25,000	1 year
Timiskaming Palliative Care Network	56,000	3 years

Tri Town and District Association for Community Living	17,500	2 years
Tri Town Foundation	25,000	2 years
West Parry Sound District Museum	25,000	1 year
Women's Own Resource Centre	25,000	1 year
Sub-Total: Muskoka, Nipissing, Parry Sound & Timiskaming	\$1,522,300	
No. of Grants:	62	

Niagara

Totals: 62 grants worth \$2,975,600

Organization	Amount	Term
"I CAN" Therapeutic Equestrian Riding Association of Niagara, Inc.	118,900	2 years
Beamsville Lawn Bowling Club Inc.	3,000	1 year
Big Brothers/Big Sisters Grimsby, Lincoln and West Lincoln	9,100	1 year
Business Education Council of Niagara	71,200	1 year
The Canadian Red Cross Society - Niagara Region	60,900	2 years
Carousel Players	16,100	6 months

"The \$16,100 grant from the OTF will allow Carousel Players to transform an existing space into an exciting and usable new performance venue for the Niagara Region. It will also serve as a studio space for our theatre classes for young people and will be available to other art organizations for performances, readings, concerts, and rehearsals," said Leslie Francombe, administrative director for Carousel Players.

Centre Communautaire Le Griffon	25,000	8 months
Centre de santé communautaire Hamilton-Wentworth/Niagara	24,500	1 year
The Children's Discovery Centre of Niagara Inc.	74,900	1 year
Community Care of West Niagara	5,700	6 months
Community Support Services of Niagara Region	51,100	9 months
Community Support Services of Niagara Region	75,100	2 years
The Family YMCA of Niagara Falls	24,700	1 year
Folk Arts Council of St Catharines	76,000	3 years
Fort Erie Underwater Recovery Unit	5,000	1 year
The Foundation of Resources for Teens	100,000	3 years
Friends of Fort Erie's Creeks	32,000	6 months
Gallery Players (Niagara) Association	25,000	3 years
Glenridge Lawn Bowling Club	24,300	1 year
Grimsby Curling Club	68,700	1 year
Grimsby Knights of Harmony	15,400	1 year
Gypsy Theatre	30,000	2 years
Holy Trinity Anglican Church - Welland	21,300	1 year
The Housing Help Centre of St Catharines & Thorold	75,000	1 year
Information Niagara	137,900	2 years
Knights of Columbus Council # 3732	12,900	6 months
Le Centre Polyvalent des Aines Francophones de Port Colborne	50,000	2 years
Lions Club of Jordan Inc.	24,300	6 months
Marshville Heritage Society Inc	95,300	3 years

"The Marshville Heritage Society is a work in progress," said Robert Shoalts, vice president of The Marshville Heritage Village. "The funds from the Ontario Trillium Foundation will go towards expanding our facilities and programs for use by the community and surrounding areas. This would not be possible without this grant."

Niagara 4-H Association	9,200	1 year
Niagara Antique Power Association Inc.	40,700	2 years
Niagara Centre for Independent Living	23,000	1 year
Niagara Falls Big Brothers Big Sisters Association Inc	97,000	3 years

Niagara Falls Lawn Bowling Club **22,100** **6 months**

“This \$22,100 grant will provide appropriate equipment for the training of new players and enhance the playing conditions of the greens for lawn bowling so Niagara Falls can continue to attract competitive bowlers from across the province,” said Club publicity convener Katie Pirko. “We are thankful for Trillium’s commitment to sports and recreation.”

Niagara German Canadian Club	25,000	1 year
Niagara Olympic Wrestling Club	127,500	3 years
The Niagara Pumphouse Visual Art Centre	49,600	3 years

Niagara Training & Employment Agency **50,200** **3 months**

“The \$50,200 grant the Niagara Training and Employment Agency has received from the Ontario Trillium Foundation is going to make it possible for us to provide a respite care program that will offer a much more interesting and meaningful experience for area children with special needs. Through therapeutic equipment and recreational activities, children who often are unable to explore and discover through play will be able to do so,” said agency spokesperson Garry Laws.

Niagara Victim Crisis Support Services	3,500	6 months
Open Arms Mission Welland	75,000	1 year
The Optimist Club of Fort Erie	38,300	1 year
The Optimist Club of Niagara Falls, Inc	37,500	1 year
The Owl Foundation	75,000	3 years
Port Colborne Community Association for Resource Extension	75,000	1 year

Resource Association for Teens **67,200** **4 years**

“Since 1994, the Resource Association for Teens, known as The RAFT, has operated a drop-in centre for teenagers in St. Catharines that provides clothing, counselling, laundry, and companionship to youth who are homeless or have few resources and supports in their lives. The Ontario Trillium Foundation’s grant of \$67,200 will allow us to hire a resource coordinator who will strengthen our relationship with the business and faith communities, schools, and the voluntary sector,” said program director Kathy Molloy. “This will help ensure that area youth have adequate food, clothing, and other essentials.”

Rotary Club of St. Catharines South	27,900	1 year
The Rotary Club of St. Catharines, Lakeshore, Ontario, Canada, Inc.	59,800	1 year
The Royal Canadian Legion Branch 4	36,000	1 year
The Royal Canadian Legion, Branch 396, Chippawa	22,500	1 year
The Royal Canadian Legion, Niagara Falls (Ontario No. 51) Branch	18,000	6 months
Showboat Festival Theatre	90,000	3 years
St. Mark's Anglican Church	50,000	1 year
Sugarloaf Sailing Club	17,300	3 years

Survivors House of Hope	20,600	1 year
Theatre Arts Niagara	24,300	1 year
Theatre Beyond Words	59,300	1 year
United Senior Citizens of Ontario (Zone 15 -Niagara District)	3,700	1 year
The Welland Community Resource and Action Centre	75,000	3 months
Welland Heritage Council and Multicultural Centre	14,000	3 months
Wellspring Niagara	106,000	3 years
Winter Festival of Lights	20,000	6 months
Women's Place of South Niagara Inc.	162,100	3 years
Sub-Total: Niagara	\$2,975,600	
No. of Grants:	62	

Northwestern

Totals: 41 grants worth \$1,923,500

Organization	Amount	Term
Alzheimer Society of Thunder Bay	112,500	3 years
Atikokan Entertainment Series	23,100	6 months
Atikokan Intergenerational Centre for Arts and Alternatives	100,000	3 years
Atikokan Mining Attraction Inc.	41,600	1 year
Atikokan Sportsmen's Conservation Club	11,000	5 months
Big Brothers and Big Sisters of the Patricia Region	20,000	1 year
Camp Quality of Northwestern Ontario	25,000	2 years
Canadian Mental Health Association, Fort Frances Branch	21,000	8 months

"Business and employment are key issues in both rehabilitation and reintegration. Everyone in life deserves the chance to fulfill his or her dreams. The OTF grant will be a stepping-stone for our organization in fulfilling this quest. People with mental illness will be assisted in realizing their potential," said Troy Parks, economic developer at the Canadian Mental Health Association, Fort Frances Branch.

Canadian Mental Health Association, Thunder Bay Branch	25,000	1 year
Drug Awareness Committee of Thunder Bay	25,000	1 year
Dryden Ice Dogs Hockey Club	15,000	1 year
Dryden Native Friendship Centre	73,700	3 months
Fort Frances Highlanders	18,800	2 months
Geraldton Curling Club	20,500	4 months
Harbourfest Inc.	15,000	2 months
Kenora PreSchool Playgroup	25,000	10 months
Kenora Swimming Sharks	66,200	3 years

"Kenora Swimming Sharks offers competitive swimming programs for people of all ages. Watching young people learn a sport that instills discipline, builds character, and contributes to a lifelong healthy lifestyle is especially rewarding. Young people of all skill levels participate, developing friendships and confidence," said president Ruth Harland. "OTF's \$66,200 grant will enable us to hire a coach for the junior level and purchase needed equipment."

L'Accueil francophone de Thunder Bay	68,500	3 years
Lake of the Woods Development Centre	137,500	3 years
Longlac Cross-Country Ski Club	25,000	3 months

"Every year communities are searching for ways to entertain their youth," said Jean-Paul Lauzon, president of the Longlac Cross-Country Ski Club. "With the Ontario Trillium Foundation grant of \$25,000, our club will purchase a groomer, which will allow us to have skate-skiing trails, something that was requested by our youth. It will also extend our skiing season when trails become icy and treacherous."

Manitouwadge Community Television Organization Inc.	26,000	6 months
Manitouwadge Entertainment Series	28,900	2 years
Manitouwadge Nursery School	75,000	6 months
Marathon Day Care Program	24,200	6 months
Minnow-say-win	129,400	2 years
Nakokita Swim Club	23,100	4 years
New Music North	6,000	2 months

New Music North received \$6,000 over two months to present a new music festival in June 2002. The festival will feature contemporary music by composers from around the world utilizing local musicians. The event will attract tourists to the area, provide additional support for tourism-related industries, and additional opportunities for local musicians to showcase their skills.

NorWest Community Health Centre	117,000	3 years
Ontario Association For Mathematics Education	7,000	1 months
Rainy River Valley Safety Coalition	10,000	3 months
Seven Generations Education Institute	14,500	1 months
Sioux Lookout and Hudson Association for Community Living	40,000	1 year
St. Andrew's Roman Catholic Church	60,000	3 years
Superior International Junior Hockey League	40,000	2 years
Thunder Bay Children's Chorus	15,000	1 year
The Thunder Bay Fringe Festival	60,000	30 months
Thunder Bay Historical Museum Society	75,000	1 year
Thunder Bay Historical Museum Society	25,000	1 year
Thunder Bay Symphony Orchestra	125,000	2 years
Thunder Bay Wolves Hockey Association	15,000	1 year

Wilderness Discovery

138,000

5 years

“Wilderness Discovery has been working over the past 17 years to improve the lives of individuals with a disability through recreation. The Ontario Trillium Foundation’s \$138,000 grant will enable us to hire recreational counsellors over the summer months to work with children and adults with a disability, introducing them to the recreational opportunities our community has to offer,” said president Pierre Paradis. “The Foundation’s support will help ensure that area youth and adults with a disability will be an integral part of our community.”

Sub-Total: Northwestern

\$1,923,500

No. of Grants:

41

Quinte, Kingston, Rideau

Totals: 92 grants worth \$4,357,105

Organization	Amount	Term
Algonquin Arts Council	25,000	1 months
Almonte Lawn Bowling Club	6,000	1 year
Bancroft & District Chamber of Commerce	67,800	3 years
Big Brothers of Leeds and Grenville	105,400	3 years
Blue Skies Cultural Centre	75,000	3 years
Boys and Girls Club of Greater Kingston	98,000	2 years

“With our \$98,000 grant from the Ontario Trillium Foundation, the Boys and Girls Club of Greater Kingston has been able to partner with the Lion’s Club to offer much needed recreational programs for youth. These include programs before and after school, evening recreational and social programs, and summer camps,” said executive director Harold Parsons.

Brockville and District Baseball Association Inc.	12,100	1 year
Brockville Celtic Festival	25,000	1 year
Brockville Hydroplane Racing Inc.	20,000	1 year
Brockville Operatic Society Inc.	22,800	3 months
Canadian Federation of University Women, Belleville District	10,000	1 year
Canadian Hearing Society, Belleville Office	24,900	6 months
Canadian Red Cross Society, Brockville and District Branch	25,000	1 year
Canadian Red Cross Society, Quinte Branch	11,900	1 year
Centre Hastings Medical Centre	40,000	1 year
Charleston Lake Environmental Association	136,700	42 months
Children's Resources on Wheels of Lanark Inc.	35,000	1 year
Community Care for Central Hastings	75,000	2 years
Community Development Council of Quinte	71,000	2 years
Delta Agricultural Society	8,600	3 months
Delta Mill Society	75,000	9 months
Eastern Ontario Forest Group	26,700	6 months
Family YMCA of Belleville	19,500	6 months
Farren Lake Property Owners Association Inc.	19,405	1 year
H'art Studio - School of Smiles Inc.	70,000	2 years
Hastings Prince Edward Land Trust (HPELT)	70,000	2 years
Hearthmakers Energy Cooperative	25,000	6 months
Hospice Prince Edward	40,000	1 year
Kemptville Lawn Bowling Club	18,700	1 year
Kingston Artists' Association Inc.	22,800	10 months
Kingston Economic Development Corporation	23,000	1 year
Kingston Family YMCA	225,000	3 years

Kingston Gymnastics Club	24,600	2 months
---------------------------------	---------------	-----------------

“Over the past 30 years, the Kingston Gymnastics Club has worked hard to provide a safe and enjoyable environment for children of all ages,” said president Cynthia Burnside. “The Ontario Trillium Foundation grant of \$24,600 for new equipment will enable us to continue to provide quality gymnastic programs through which children learn the benefits of lifelong physical fitness, gain self confidence, and meet new friends.”

Kingston Heritage Tattoo Society	25,000	5 months
Kingston Military Family Resource Centre	50,000	1 year

Kingston Regional Arts Council	8,000	6 months
---------------------------------------	--------------	-----------------

“The Kingston Regional Arts Council has, for more than forty years, served as an advocate for arts organizations and individual artists in the Kingston region. Over the next six months, a grant of \$8,000 from the Ontario Trillium Foundation will provide K.R.A.C. with an opportunity to reinvigorate our organization in order to better respond to the needs of our community and our members,” said James Coles, president of the Kingston Regional Arts Council. “OTF assistance in our work will richly benefit the artistic and cultural life of the Kingston community and its artists.”

Kingston Synchronized Swimming Club	9,600	1 year
Kingston Townsmen	23,300	6 months
Kingston: Partners for a Safe Community	72,000	2 years
Kiwanis Club of Tweed Incorporated	75,000	1 year
Lanark County Genealogical Society	10,000	1 year
Lennox and Addington Community Volunteer Centre	100,000	3 years
Limestone Advisory for Child Care Programs	50,000	2 years
Loaves & Fishes	67,000	18 months
Madoc and District Chamber of Commerce	35,000	1 year
Marine Museum of the Great Lakes at Kingston	220,000	3 years
Marmora Sno-fest Association	40,000	2 years
McDonald's Corners/Elphin Recreation And Arts	68,500	2 years
Mississippi Little League Baseball Inc.	40,500	1 year

Mississippi Valley Textile Museum	25,000	1 year
--	---------------	---------------

“The Mississippi Valley Textile Museum in Almonte is a museum honouring the many textile mills which once operated along Ontario's Mississippi River,” said Alan Jones, treasurer of the Mississippi Valley Textile Museum. “Without the \$25,000 operating grant from the Ontario Trillium Foundation for the coming year, the museum would be unable to continue to provide a viable and historical centre for the community.”

Napanee and District Curling Club	48,000	3 months
Newburgh Community Resource Group	40,000	2 years
North Grenville Accessible Transportation	64,400	1 months
North Hastings Volunteer Community Services/Seniors Home Support	92,000	2 years
North Lanark Agricultural Society	50,000	1 year
Pakenham Curling Club	8,000	1 year
Perth Stingrays Aquatic Club	14,100	22 months
Prescott Lawn Bowling Club	13,400	1 year

Prince Edward Highland Games Association	30,000	3 years
Quinte In-Line Hockey League	75,000	1 year
Quinte Regional Children's Foundation	90,000	2 years
Quinte Rowing Club Incorporated	75,000	6 months
Quinte SailAbility	41,000	3 years
Quinte Symphony	70,300	3 years
Quinte Vocational Support Services	75,000	1 year
Recreation Outreach Centre	25,000	1 year
Rideau Lakes Home and Community Support Services	24,000	1 year
Roebuck Educational and Recreational Association	25,000	1 year
Rose Garden Family Support Centre, The	50,000	2 years
Rotary Club of Gananoque	67,000	3 months
The Royal Canadian Legion - Branch 212	36,700	6 months
Royal Canadian Legion, Branch 105	18,000	1 year
Scouts Canada, Voyageur Region	15,000	1 year
Seeley's Bay Firefighters Association	37,500	1 year
Seniors Association Kingston Region	73,200	4 months
Smiths Falls Lawn Bowling Club	10,000	1 months
Smiths Falls Railway Museum Corporation	25,000	10 months
St. John Ambulance, Kingston Branch	24,700	17 months
St. John Bosco Children's Centre	24,900	1 year
Stirling Festival Theatre	50,000	2 years
Theatre Kingston	15,000	6 months
Theatre Kingston	25,000	1 year
Trenton Curling Club	25,000	6 months
Trenton Senior Citizens Club 105	50,000	3 months
Tri-County Sexual Behaviour Clinic	67,800	1 year
Tweed and Area Heritage Society	50,000	3 months
Upper Rideau Lake Association	18,300	1 year
Valley Players of Almonte	10,000	3 months
Victorian Order of Nurses - Hastings, Northumberland, Prince Edward	52,500	2 years
Victorian Order of Nurses - Lanark Branch	75,000	1 year
Volunteer Bureau of Lanark County	69,500	1 year
Volunteer Kingston	133,000	2 years

Sub-Total: Quinte, Kingston, Rideau **\$4,357,105**

No. of Grants: **92**

Simcoe-York

Totals: 112 grants worth \$8,591,700

Organization	Amount	Term
1st Four Arrows Youth Group	69,100	2 years
Addiction Services for York Region	99,000	2 years
Addiction Services for York Region	139,500	2 years
AIDS Committee of Simcoe County	220,000	5 years
AIDS Committee of Simcoe County	165,000	3 years
Alliston & District Big Brothers Association	18,400	1 year
Alzheimer Society of Greater Simcoe County	100,700	2 years
Aurora Chamber of Commerce	30,000	2 years
Aurora Family Connections	28,200	6 months
Barrie Agricultural Society	68,500	6 months
Barrie Community Sports Complex	43,000	1 year
Barrie Native Friendship Centre	57,000	1 year
Barrie Trojan Swim Club	30,000	1 year
Bear Creek Exotic Wildlife Sanctuary Inc.	65,000	1 year

"For the past 12 years, the Bear Creek Exotic Wildlife Sanctuary has been dedicated to providing a safe haven for unwanted, abused, and injured exotic and zoo surplus animals," said Werner Ebner, president and owner of the Bear Creek Exotic Wildlife Sanctuary. "The Ontario Trillium Foundation's grant of \$65,000.00 will enable Bear Creek to apply both theory and knowledge to educate our surrounding communities and to help raise awareness of our ever-diminishing habitat for wildlife."

Bereaved Families of Ontario-York Region	83,500	3 years
Big Sisters Association of Barrie and District	51,200	2 years
Big Sisters of York	112,500	2 years
Canadian Parents for French - Ontario	20,000	1 year
Catholic Community Services of York Region	242,500	5 years
Cayre - Community Alliance for York Region Education	110,000	2 years

Cerridwen Theatre Project Inc.	111,500	2 years
---------------------------------------	----------------	----------------

"A fundamental need for any performing artist or group is a place in which to perform. As existing spaces in the area are out of reach or inappropriate for this need, we needed to acquire a small studio space to maintain our growth," said Henry Schregardus, president of the Cerridwen Theatre Project. "The Trillium grant of \$111,500 will cover a good portion of our operating and administration costs and will therefore help us turn an industrial space into a 100 seat studio theatre for the use of our group, plus many other community artists."

Chabad Lubavitch of Markham	13,700	3 months
Collingwood Agricultural Society	71,000	1 year
Collingwood Watts Skiff	75,000	1 year
Community Home Assistance to Seniors	111,000	2 years
Community Home Assistance to Seniors	101,100	18 months

Community Living Newmarket\Aurora District	114,500	3 years
Cookstown & District Chamber of Commerce	24,300	6 months
Creemore Station 2000 Project	75,000	6 months
Crime Stoppers of Simcoe-Dufferin-Muskoka	35,000	1 year
Curling Club of Collingwood	28,000	6 months
Curtain Club	140,000	2 years
Curtain Club	21,000	6 months
Environmental Action Barrie	10,000	6 months
Epilepsy Ontario York Region	317,800	5 years
Fletcher's Fields Limited	75,000	1 year
Flos Agricultural Society	51,300	6 months
Georgian Triangle Residential Resource Centre	137,000	3 years
Georgina Family Life Centre	52,000	2 years
Girl Guides of Canada, Rolling Hills Area	65,000	1 year
Gregoire School of Irish Dancing Parents Association	5,500	3 months
Gregoire School of Irish Dancing Parents Association	10,000	6 months
Hospice Georgian Triangle	38,000	1 year
Hospice Newmarket	75,000	6 months
Humber Creek Restoration Group	8,500	1 year
Information Orillia	65,000	2 years
John Howard Society of Victoria/Haliburton/Simcoe & Muskoka	40,600	2 years
Journey Support Services	35,000	9 months
Junior Achievement of Peel	44,500	2 years
Kawartha Institute of Applied Ecology (KIAE)	75,000	1 year
Kinark Child and Family Services, York Region	150,000	2 years
Kinark Child and Family Services, York Region	193,000	3 years
Kinark Child and Family Services, York Region	190,000	3 years
Kinette Club of Sutton West	25,000	6 months
King Township Historical Society	35,500	2 years
The Lake Simcoe Arts Foundation	117,700	3 years
Le Club de l'âge d'or de Lafontaine	17,000	6 months
Learning Centre for Georgina	125,000	5 years
Lions Club of Stouffville	34,500	1 year
Lloydtown Rebellion Association	50,000	1 year
MacLaren Art Centre	50,000	2 years
Maple Leaf Cricket Club	84,600	18 months
Markham Federation of Filipino Canadians	69,000	3 years
Markham Main Street Farmers' Market	60,200	3 years
Markham Speed Skating Club	54,600	1 year
Markham Village Festival	69,000	3 years
Midland Area Reading Council	133,000	2 years
Motus O Dance Theatre	127,000	2 years
My Friend's House	41,000	1 year
New Path Youth and Family Counselling Services of Simcoe County	120,500	2 years
Newmarket Kinsmen Club	79,000	3 years

"The Newmarket Kinsmen Club has been a long-standing supporter of the youth centre in Newmarket. With a \$79,000 OTF grant, we will be able to launch a travelling skateboarding project that will introduce area youth to the programs of the Youth Centre and teach safe skateboarding practices in a supervised environment. This initiative will encourage kids to participate in healthy recreational activities offered by the centre and play safe," said Dave Martin, project chair for the Youth Centre Initiative.

Ontario Aphasia Association	15,000	3 years
Ontario Obsessive Compulsive Disorder Network	25,500	2 years
Opera York	42,600	1 year

Orillia Area Community Development Corporation **73,300** **2 years**

"We're very excited to receive \$73,300 in funding from the Ontario Trillium Foundation for our Pedal Power Bike Rental project that will help youth get back on track," said community development coordinator Kimberly Dawson. "We're giving young people an opportunity to run a business and learn from local business mentors. It will be a positive experience for everyone."

REENA	20,200	6 months
Resurgence Theatre Company	180,000	4 years
Richmond Hill Lawn Bowling Club	16,500	6 months
Richmond Hill Naturalists	40,000	2 year
Rotary Club of Orillia	83,000	15 months
Royal Canadian Legion, Branch #426	130,000	3 years
Seasons Centre for Grieving \ Traumatized Children	27,000	1 year
Shenderey Gymnastic Institute	24,000	3 months
Ship's Company of Penetanguishene	15,000	6 months
Simcoe County Brain Injury Association	43,000	1 year
Simcoe County Therapeutic Riding Instruction for Developing Equestrianship	75,000	2 years
Simcoe Learning Place Inc.	24,000	3 years
South Simcoe Community Information Centre	87,800	3 years
St. Dimitrija Solunski Macedonian Orthodox Church, Markham	14,000	6 months
Stroke Recovery Association of Ontario	10,000	2 years
Sutton Curling Club	17,000	3 months
Theatre by the Bay	160,000	3 years
Thornhill Chamber Music Institute	8,900	3 months
Toronto Chinese Community Services Association	200,000	3 years
Tottenham Minor Softball	52,000	6 months
Town of Newmarket	75,000	1 year
UJA Federation of Greater Toronto	140,000	2 years
Unionville Lions Club	75,000	1 year
Vaughan Chamber of Commerce	280,000	5 years
Voice Impact Project	24,900	1 year
Volunteer Barrie	40,000	1 year
West Indian Cricket Club of Toronto	22,800	1 year
Whitchurch Stouffville Chamber of Commerce	15,200	1 year
Windfall Energy Project	98,400	2 years
Women's Sexual Assault Helpline and Outreach Services of York Re	132,500	3 years
Woodbridge Agricultural Society	65,000	1 year
Y's Men's Club of Midland Ontario Incorporated	24,000	3 years

York Centre for Children, Youth & Families **75,000** **6 months**

"The York Centre for Children, Youth and Families has recently purchased the historical school building on Leslie Street, which the agency has used for the children's day treatment programs for the past 20 years," said chairperson Noreen Lee. "Our \$75,000 grant from the Ontario Trillium Foundation will enable the centre to carry out much needed renovations, including improvements to boost accessibility for children and other family members with disabilities."

York North Family Resource Programmes	175,600	3 years
York Region Abuse Program	217,000	3 years
York Simcoe Irish Cultural Association	22,500	3 years
York Toy Library and Parent Resource Inc.	120,000	2 years
Sub-Total: Simcoe-York	\$8,591,700	
No. of Grants:	112	

Thames Valley

Totals: 95 grants worth \$4,228,197

Organization	Amount	Term
Accommodation, Training & Networking for Persons with Disabilities	278,400	5 years
AIDS Committee of London	68,600	18 months
Ailsa Craig & District Historical Society	14,800	2 months
Alzheimer Society Elgin-St. Thomas	79,000	2 years
Amabile Choirs of London Canada	20,000	1 year
Beachville District Historical Society and Museum	40,000	2 years
Canadian Hearing Society London Office	29,300	8 months
Canadian National Institute for the Blind(CNIB) Southwest District	70,000	2 years
Changing Ways	50,000	1 year
Community Living London	150,000	4 years
Craigwood Youth Services	75,000	1 year
Credit Counselling London	15,000	6 months
Eagle Adult Club	2,000	1 months
The Easter Seal Society - Ontario	25,000	1 year
Elgin Association for Community Living	63,100	6 months
The Elgin Hiking Trail Club	8,800	1 months
Elm Children's Centre	5,000	1 year
Elmwood Lawn Bowling Club	26,700	6 months
Family Service London	47,300	1 year
The Friends of Springwater	13,800	1 year
Friends Of The Coves Subwatershed Inc.	150,000	2 years
Ingersoll District Curling Club	23,000	1 year
John Howard Society of London and District	209,300	3 years
Kinsmen Club of Stratford Inc.	55,000	1 year
Kiwanis Club of London	5,600	6 months
The London and Middlesex Historical Society	10,000	6 months
London Canoe Club Inc.	22,200	1 year
London Community Foundation	40,000	1 year
London Community Players	23,000	4 months
The London Curling Club	68,000	1 year
London Falcons Football Club	27,300	2 years
London InterCommunity Health Centre	58,100	18 months

"The support of the Ontario Trillium Foundation has been vital to our neighbourhood program. Children, parents, teachers, health centre workers, medical students, and community members have engaged, through partnership at the local school, in a process of planning, organizing, preparing, and distributing nutritious food. Beyond the immediate benefit of improving nutrition and children's capacities to learn in school, the benefits have carried over into new relationships among parents, teachers and others. Thus the project continues to serve as a platform for other community-building efforts," said Shanthi Radcliffe, executive director of the London InterCommunity Health Centre.

London International Children's Festival	40,000	1 year
London Jewish Federation	37,100	1 year
London Museum of Archaeology	66,500	1 year
London Pro Musica	8,000	2 months

London Regional Art and Historical Museum	80,000	2 years
London Regional Art and Historical Museum	7,000	2 months
London Regional Children's Museum	15,000	3 months
London Rowing Club	50,000	1 year
London St. George's Rugby Club	35,400	3 years

The London Youth Symphony **18,400** **1 year**

“For over 40 years, the London Youth Symphony, through committed volunteers, has made it possible for exceptional young musicians to practice challenging repertoire with a professional conductor and to perform for audiences in south-western Ontario. This youth ensemble has been a training ground for careers in the world's professional orchestras — and a great opportunity to contribute to the culture of our community,” said president Daina Janitis. “The \$18,400 grant from the Ontario Trillium Foundation will permit us to broaden the versatility of the London Youth Symphony, ensuring that it continues to serve Ontario for decades to come!”

Long Point Foundation for Conservation	25,300	6 months
Melbourne Agricultural Society	68,000	1 year
Mount Brydges Junior 'D' Bulldogs Hockey Team	20,000	2 years
N'Amerind (London) Friendship Centre	10,000	2 months
Navy League of Canada Woodstock Branch (Ontario Division)	24,500	1 year
North Middlesex Stars Junior D Hockey Team	20,000	2 years
North Shore Interfaith Counselling Centre	79,000	18 months
The Norwich District Curling Club	28,500	1 year
The Old St. Thomas Church Restoration & Maintenance Corporation	47,100	2 years
On Track St. Thomas: A Stronger Future Linked To Our Heritage	35,000	1 year
The Ontario Association of Social Workers - Western Branch	7,500	1 year
Ontario Lawn Bowls Association	8,600	6 months
The Optimist Club of North Dorchester	30,100	3 years
Optimist Club of South Dorchester	18,600	6 months
Optimist Club of West Lorne Inc. 45-257	20,000	1 year
Orchestra London Canada Inc.	40,000	3 months
Original Kids Theatre	15,000	1 year
Oxford Historical Society	6,997	3 months
Parkhill Area Horticultural Society	9,800	1 year
Radio Western	23,100	1 year
Rotary Club of St. Thomas Foundation	30,000	1 year
Royal Canadian Legion Branch 583	26,900	3 months
Royal Canadian Legion Branch 583	39,600	6 months
The Sexual Assault Centre London	20,000	1 year
Southern First Nations Secretariat	8,400	3 months
The St. Thomas Curling Club	42,800	1 year
Stevenson Children's Camp	53,500	4 years
Temple Israel of London	22,000	3 years
Thames Valley Children's Centre	74,600	10 months
Theatre London, operating as The Grand Theatre	39,900	6 months
Tillsonburg and District Curling Club Limited	25,000	1 year
Tillsonburg District Craft Guild	26,400	2 years
Tillsonburg Minor Soccer Club	28,000	1 year
Tourism London Inc.	30,000	17 months
Tyrconnell Heritage Society	17,900	1 year

United Way of London & Middlesex

90,000

3 years

"London's Voluntary Sector Initiative is committed to increasing the visibility, credibility, accountability, professionalism, and capacity of the voluntary sector, the third pillar of Canadian society. With a \$90,000 grant from the Ontario Trillium Foundation, the London Voluntary Sector Initiative will strengthen the capacity of volunteers and promote effective collaboration with the private and public sectors," said chair Willy Van Klooster. Children and families served by arts, sports, environment, social services, health, education, heritage, and multi-cultural organizations will all benefit.

United Way of London and Middlesex	50,900	6 months
Victorian Order of Nurses - Oxford Branch	40,000	1 year
Victorian Order of Nurses London-St. Thomas Branch	48,000	3 months
W.K.A.-Canadian Karate Team Fundraising, London Chapter	11,300	1 year
Wallacetown Agricultural Society	20,000	1 year

Wellspring London and Region

70,500

3 years

"As the number of people facing cancer steadily climbs, so too does their need for supportive care. The Ontario Trillium Foundation's grant of \$70,500 over three years will help Wellspring meet this need with enhanced volunteer training and expanded programming. Many people living with cancer will directly benefit from this support," said Shelley Markland, executive director of Wellspring London and Region.

West Elgin Community Health Centre	78,800	3 years
West Elgin Dance & Gym Club	11,600	1 year
West Nissouri Historical Society	53,900	2 years
WIL Counselling & Training	78,500	3 years
Women's Employment Resource Centre	131,500	3 years
Woodstock & District Developmental Services	70,200	2 years
Woodstock Badminton Club	43,800	4 months
Woodstock Gym Club	20,000	1 year
YMCA-YWCA of London	66,900	1 year
YMCA-YWCA of London	89,500	18 months
Youth Opportunities Unlimited	100,000	2 years

Sub-Total: Thames Valley**\$4,228,197****No. of Grants:****95**

Toronto

Totals: 178 grants worth \$17,367,600

Organization	Amount	Term
Across Boundaries	183,500	3 years
African Canadian Cultural Collective Inc.	9,000	1 year
Afrique Nouvelle Musique	50,500	8 months
Aisling Discoveries Child and Family Centre	89,700	2 years
The Aldeburgh Connection	14,000	13 months
Alexandra Park Residents Association	208,700	3 years
Artists' Health Centre Foundation	70,000	3 years
Arts City in St. James Town	41,000	2 years
The Assyrian Athletic Club of Toronto	24,900	2 years
Ballet Creole Inc.	150,000	3 years
Balmy Beach Canoe Club	75,000	1 year
Bathurst Jewish Centre	24,500	3 months
Beatrice House	162,200	3 years
Bereaved Families of Ontario- Metropolitan Toronto	201,000	3 years
Best Buddies -Vrais Copains Canada	23,900	8 months
Beth Tzedec Reuben and Helene Dennis Museum	74,800	19 months
Big Brothers of Toronto	59,000	1 year
The Black Creek Conservation Project of Toronto	195,000	3 years
Bloordale United Church	75,000	1 year
BRAVO-SUD-Bureau des Regroupements des Artistes Visuels du Sud	25,000	1 year
Caliban Arts Theatre	150,000	3 years
Canadian Children's Dance Theatre	25,000	2 months
Canadian Children's Dance Theatre	75,000	1 year
Canadian Children's Opera Chorus	15,200	1 year
Canadian Environmental Grantmakers' Network	40,000	2 years
Canadian Opera Company	150,000	2 years
Canadian Red Cross Society, Toronto Region	74,000	1 year
Canora: Canadiens et Canadiennes d'origine africaine, antillaise et as	27,500	3 years
Carefirst Seniors & Community Services Association	25,000	1 year
Caribbean Tales	24,000	1 year
Catholic Family Services of Toronto	209,300	3 years
CCMC Music Gallery	75,000	3 years
Centennial Infant and Child Centre	281,300	4 years
Centre for Spanish Speaking Peoples	190,000	3 years
Centre francophone du Toronto métropolitain	120,000	3 years
Chi-Ping Dance Group	23,300	5 months
Chinese National League - Toronto Inc.	10,000	1 months
CIUT FM University of Toronto Community Radio Inc.	27,000	1 year
Clay and Paper Theatre	150,000	40 months
COBA Collective of Black Artists	22,700	3 months
Common Thread: Community Chorus of Toronto	37,600	2 years
Community Care East York	136,000	5 years
Community History Project	75,000	15 months
Community Social Planning Council of Toronto	80,100	2 years
Conflict Mediation Services of Downsview	325,000	5 years
COSTI-IIAS Immigrant Services	205,100	3 years
Council of Agencies Serving South Asians	71,000	1 year

Crime Concern of Metropolitan Toronto	24,000	2 years
da da kamera	75,000	3 years
DiscoverAbility	22,500	1 year
Dora Mavor Moore Awards	105,000	3 years
Downtown Care-Ring Home Support Services of Toronto	125,700	3 years
East Scarborough Boys & Girls Club	178,000	3 years
Elder Connections	168,500	3 years
Elder Connections	143,200	3 years
The Energy Action Council of Toronto	174,500	3 years
The Esprit Orchestra	225,000	3 years
Etobicoke Services for Seniors	115,000	3 years
Etobicoke Yacht Club	115,000	5 years

Eva's Initiatives, North York Emergency Home for Youth **185,000** **3 years**

“Connecting with the community and having a healthy outlook on life are critical to the future well-being of homeless youth,” said Maria Crawford, executive director of Eva’s Initiatives. “The Ontario Trillium Foundation grant of \$185,000 over three years enables area youth to connect with their community through our volunteer program and provide therapeutic recreational opportunities for them. We knew we had a winning formula when the youth petitioned for this program – thanks to this grant their request is being fulfilled.”

First Night Toronto - Celebration of the Arts	15,000	1 year
Fort York Food Bank	180,000	3 years
French for the Future/Le francais pour l'avenir	23,000	1 year
FutureWatch	23,400	2 years
FutureWatch	82,900	2 years
Geneva Centre for Autism	223,000	3 years
The George Hull Centre for Children and Families	200,000	3 years
George Syme Seniors' Centre	104,600	2 years
Get Reel	100,000	3 years
Greenest City Environmental Organization	44,000	1 year
The Hannaford Street Silver Band	60,000	2 years
Herbert H. Carnegie Future Aces Foundation	171,000	3 years
The Hincks Dellcrest Centre	203,000	3 years
Hispanic Development Council	212,000	3 years
Humber Creek Restoration Group	16,900	1 year
Humewood House Association	225,000	3 years
Inner City Angels	40,000	30 months
Inroads/Toronto	97,700	3 years
Interlink Community Cancer Nurses	45,600	1 year
Janak Khendry Dance Company	39,500	1 year
Japanese Folklore Productions	16,300	17 months
Julliette's Place	171,900	4 years
Junior Achievement of Metro Toronto and York Region	215,000	3 years
Kababayan Community Centre	82,800	3 years
Kids.Now	39,400	2 years
Lakeshore Lions Arena Incorporated	75,000	8 months
The Lao Chinese Association of Ontario	4,300	9 months
Lawrence Park Football Alumni Association	24,600	1 year
Leave Out Violence, Toronto	101,400	2 years
Loyola Arrupe Centre for Seniors	25,000	1 year

Metro Association of Family Resource Programmes	130,400	3 years
Metropolitan United Church	22,600	3 months
Midaynta Association of Somali Service Agencies	210,200	3 years

The Multicultural History Society of Ontario **210,000** **3 years**

“The confidence to listen to, and be sensitive of, what others say and feel is one of the pillars of a healthy democracy. It is a vital factor in improving intergroup relations,” said Carl Thorpe, executive director of the Multicultural History Society of Ontario. “The Ontario Trillium Foundation’s grant of \$210,000 over three years for an Oral History Museum and Verbal Arts Centre will provide crucial support for the Society’s efforts to move history and literature off the printed page, provide an interactive dimension to oral history, and educate Torontonians on how separate pasts can lead to a shared future.”

Museum for Textiles **165,000** **3 years**

“We are pleased that the Ontario Trillium Foundation has recognized the cultural and community significance of the museum,” said executive director Nataley Nagy. “This \$165,000 grant brings us closer to our ultimate goal, which is to make the study and experience of textiles available and known to as wide an audience as possible.”

The National Ballet of Canada	74,000	1 year
National Shevchenko Musical Ensemble Guild of Canada	89,900	3 years
New Frontiers Aboriginal Residential Corporation	75,000	1 year
North Toronto Gyros Athletics Inc.	75,000	3 months
North York Seniors Centre	58,500	1 year
North York Women's Shelter	171,400	4 years
Oakland Crusaders Youth Band	57,200	2 years
Off Centre Music Salon	15,000	30 months
Ontario Council of Agencies Serving Immigrants	124,300	2 years
Oolagen Community Services	150,000	2 years
Open Studio	74,800	2 years
The Oriana Singers	17,000	3 months
P.A.D. - Parents Against Drugs	82,900	2 years
Pan Trinbago Steelband Association of Ontario	15,000	1 year
Parachute Community Employment Centre	195,000	3 years
Parkdale Golden Age Foundation	243,300	4 years
Paroisse Saint Louis de France	50,000	8 months
Peace by Peace	24,500	1 year
Planet in Focus: Toronto Environmental Film and Video Festival	75,000	3 years
Potter's Studio	42,900	1 year
The Queen of Pudding Music Theatre Company	75,000	3 years
Regeneration House Inc.	31,200	6 months
Réseau des femmes du Sud de l'Ontario	70,000	2 years
Rexdale Women's Centre	193,100	3 years
Riverdale Immigrant Women's Centre	75,000	3 months
RiverSides Stewardship Alliance	137,700	2 years
Roma Community & Advocacy Centre	57,000	2 years
The Royal Canadian Legion Branch 614	26,200	5 months
RSCDS Toronto Scottish Country Dance Association	95,000	3 years

Salon du livre de Toronto	185,000	3 years
Sanctuary Ministries of Toronto	202,800	4 years
Scarborough Arts Council	106,400	3 years
Scarborough Bluffs Sailing Club	16,700	1 year
Scarborough Support Services for the Elderly Inc.	217,100	3 years
Second Base Scarborough Youth Shelter	25,000	3 months
Silent Voice	140,000	4 years
Sinfonia Toronto	43,000	1 year
Small Theatre Administrative Facility	75,000	3 years
Somali Women and Children's Support Network	176,900	3 years
St. John Ambulance Toronto	131,000	3 years
St. Stephen's Community House	75,000	6 months
Stop 103 Inc.	201,100	4 years
Storefront Humber Inc.	115,000	3 years
Summer Works Theatre Festival	6,900	2 months
Teacher-Festival Liaison Council	40,000	8 months
The Teresa Group	256,800	4 years

"With the help of a \$256,800 OTF grant over four years, the Teresa Group will be able to continue to serve youth and families affected by HIV/AIDS. Through our Family Support Program, more than 80 trained and dedicated volunteers provide practical assistance, ranging from lunches for kids to diapers and clothing. Another program, called Leading the Way, offers children and parents affected by HIV/AIDS emotional support, counselling, and a forum for safe group discussions and peer support," said executive director Karen Vance-Wallace.

The Theatre Centre	75,000	3 years
Théâtre français de Toronto	100,000	2 years

"It is essential for Théâtre français de Toronto (TfT) to reach the community, to encourage people to participate more in French activities, and to get more involved," said Ghislain Caron, director of Administration and Financing at TfT. "Thanks to this \$100,000 grant, we will be able to reach new audiences. Theatre is such a primordial and unique means of communication, and to us, one of the best ways to contribute to the community's vitality."

Times Change Women's Employment Service	16,600	3 months
Toronto Adult Student Association	43,000	1 year
Toronto Arts Council	2,500	3 months
Toronto Aspirals Rhythmic Gymnastics Centre	17,900	3 months
The Toronto Blues Society	85,000	3 years
Toronto Christian Resource Centre	203,200	3 years
Toronto East Counselling and Support Service	216,600	3 years
Toronto East End Literacy Project	195,000	3 years
Toronto Intergenerational Partnerships	62,700	1 year
The Toronto International Choral Festival Inc.	75,000	1 year
Toronto Korean-Canadian Choir Foundation	66,300	3 years
Toronto Opera Repertoire	25,000	3 years
Toronto Sailing & Canoe Club	24,000	3 months
Toronto Speed Skating Club, Inc.	33,500	15 months

Toronto Teen Track Program	46,300	2 years
Touchstone Youth Centre	71,000	4 months
Trinity Theatre Toronto	24,400	5 months
United Way of Greater Toronto	225,000	3 years
Videocabaret	79,700	3 years
WATCH Community Service International	98,100	3 years
Waterfront Regeneration Trust	50,000	6 months
Waterfront Trail Artists	10,000	1 year
Wellspring Cancer Support Foundation	312,200	5 years
West Scarborough Neighbourhood Community Centre	308,100	5 years
Weston Minor Hockey League	24,900	6 months
Wychwood Tennis Club	65,900	1 year
Yee Hong Centre for Geriatric Care	69,000	13 months
YMCA of Greater Toronto	21,500	7 months
York Caribbean Carnival Committee Inc.	150,000	5 years
York Fairbank Centre for Seniors	20,000	7 months
York Lions Steel Band	75,000	3 months
York Toros Hockey Association	77,200	3 years
The Yorkminstrels	7,000	6 months
Youth Assisting Youth	176,700	3 years
YYZ Artists Outlet	72,000	1 year

Sub-Total: Toronto **\$17,367,600**

No. of Grants: **178**

Waterloo, Wellington & Dufferin

Totals: 81 grants worth \$4,672,823

Organization	Amount	Term
Alzheimer Society of Kitchener-Waterloo	60,000	2 years
Anselma House	10,000	1 year
The Arthur and Community Senior Citizens' Club	11,900	1 year
Ayr-Paris Band	10,000	6 months
Big Brothers and Big Sisters of Dufferin and District	9,723	6 months
Big Brothers Association of Kitchener-Waterloo Inc.	15,100	6 months
Big Sisters of Kitchener-Waterloo & Area	75,000	9 months
Cambridge Association for the Mentally Handicapped	56,300	1 year
Cambridge Kips Gymnastics Club	25,000	6 months
Cambridge Shelter Corporation	60,000	18 months
Canadian Mental Health Association, Wellington - Dufferin Branch	146,600	3 years
Centre for Research and Education in Human Services	48,200	1 year
Centre Wellington Minor Baseball Association Inc.	5,000	6 months
Chamber of Commerce of Kitchener and Waterloo	24,700	1 year
Children's Aid Society of the City of Guelph and the County of Wellin	50,000	2 years
Citizens Concerned with Crime Against Children & Youth	75,000	1 year
Conflict Resolution Network Canada Inc.	48,000	1 year
Crime Stoppers of Wellington County Inc.	93,000	3 years
Ducks Unlimited Canada	135,000	3 years
Dufferin Child and Family Services	18,100	1 year
The Eden Mills and District Community Club Inc.	71,200	18 months
Elizabeth Fry Society of Kitchener-Waterloo	118,200	2 years
Elora Cataract Trailway Association	74,800	1 year
Elora Centre for Environmental Excellence	165,000	3 years
The Elora Curling Club	50,500	1 year
Elora Festival Singers	69,700	3 years
Epilepsy Waterloo-Wellington	57,000	2 years
Family Services Cambridge and North Dumfries	14,000	10 months
Family YMCA of Cambridge	60,400	1 year
Galt Horticultural Society	12,000	8 months
Guelph Arts Council	25,000	1 year

"The Guelph Arts Council has been working with artists and representatives of arts organizations to investigate the possibility of establishing a Guelph visual arts community centre – a place where local arts groups and activities could come together, sharing facilities and benefiting from the collective energy and artistic experiences. Thanks to a \$25,000 grant from the Ontario Trillium Foundation, we are able to move ahead with this project. We could not have proceeded without this support," said Sally Wismer, executive director of the Guelph Arts Council.

Guelph Business Enterprise	38,000	1 year
Guelph Chamber Orchestra	25,000	3 years
Guelph Concert Band	12,000	1 year
The Guelph Humane Society Incorporated	115,900	3 years

Guelph International Resource Centre	149,800	3 years
Guelph Rowing Club	23,900	1 year
Guelph Synchronized Swim Club	15,500	1 year
Guelph Wellington Association for Community Living	72,200	1 year
John Howard Society of Waterloo-Wellington	214,800	3 years
Junior Achievement Of The Waterloo Region Inc.	90,000	3 years

"We provide business education to both elementary and secondary school students in our region. The \$90,000 grant from the Ontario Trillium Foundation will make it possible for us to broaden our student reach and provide our important experienced-based programs to many more students," said Rosemary Trakalo, executive director of the Junior Achievement of the Waterloo Region.

Kitchener Sports Association	66,400	9 months
Kitchener Waterloo Philharmonic Choir	75,000	15 months
Kitchener Waterloo Rowing Club	37,000	1 year
Kitchener-Waterloo Counselling Services Inc.	58,500	9 months
Kitchener-Waterloo Fastball Promotions Inc.	13,800	5 months
The Kohbukan Judo Club	17,800	1 year
KOR Gallery and Studios	75,000	1 year
Let's Talk Science	207,000	3 years
Lions-Quest Canada	20,000	5 months
The May Court Club of Kitchener-Waterloo	29,700	1 year
Monora Lawn Bowling Club	43,300	1 year
Mount Forest Curling Club	24,000	1 year
Multiple Sclerosis Society of Canada, Waterloo District Chapter	30,000	3 years
Musica Viva (Guelph) o/a Guelph Chamber Choir	15,000	6 months
New Hamburg Lawn Bowling Club	28,500	1 year
Orangeville Agricultural Society	52,300	1 year
Owl Child Care Services of Ontario	67,800	18 months
Palmerston Trail Association Inc.	5,400	1 year
Preston Scout House Band, Inc	58,100	1 year
Rainbow Programmes For Children	22,000	1 year
The Renaissance Singers of Kitchener-Waterloo	25,000	1 year
Royal Canadian Legion Branch#126	2,000	1 year
Royal Canadian Legion, Hespeler Branch 272	19,500	1 year
St. Jacobs Schoolhouse Theatre Inc.	75,000	3 months
UpTown Waterloo Jazz Festival	60,000	4 years
Voicecom Community Radio Group Inc.	54,800	1 year
Volunteer Action Centre	180,000	3 years
Volunteer Action Centre	10,000	1 year
Waterloo County & Area Quilt Festival	135,000	3 years
Waterloo Girls Minor Hockey Association (W.G.M.H.A.)	19,300	1 year
Waterloo Public Interest Research Group	108,600	2 years
The Waterloo Region Nordic Sports Club	8,000	1 year

Waterloo Regional Arts Council Incorporated	170,000	3 years
--	----------------	----------------

“This is wonderful news! Everyone around the Arts Council office – board members, staff and volunteers – is excited. We are a public service organization that serves each of the communities of the Waterloo region by fostering and promoting cultural activities of all kinds. Our services fall into various categories: research, information delivery, support for working artists, as well as public advisory and advocacy work. We will use this investment, which will strengthen our organization in ways that have never been possible in its 20-year history, to build a ‘culture of shared resources’ in the Waterloo region,” said Martin deGroot, executive director of the Waterloo Regional Arts Council.

The Wellington Winds Inc.	15,300	1 year
Wired World Inc.	70,200	1 year
Woolwich Community Services	9,000	6 months

Woolwich Community Services	124,200	4 year
------------------------------------	----------------	---------------

“For many years residents of Elmira and Woolwich Township have wanted safe and affordable activities for youth in a place they can call their own. The \$124,200 grant from the Ontario Trillium Foundation will allow Woolwich Community Services to work with youth and other community members to make this a reality,” said executive director Don Harloff.

Woolwich Girls Minor Hockey Association	14,100	1 year
World Wide Opportunities for Women	102,500	2 years
YMCA of Kitchener-Waterloo	72,200	1 year

Sub-Total: Waterloo, Wellington & Dufferin	\$4,672,823
---	--------------------

No. of Grants:	81
-----------------------	-----------

Total Community Grants 2001-2002:	1,408
	\$85,209,092

Province-wide Grants

Totals: 114 grants worth \$19,333,700

Organization	Amount	Term
Alcohol and Drug Concerns Inc.	100,000	2 years
Alliance for Canadian New Music Project	30,000	6 months
Altruvest Charitable Services	253,000	3 years
Architectural Conservancy of Ontario	14,700	6 months
Arthritis Society, Ontario Division	530,200	3 years
Association canadienne-française de l'Ontario - Conseil régional d'Ottawa-Carleton	175,000	3 years
Association des professionnel.le.s de la chanson et de la musique	278,000	3 years
Asthma Society of Canada	324,200	3 years
Autism Society Ontario	250,000	3 years
<p>Barbara Parry Paediatric Oncology Association – Carla Can Sing \$180,000 over two years to produce "Carla Can Sing" gift packages in both English and French, to deliver them to children between the ages of 4 and 12 who have been diagnosed with cancer or who are being actively treated at one of the pediatric cancer centres in Ontario, and to develop a plan for long-term sustainability.</p>		
Basketball Ontario	339,000	5 years
Big Brothers and Sisters of Canada	289,200	3 years
Bird Studies Canada	460,300	2 years
Breakfast for Learning	335,000	3 years
Canadian Artists Representation Ontario	257,000	3 years
Canadian Biodiversity Institute	116,000	18 months
Canadian Bookbinders and Book Artists Guild	165,000	3 years
Canadian Curling Association	30,000	6 months
Canadian Hard of Hearing Association, Ontario Chapter	24,200	1 year
Canadian Intramural Recreation Association	142,000	3 years
<p>Canadian MedicAlert Foundation Inc. – Because you never know when an emergency can strike \$382,600 over two years to support a province-wide Youth Outreach Project designed to identify and enroll children and youth with medical conditions or special needs in a program providing lifesaving emergency medical identification services.</p>		

Canadian Organization of Senior Artists and Performers	249,000	3 years
Canadian Parks and Wilderness Society	80,000	2 years
Canadian Power and Sail Squadrons	371,900	3 years
Canadian Ski Instructors' Alliance - Ontario Division	24,000	8 months
Centre franco-ontarien de folklore	150,000	1 year
Centre franco-ontarien de folklore	25,000	1 year
The Children and Youth Cultural Development Association	25,000	1 year
Classroom Connections/Le Chainon scolaire	467,700	30 months
The Clean Air Foundation	180,000	3 years
Coalition on the Niagara Escarpment	136,100	2 years
Communitas Canada	442,000	3 years
Council of Elizabeth Fry Societies of Ontario	25,300	1 year
Crime Stoppers of Grey Bruce Incorporated	9,000	1 year
Curl Ontario	45,300	1 year
Dance Ontario Association	54,000	1 year
Dance Umbrella of Ontario	18,000	5 months
Danny Grossman Dance Company	198,000	3 years
Deaf Arts Association of Canada	24,000	1 year
The Duke of Edinburgh's Award	139,200	3 years

Earth Day Canada – Making a difference for the Environment

\$275,000 over two years to develop and implement EcoAction, a program that teaches householders how to reduce energy consumption and household waste, resulting in a healthier environment and financial savings.

Éditions Prise de parole	10,000	1 year
Environmental Education Ontario Inc. (EEON)	124,600	1 year
Escarpment Biosphere Conservancy	24,000	1 year
ESTEEM Team Association	498,500	3 years
Fédération des aînés et des retraités francophones de l'Ontario	135,000	3 years
Federation of Ontario Naturalists	431,900	4 years
Festivals & Events Ontario	200,000	3 years
The Food Bank of Waterloo Region	569,000	3 years
Frontiers Foundation Inc.	155,000	3 years
La Galerie du Nouvel-Ontario	150,000	3 years
Global Vision/Vision internationale	25,000	1 year
Green Communities Association	482,500	3 years
Groupe des Arts Bassan	75,000	3 years
The Hearing Foundation of Canada	23,600	1 year
The I.Can Foundation	127,000	2 years
Inform Ontario (Association of Community Information Centres in Ontario - ACICO)	156,900	1 year
Junior Achievement of Canada	429,100	2 years

Kaeja d'Dance – Reaching out to youth

\$195,300 over two years to create a new contemporary dance company of young professionals that will reach out to youth and educators in 14 Ontario communities through performance, workshops, and presentations.

Keewaytinook Okimakanak	23,700	6 months
La Nouvelle Scène	25,000	1 year
Les Concerts La Nuit sur l'étang	130,000	3 years
Mama-Wes-Wen The North Shore Tribal Council	601,600	4 years
Mariposa in the Schools	144,200	2 years
The Marl - Tiny - Matchedash Conservation Association	194,900	42 months
Médecins Sans Frontières/Doctors Without Borders Canada	184,700	1 year
Mushkegowuk Council	200,700	18 months
Ontario 4-H Council	199,000	4 years
Ontario Association of Agricultural Societies	40,400	1 year
Ontario Association of Children's Rehabilitation Services	100,000	2 years
Ontario Association of Distress Centres	144,300	4 years

Ontario Assn. of Sport and Exercise Sciences, Inc. – Let's Get Moving

\$24,000 over one year to help the Association provide workshops across the province, develop and deliver training models, and increase awareness of its services – all designed to encourage Ontarians to participate in physical activity and exercise safely.

Ontario Ball Hockey Association	188,000	4 years
Ontario Coalition of Rape Crisis Centres	25,000	4 months
Ontario Community Transportation Association	28,500	10 months
Ontario Council for International Cooperation	24,500	3 months
The Ontario Council of Folk Festivals	12,500	1 year
Ontario Crafts Council	270,000	3 years
The Ontario Federation of Home and School Associations	13,200	2 years
Ontario Marine Operators Association	72,000	3 years
Ontario Orienteering Association	25,000	3 months
Ontario Ringette Association	60,800	6 months
Ontario Rowing Association	71,600	1 year
The Ontario Society of Artists	140,000	1 year
Perinatal Bereavement Services Ontario	160,000	4 years
Pink Triangle Services (PTS)	24,300	6 months
RAINBOWS for All God's Children of Canada, Inc.	152,600	3 years
Raising The Roof/Chez Toit	24,900	6 months
Regroupement des organismes du patrimoine franco-ontarien	195,000	3 years
Réseau du Patrimoine "Voyageur" Heritage Network	150,000	3 years
Rideau Waterway Land Trust Foundation Inc.	21,200	9 months
Roots of Empathy	127,800	2 years
Routes to Learning Canada	305,000	3 years
Royal Ontario Museum	323,900	2 years
Safe Communities Foundation	120,000	2 years
Skate Ontario	11,600	1 year
Skills Canada	75,500	1 year
South Riverdale Community Health Centre	25,000	6 months
The Speers Society	50,000	1 year

Sport Alliance of Ontario – Encouraging Volunteerism

\$501,000 over two years to help develop new community sport councils across Ontario and establish a provincial Community Sport Network in order to better support and encourage volunteers involved in local sports.

St. Stephen's Community House	140,100	2 years
Stay Alert Stay Safe	203,400	18 months
Swim Ontario	55,500	4 years
Théâtre La Catapulte	195,000	5 years
Toothin Theatre and Film	25,000	1 year
Union des cultivateurs franco-ontariens	306,500	3 years
Variety - The Children's Charity	500,000	2 years
Victorian Order of Nurses of Canada (VON)	382,800	2 years
Voices of Positive Women	183,900	2 years
West Parry Sound District Museum	20,000	1 year
World Wildlife Fund Canada	46,000	1 year
World Youth Day 2002 Council/Le Conseil des journées mondiales de la jeunesse 2002	500,000	18 months
Youth Tobacco Coalition	65,000	1 year
YWCA of Hamilton	72,800	1 year
Total Province-wide:	\$19,333,700	
No. of Grants:	114	

Partnership Program Grants

Accreditation Ontario	500,000	5 years
Anne Johnston Health Station	458,900	3 years
Mood Disorders Association of Ontario	25,000	6 months
Older Adults Centres' Association of Ontario	297,000	3 years
People for Equal Partnership in Mental Health	112,800	18 months
Total Partnership Program Grants 2001-2002:	\$1,393,700	
No. of Grants:	5	

Communicating Broadly

Communicating Broadly

ONE HUNDRED MILLION STORIES

In 2001/2002, the Ontario Trillium Foundation made significant strides in its efforts to broadly communicate the impact that its grants are having on the lives of Ontarians. Development of a comprehensive and progressive communications strategy resulted in impressive increases in both media events and related media coverage. Throughout May and June 2001, OTF successfully held 43 outreach/Town Hall sessions across Ontario that both fulfilled the organization's reporting obligations set forth in the Memorandum of Understanding but also allowed us to reach new grant applicants and provide a forum for information sharing.

With more than 2,800 media hits, representing an increase of 150% over 2000/2001, the Ontario Trillium Foundation is now averaging nearly eight media mentions per day. Enhancements to our media monitoring determined that this coverage translated into a combined newspaper, radio, and television media value of approximately \$1,052,000, and confirmed that this media coverage was overwhelmingly positive, highlighting the impact of Foundation grants in communities across the province. This media effort has also been supplemented by the use of the Ontario Trillium Foundation's first Public Service Announcement (PSA) campaign featuring a 30-second television general awareness advertisement that will run at no cost to the Foundation throughout 2002 on Rogers Cable and Cogeco Cable.

Another key component of the Foundation's communications effort involves the creation of grant recognition events involving grantee organizations, OTF, elected officials, and community leaders. We are pleased to report that in 2001/2002 more than 500 events were held. This figure represents a significant increase over 2000/2001 figures.

OTF Media Coverage – 2001-2002 Fiscal Year

Year	Month	Number of Clippings
2001	April	269
	May	373
	June	377
	July	150
	August	200
	September	180
	October	247
	November	165
	December	142
2002	January	215
	February	158
	March	337
	Total	2813

OTF Recognition Events – 2001-2002 Fiscal Year

Year/Month	Total Events
2001 - April	25
May	59
June	69
July	27
August	34
September	73
October	38
November	55
December	24
2002 - January	49
February	46
March	29
Total	528

Partners in Serving Ontario

Board Members

<u>Name</u>	<u>Date of Appointment</u>	<u>Terms Expires</u>
Robert G. Power, Chair	Apr. 8/98	AGM 2004
Linda Cupido, Vice-Chair	Apr. 24/97	AGM 2003
Jean-François Gratton, Treasurer	Mar. 17/99	AGM 2002 resigned
Dean Allison	June 20/01	AGM 2004
Paul Ayotte	Apr. 24/97	AGM 2003
Lynn Beyak	June 27/01	AGM 2002
Barb Bolin	June 14/00	AGM 2003
George Burton	Apr. 8/98	AGM 2002
Bill Karda	June 14/00	AGM 2003
Peter Labbett	Dec. 20/00	Nov. 30 2003
Govin Misir	Apr. 24/97	AGM 2003
Margaret Munnoch	Apr. 22/98	AGM 2002
Cathryn Nadjiwon	June 27/01	AGM 2002
Frank Paznar	Apr. 22/98	AGM 2002
Roger Peddle	June 14/00	AGM 2003
Ingrid Perry-Peacock	June 30/00	AGM 2003
Robert Sampson	Apr. 22/98	AGM 2002
Bill Steele	Apr. 24/97	AGM 2003
Irene So	June 30/00	AGM 2003
Stella Torontow	May 10/00	AGM 2003
Jan Westcott	Apr. 22/98	AGM 2002

Board Committees

The **Communications and Marketing Committee** oversees the communications/marketing strategy for promotion of Foundation programs and objectives to all stakeholders and the general public. Committee members also provide advice to senior Foundation staff on communication issues. Over the past year, the committee approved communication objectives and a communications plan for the Foundation, provided strategic direction to a major redesign of the OTF Web site, expected to be relaunched in September 2002, and initiated a review of recognition strategy and the Caring Communities Awards Program. In addition, the committee monitored and supported the significant number of media events and related increase in media coverage.

Members: Frank Paznar, (Chair), Dean Allison, Linda Cupido, Bill Karda, Peter Labbett, Darlene Frampton (Staff Resource)

The **Evaluation Committee** assists the board by providing direction aimed at ensuring the Foundation develops and maintains its evaluation capacity to carry out its mission consistent with its values. The Committee is responsible for ensuring policies, systems, and programs in support of the evaluation function are developed and monitored. In 2001/2002, the committee oversaw the completion of an Environmental Scan for the Environment sector, an applicant survey of more than 500 OTF applicants with the aim of increasing accessibility, the completion and delivery of GRT/GRC grants analysis presentations for 16 catchment areas, and it played a key role in the revision of reporting forms for OTF grantees. The Committee also supervised the evaluation of more than 40 Town Hall meetings and the OTF conference. Results are being used to plan Town Hall meetings scheduled for fall 2002. The committee has also initiated several scans and economic impact assessments for completion later this year.

Members: Margaret Munnoch, (Chair), Barb Bolin, Vice-Chair, Stella Torontow, Gayle Waxman (Staff Resource)

The **Executive Committee** is responsible for acting on behalf of the Board of Directors, with all the powers of the Board, in respect of governance and direction of the affairs of the Foundation between board meetings.

Members: Robert G. Power, (Chair), Linda Cupido, Vice Chair, George Burton, Jean-Francois Gratton, Margaret Munnoch, Frank Paznar, Roger Peddle, Bob Sampson,
Alternate members: Barb Bolin, Ingrid Perry Peacock

The **Finance Committee's** function is to monitor and oversee the use of funds and to develop, propose, and monitor financial policies necessary to ensure sound financial management of the Foundation. In 2001/2002, this committee oversaw the financial operations of the Foundation, including the audit and approval of audited financial statements. The committee initiated an Organizational Efficiency Study, approved findings for recommendation to the Board, and worked with staff on a study of an appropriate operating cost budget.

Members: Jean Francois-Gratton, (Chair), Paul Ayotte, Irene So, Bill Steele, Anne Pashley (Staff Resource)

The **Governance Committee** is responsible for making recommendations to the full Board with respect to corporate governance and Board practices. In 2001/2002, the Governance Committee, in consultation with each committee, reviewed and updated the Terms of Reference of all the Board's standing committees. The Governance Committee also worked to enhance communication between the Board of Directors and Grant Review Teams by clarifying the role of the Board/GRT Liaison members. The committee reviewed the respective responsibilities of the Board of Directors and the Grant Review Teams in relation to declined grant applications and the process for notifying grant applicants of the outcome of their application.

Members: Roger Peddle, (Chair), Peter Labbett, Cathryn Nadjivan, Robin Cardozo or *his designate* (Staff Resource)

The **Human Resources Committee's** function is to ensure the Foundation develops and maintains its human resources capacity to carry out its mission consistent with its values. This Committee is responsible for ensuring that the appropriate policies, in support of the human resources function, are in place. This year was an extremely productive one for the Human Resources Committee of the Board. Following the successful completion of the Foundation's major Job Evaluation Project, a new Pay-for-Performance compensation program was developed and implemented.

The Committee also approved a new Performance Management Program that focuses on management and staff working together to meet corporate and departmental goals and set clear, mutually understood expectations. Its purpose is three-fold: to promote individual growth of the employees of the Foundation; to ensure that work focuses on key organizational goals; and to link salary directly to performance.

Members: Bob Sampson, (Chair), George Burton, Bill Karda, Ingrid Perry Peacock, Diane Labelle-Davey (Staff Resource)

The **Program and Policy Committee** assists the board by coordinating the development of the granting program and policy guidelines at the Foundation. Highlights that occurred in 2001/2002 include: development of granting policy manuals for staff and volunteers, development of more than 15 policy and position notes for consideration of the board in response to a diverse range of issues raised by the Ministry, the Board, GRTs, and staff, and development of a strategic grant initiative research and discussion paper.

Members: **George Burton, Chair**, Ingrid Perry Peacock, Vice Chair, Govin Misir, Margaret Munnoch, Cathryn Nadjiwan, Gayle Waxman (Staff Resource)

The **Province-wide Grant Review Committee** reviews and recommends to the Board of the Ontario Trillium Foundation grants for the province-wide grants program. It also works with Program Managers in attending site visits in appropriate cases and considers other issues arising within the province-wide program, such as particular areas requiring outreach or technical assistance. In 2001/2002, the committee was directly involved in the review and recognition of several high-profile grants, including: a \$601,000 grant to Mama-Wes-Wen, The North Shore Tribal Council, with the grant supporting development of a health care model that integrates traditional native and western practices and a \$275,000 grant to Earth Day Canada that focuses on teaching Ontarians how to reduce energy consumption and household waste.

Members: **Paul Ayotte, Chair**, George Burton, Vincent Ching, Donna Gilhooly, Jean-Francois Gratton, Govin Misir, Ingrid Perry Peacock, Robert Sampson, Stella Torontow, Jan Wescott, Lorraine Gandolfo (Staff Resource)

Grant Review Team Members

Algoma, Cochrane, Manitoulin & Sudbury

Name:		Appt. Started:	Appt. Ends:
Mr. J Douglas Lawson	Chair	1999/01/13	2005/01/12
Mr. Ron Chrysler		1998/12/18	2002/12/17
Mr. Marc Clavelle		2001/12/05	2003/12/04
Mr. Peter Colbert		1998/12/18	2004/12/17
Mr. Rolly Coté		1998/12/18	2005/01/22
Ms. Mary E Dawson		1999/03/30	2005/03/29
Ms. Gloria E Fischer		1998/12/18	2003/12/17
Ms. Bonnie C Foster		1998/12/18	2004/12/17
Mr. John D. Fullerton		2001/12/01	2002/12/17
Ms. Lorraine RM Gisborn		1998/12/18	2003/12/17
Ms. Irma K Hill-Behnke		1998/12/18	2004/12/17
Ms. Lisa Kivinen		1998/12/18	2004/12/17
Mr. Terence McCutcheon		2002/04/28	2003/04/27
Ms. Jeanna A Miller		1998/12/18	2004/12/17
Mr. Jean-Pierre Ouellette		1999/02/17	2005/02/16
Mr. Robert Pierre		2001/12/12	2002/12/11
Mr. Urgel Rhéaume		1998/12/18	2004/12/17
Mr. Denis Sabourin		1998/12/18	2002/12/17
Mr. Clayton Francis Shawana		2001/06/14	2003/06/13
Mr. Alex Solomon		1999/02/17	2005/02/16
Mr. Harry Vanderweerden		1999/02/02	2003/02/12
Ms. Mila Wong		1998/12/18	2002/12/17

“Our grants are effective and help to create positive change within communities. When I look at the list of grants we have supported, I feel very proud to be a part of this Foundation.”

J. Douglas Lawson, GRT Chair, Algoma, Cochrane, Manitoulin & Sudbury

Champlain

Name:		Appt. Started:	Appt. Ends:
Mr. Campbell McKie	Chair	1999/01/13	2003/01/12
Mr. Roland Bissonnette		1999/01/13	2003/01/12
Mr. Albert Bourdeau		1999/01/13	2005/01/12
Mr. Daniel Callaghan			2004/05/15
Mr. Pierre Caron		2001/06/13	2003/06/12
Mr. Francois Dugal		1999/12/02	2003/12/01
Mr. Paul Fitzgerald		1999/01/13	2003/01/12
Ms. Beth Graham		1999/01/13	2003/01/12
Ms. Anita Hamilton		2001/06/13	2003/06/12
Mr. Khal Ishraki		1999/01/13	2003/01/12
Mr. Keith Jodoin		1999/01/13	2003/01/12
Ms. Rosemary Kozak		2001/06/13	2003/06/12
Ms. Helen MacLeod		1999/01/13	2004/01/12
Mr. Martin J. Montague		2001/12/12	2002/12/11
Mr. Ronald Mulligan		1999/01/13	2003/01/12
Mr. Tom O'Neill		1999/01/13	2005/01/12
Mr. Jean-Pierre Pierre		2002/01/23	2003/01/22
Mr. Marcel Ranger *		1999/01/13	2005/01/12
Mr. Richard Sauvé		2002/01/23	2003/01/22
Ms. Barbara A Symington		1999/02/02	2003/02/02
Ms. Diane M Thompson		2000/05/23	2003/05/22
Mr. Grant Wheeler		1999/02/17	2004/02/16

" On my office wall hangs a framed print from Successories with the caption "Never doubt that a small group of thoughtful, committed people can change the world. Indeed, it is the only thing that ever has."

Prior to a press conference, I was standing in the back of a room listening to a group of successful grantees boasting about the difference the Foundation made to their organization. I was smiling from ear to ear with the thought that Trillium was making the world a better place to live."

Campbell McKie, GRT Chair, Champlain

Durham, Haliburton, Kawartha & Pine Ridge

Name:		Appt. Started:	Appt. Ends:
Ms. Joyce Devonshire	Chair	1999/01/13	2003/01/12
Ms. Jeanne Anthon		2001/05/02	2003/05/01
Ms. Diane Austin		1999/01/13	2003/01/12
Mr. Isadore Black		2001/03/05	2003/12/17
		(orig.Dec.18/98)	
Mr. David Cook		1999/05/06	2002/05/05
Ms. Judy M Currins		1998/12/18	2004/12/17
Ms. Muriel Edwards		2001/05/02	2003/05/01
Mr. Peter Forgrave		2001/09/26	2002/09/25
Mr. Gerald Harding		2001/05/02	2004/05/01
Mr. Glenn Hodge		2000/03/16	2003/03/15
Mr. Alan H Hubbs		1998/12/18	2002/12/17
Ms. Clair L Irwin		1998/12/18	2004/12/17
Ms. Susan Johnston		1998/12/18	2003/04/30
Ms. Bev Kinsman		1999/01/13	2003/01/12
Mr. Allen Glen Lee		2001/10/03	2002/10/02
Ms. Donna McCallum		2001/11/19	2002/09/18
Ms. Judy Moskaluk		1998/12/18	2003/12/17
Mr. Aubrey Oppers		2001/05/01	2003/03/04
Mr. Geoffrey Robinson		2001/08/08	2002/08/07
Ms. Mary Lou Ross		2001/06/30	2003/06/29
Ms. Judy Scott-Jacobs		2000/12/18	2003/12/17
Mr. Keith Shier		2001/06/06	2004/06/05
Mr. Alan Strike		1999/12/02	2002/12/01
Ms. Barbara Truax		1998/12/18	2004/12/17
Mr. Bruce L Wright		2000/04/19	2003/04/18

Essex, Kent & Lambton

Name:		Appt. Started:	Appt. Ends:
Ms. Gale Hanki	Chair	1999/01/13	2003/01/12
Mr. Peter B Shillington	Chair	1998/12/18	2004/12/17
Ms. Kelly-Anne Appleton		2001/05/01	2003/03/04
Mr. Merrill Baker		2001/12/05	2004/12/17
Mr. Larry Donais		2001/12/05	2003/12/17
Mr. James C. Evans		2001/12/05	2004/12/17
Ms. Dianne Flook		2001/10/31	2002/12/17
Mr. Edward J Herbert		1998/12/18	2002/12/17
Mr. William John Irwin		2001/12/05	2003/12/17
Mr. George Kennedy		2001/12/05	2003/12/17
Ms. Madeline Mahon		1998/12/18	2002/12/17
Ms. Marilyn Mann		2001/05/02	2003/05/01
Ms. Sally Maynard		1998/12/18	2002/12/17
Ms. Rosemary McCleary		1998/12/18	2004/12/17
Mr. Michael Ternovan		1998/12/18	2002/12/17
Mr. Earle A Woolaver		1998/12/18	2004/12/17
Ms. Bonnie Young		1998/12/18	2002/12/17

“One theme that I frequently hear from our grantees and our volunteers is how Trillium grants cut across all barriers to allow people to participate fully in their community.”

Gale Hanki, GRT Chair, Essex, Kent, Lambton

Grand River

Name:		Appt. Started:	Appt. Ends:
Mr. Stanley J Reid	Chair	2000/03/16	2003/03/15
Ms. Colleen Armstrong		1999/01/13	2003/01/12
Mr. Walter Dejaegher		2001/05/02	2004/05/01
Ms. Roberta Grinton		2002/03/06	2003/03/05
Ms. Lynne Hagen		1999/01/13	2003/01/12
Ms. Trudy Jones		1998/01/13	2003/07/17
Ms. Orreilia Kay Kirby		1999/01/13	2003/01/12
Mr. Gordon Little		2002/01/23	2003/01/22
Mr. Arthur Loughton		1999/01/13	2004/01/12
Ms. Beverley Gail McCall		2000/03/16	2003/03/15
Mr. Murray Moffatt		2002/03/06	2003/03/05
Ms. Ellen Moodie		2002/01/23	2003/01/22
Mr. Charles Muldoon		1999/01/13	2003/01/12
Ms. Helen B Mulligan		1999/02/03	2005/02/02
Mr. John Starkey		2001/05/01	2003/03/04
Ms. Marie Trainer		2001/05/02	2004/05/01
Ms. Barbara Travale		2000/05/23	2003/05/22

Grey, Bruce, Huron, Perth

Name:		Appt. Started:	Appt. Ends:
Mr. John A Lawson	Chair	1999/01/13	2005/01/12
Dr. Harry Brightwell		1999/01/13	2004/01/11
Ms. Dale Carnegie		1999/01/13	2005/01/12
Ms. Ellen M Connelly		1999/01/13	2005/01/12
Mr. Lawrence R. Dalton		2000/04/19	2003/11/20
Ms. Gloria Day		1999/02/03	2004/02/02
Ms. Connie Detzler		1999/01/13	2005/01/12
Mr. Rolf Friis		1999/02/03	2003/02/02
Mr. Rick Hammond		1999/02/03	2003/02/02
Mrs. Marilyn Hughes		1999/05/06	2003/05/05
Ms. Mary Ellen Jasper		2001/06/14	2003/06/13
Ms. Shirley Johnstone		1999/01/13	2002/01/12
Mr. Bill Jones		2001/05/16	2003/05/15
Ms. Carol Lawrence		1998/12/18	2003/12/17
Mr. Bill McGrath		1999/02/03	2005/02/02
Mr. Edward Walter McKenzie		1999/02/03	2003/02/02
Mr. Carl R Noble		1998/12/18	2002/12/17
Mr. Bob Pringle		1999/01/13	2005/01/12
Mr. William Nelson Robertson		2001/10/03	2002/10/02
Dr. Gerald Rogers		1998/12/18	2004/12/17
Mr. Thomas Ruff		1998/12/18	2003/12/17
Mr. Harry Thede		1999/01/13	2003/01/12

Halton-Peel

Name:		Appt. Started:	Appt. Ends:
Mr. Richard T Bennett	Chair	1998/12/16	2002/12/15
Mr. M. Douglas Brown		2002/03/20	2003/03/19
Ms. Donna Davies		2001/08/29	2002/08/28
Mr. Darryl Demille		2001/05/02	2003/05/01
Mr. Gurdev Gill		2001/05/01	2003/03/04
Mr. Harry C Gregg			2004/02/05
Ms. Linda P Lane		1998/12/16	2002/12/15
Mr. Neil R. McLaughlin		2001/06/06	2002/06/05
Ms. Carol McPetrie		2002/03/06	2003/03/05
Mr. Don Mitchell		1998/12/16	2004/12/15
Ms. Sandra Morrow		2001/05/02	2003/05/01
Mr. Lou Mulligan		1998/12/16	2004/12/15
Ms. Florence Pappain		2002/01/23	2003/01/22
Ms. Adrienne Pearce		1999/01/13	2003/01/12
Ms. Nancy Vieira		2000/02/16	2003/02/15
Ms. Fran Wallace		1998/12/16	2003/12/15

Hamilton-Wentworth

Name:		Appt. Started:	Appt. Ends:
Dr. John Ernest MacRae	Chair	1999/01/13	2005/01/12
Mr. Glenn C. Aggro		1999/12/16	2003/02/02
Mr. Philip J Bradley		1999/12/30	2002/12/29
Ms. Lena De Oliveira Aggus		1999/01/13	2004/01/12
Mr. Ken Griffith		1999/01/13	2003/01/12
Mr. Kenneth Murray Hall		1999/12/30	2002/12/29
Mr. Robert Hodgson		2001/11/28	2002/11/27
Mr. Stanley Peter Jaskot		1999/12/30	2002/12/29
Ms. Sylvia Kajiura		1999/02/03	2003/02/02
Mr. Barry Kent		2001/12/12	2003/02/01
Ms. Carolyn Kovacs		1999/02/03	2005/02/02
Mr. Phillip Leon		1999/02/03	2004/02/02
Mr. William McCulloch		1999/02/17	2003/02/16
Mr. Robert B Moulden		1999/01/13	2005/01/12
Ms. Judi M Partridge		1999/02/03	2004/02/02
Ms. Marie Robbins		1999/02/03	2004/02/02
Mr. John Stewart		2001/12/12	2003/02/01
Ms. Liz C Weaver		1999/02/03	2003/02/02

Muskoka, Nipissing, Parry Sound & Timiskaming

Name:		Appt. Started:	Appt. Ends:
Mr. Stuart Kidd	Chair	1999/01/13	2004/01/12
Mr. Wayne Belter		2000/05/10	2003/05/09
Ms. Marlene Bertrand		2001/04/25	2003/04/24
Ms. Nancy Birtch		1999/01/13	2003/01/12
Mr. Rick Brassard		2001/01/24	2004/01/23
Ms. Linda Côté		1999/02/03	2003/02/02
Mr. Peter J. Daleman		2001/07/31	2003/07/30
Mr. Paul Davidson		1999/02/03	2004/02/02
Mr. Wendall Fisher		2001/12/12	2002/12/11
Mr. William Kitts		1999/02/03	2003/02/02
Mr. Thomas McClelland		1999/02/03	2003/02/02
Ms. Jean McDermott		1999/02/03	2005/02/02
Mr. Lorne E. McNeice		2001/07/31	2003/07/30
Mr. Ray Pavlove		1999/02/03	2004/02/02
Ms. Shirley E Priolo		1998/12/18	2003/12/17
Mr. Elgin Schneider		1998/12/18	2002/12/17
Ms. Kathleen Scott		1999/03/17	2003/03/16
Mr. Malcolm Scott		1999/02/03	2005/02/02
Ms. Kathleen Smylie		1999/02/03	2004/02/02
Mr. Arnold Paul Stephen		2001/07/18	2002/07/17
Ms. Cyndi L Stockman		1998/12/18	2002/12/17
Mr. Kenneth Veitch		1998/12/18	2004/12/17
Ms. Gail Wahamaa		2001/06/30	2003/06/29

Niagara

Name:		Appt. Started:	Appt. Ends:
Dr. Barry Willer	Chair	1999/01/13	2004/01/12
Mr. Peter T Banwell		1999/01/13	2003/01/12
Mr. Spencer Childs		1999/02/03	2003/02/02
Ms. Denise d'Entremont		2000/03/16	2003/03/15
Mr. Alfie D'Uva		2000/11/29	2003/11/28
Ms. Barbara Fraser		1999/01/13	2003/01/12
Mr. James Gillap		1999/01/13	2003/01/12
Mr. James R Grieve		2000/03/10	2003/03/09
Ms. Colleen Hardie		1999/02/03	2004/02/02
Mr. Brian Hutchings		1999/12/02	2002/12/01
Mr. Donald W Johnstone		1999/02/03	2005/02/02
Mr. Douglas Henry Rapelje		1999/01/13	2003/01/12
Ms. Kelly Robson		1999/01/13	2004/01/12
Mr. Herb Schmidt		2000/11/29	2003/11/28
Mr. David Lorne Smith		2001/05/01	2003/03/04
Ms. Jennifer Southward		2001/12/12	2003/02/01
Ms. Annette F Urlocker		1999/01/13	2003/01/12
Ms. Christine Whyte		1999/01/13	2003/01/12

Northwestern

Name:		Appt. Started:	Appt. Ends:
Mr. Andre G Tardiff	Chair	1998/12/18	2004/12/17
Ms. Michele Alderton		1998/12/18	2004/12/17
Mr. Lorne Allard		2000/03/06	2003/03/05
Ms. Jean R Armstrong		1998/12/18	2002/12/17
Mr. Georges Blanc		1999/02/03	2005/02/02
Ms. Linda Braun		2001/05/02	2004/05/01
Mr. Allan H Buchan		1999/01/13	2005/01/12
Ms. Kim Harder		1998/12/18	2003/12/17
Mr. Ken Koprowski		1999/02/03	2003/02/02
Mr. James Piper		2001/10/24	2002/12/17
Mr. Norman Poolton		2001/06/13	2003/06/12
Mr. John D Saunders		1998/12/18	2003/12/17
Mr. Glenn W Treftlin		1998/12/18	2002/12/17
Mr. Dennis S Witherspoon		1998/12/18	2002/12/17
Mr. Glenn R Witherspoon		1998/12/18	2004/12/17

Quinte, Kingston, Rideau

Name:		Appt. Started:	Appt. Ends:
Mr. Peter Galvin	Chair	1998/12/18	2003/12/17
Mr. William Altoft		2001/12/21	2003/12/20
Mr. Bryce Bell		1999/12/05	2004/12/14
Ms. Jessica Campney		2001/05/01	2004/03/04
Ms. Wendi Code		1998/12/18	2002/12/17
Ms. Lois Crate		1999/02/03	2003/02/02
Mr. Douglas T Crosbie		1998/12/18	2004/12/17
Ms. Donna Davidson		2001/05/02	2003/05/01
Ms. Jean Edwards		1999/02/03	2004/02/02
Ms. Patricia M Griffin		1999/03/17	2005/03/16
Mr. John Henderson		2002/01/23	2003/01/22
Mr. Gordon Hobbs		1999/01/13	2003/01/12
Mr. John T. McKenzie		2001/08/29	2002/08/28
Mr. Winston McLellan		1999/01/13	2004/01/12
Mr. P. Eng. Murray Metcalfe		1998/12/18	2002/12/17
Ms. Carolyn J Miller		1998/12/18	2004/12/17
Mr. Larry R Morris		1998/12/18	2004/12/17
Mr. Norman M Sheasby		1998/12/18	2003/12/17
Mr. Maurice D Smith		1999/02/03	2003/02/02
Ms. Barbara Snyder		1998/12/18	2004/12/17
Mr. Ross Trant		1998/12/18	2003/12/17
Mr. Jim Watson B. Sc. F		1998/12/18	2002/12/17

Simcoe-York

Name:		Appt. Started:	Appt. Ends:
Ms. Anne Pegg	Chair	1998/12/18	2002/12/17
Mr. George Czerny		1998/12/18	2003/12/17
Mr. Don Evans		1998/12/18	2002/12/17
Mr. Leslie Farquharson		2001/03/27	2003/03/26
Mr. Joseph Francoz		1998/12/18	2003/12/17
Mr. Daniel Frustaglio		2000/03/01	2003/02/28
Mr. Gary Gladstone		1998/12/18	2002/12/17
Ms. Leta Hall		1999/02/03	2003/02/02
Mr. Douglas W. Jagges		2001/11/28	2002/12/17
Mr. Les Kensit		1998/12/18	2003/12/17
Ms. Fitz Matheson		1998/12/18	2003/12/17
Mr. Dunc McLaren		1998/12/18	2004/12/17
Ms. Patricia Raible		2001/03/27	2003/03/26
Ms. Francesca Romano		2000/11/28	2003/12/17
Ms. Verna C Ross		1998/12/18	2004/12/17
Mr. John D Trotter		2000/04/19	2003/04/18
Mr. Aubrey Zidenberg		1999/01/13	2004/01/12

Thames Valley

Name:		Appt. Started:	Appt. Ends:
Ms. Marian Millman	Chair	1998/12/18	2002/12/15
Mr. Paul Baldwin		2000/06/30	2003/06/29
Mr. John Brotzel		2001/05/01	2003/03/04
Ms. Elaine D Brown		1998/12/16	2002/12/15
Ms. Janet Clark		2001/12/12	2002/12/17
Mr. Ronald Curtis Dawson		1999/02/03	2003/02/02
Ms. Nancy Elliott		2000/04/10	2003/04/18
Ms. Evelyn Harris-Williams		2000/04/19	2003/04/18
Ms. Dianne M Hodges		1998/12/16	2002/12/15
Mr. Gerald H Kleiman		2000/04/19	2003/04/18
Ms. Elizabeth A Lessif		1998/12/16	2003/12/15
Ms. Annabelle Logan		2001/05/02	2004/05/01
Ms. Gail DG MacKay		1998/12/16	2003/12/15
Mr. Harry J Mezenberg		1998/12/16	2004/12/16
Ms. Diane Louise Patenaude		2001/05/02	2003/05/01
Mr. Bill Ross		2001/11/28	2002/11/27
Mr. Earl Shea		1998/12/16	2004/12/15
Ms. Dorothy Jean Smale		2001/06/30	2003/06/29

Toronto

Name:		Appt. Started:	Appt. Ends:
Mr. H Donald Guthrie	Chair	1998/12/18	2002/12/17
Ms. Donna Biesenthal		1998/12/18	2004/12/17
Mr. Ronald Chopowick		2001/08/29	2002/08/28
Ms. Frances Dobbs		1999/03/17	2005/03/16
Mr. John Dudley		2001/05/02	2003/05/01
Mr. Montrose L Emerson		1999/01/13	2004/01/12
Mr. Harry Floros		1998/12/18	2004/12/17
Ms. Laura A Furst		1998/12/18	2002/12/17
Mr. Peter A Leon		2001/06/30	2003/06/29
Mr. Michael L Lindsay		1998/12/18	2004/12/17
Mr. Bruce AH McMinn		1998/12/18	2004/12/17
Mr. Graham Orwin		1998/12/18	2004/12/17
Ms. Grace Palmer		1999/02/03	2005/02/02
Mr. Sydney Pimentel		1999/02/03	2003/02/02
Mr. Gordon Simpson		2001/12/12	2002/12/17
Mr. Augustine Tang		1998/12/18	2002/12/17
Ms. Tanny Wells			2004/02/06
Mr. Roman Woloszczuk		1998/12/18	2004/12/17

Waterloo, Wellington, Dufferin

Name:		Appt. Started:	Appt. Ends:
Ms. Kaarina Dillabough	Chair	1998/12/16	2003/12/15
Ms. Dorothy Angel		1998/12/18	2004/12/15
Mr. Pierre Brianceau		2001/05/16	2003/05/15
Ms. Marjorie Carroll		1998/12/16	2004/12/15
Mr. Jamie Couper		2002/03/06	2003/03/05
Ms. Marilyn R Dippell		1998/12/16	2003/12/15
Mr. Lorne Ebel		2001/04/25	2003/04/24
Mr. James R Gibbons		1998/12/16	2002/12/15
Mr. Lynn Gibson		1998/12/16	2002/12/15
Ms. Rose Haskell		2002/03/20	2003/03/19
Mr. Brian Horner		1998/12/16	2004/12/15
Mr. Bill Louttit		2001/08/29	2002/08/28
Mr. Wayne Maycock		1999/03/30	2003/03/29
Ms. Fiona M McCrea		1998/12/16	2004/12/15
Mr. Kenneth Porter		1999/01/13	2003/01/12
Ms. Muriel Torrance		2001/11/28	2002/12/15
Ms. Katherine Vanderlaan		1998/12/16	2002/12/15
Ms. Hajra Wilson		1998/12/16	2003/12/15

Staff Members

As of March 31, 2002

Name

Bernadette Ang
Carolyn Apgar
Janice Baun
Suzanne Bédard
Sonja Bogojevski
Natalie Bortkiewicz
Sandra Braendle
Linda Briggs
Lauren Brown
Carrie Butcher
Rick Byun
Ron Cantin
L. Robin Cardozo
Nelson Chan
Milton Chan
Henry Chong
Susan Chow
Peter Chu
Clarisse Chung-Moi
Trudi Collins
Brian Conway
Gunilla Creutz
Louise Crofts
Nuala Doherty
Patricia Else
Manfred Fast
Yvonne Ferrer
Maggie Fischbuch
Darlene Frampton
Anthony Fuchs
Victoria Gagnon
Jean-Paul Gagnon

Title

Assistant Manager, Program Systems
Program Manager
Coordinator, Program Administration
Program Manager
Coordinator, Program Administration
Coordinator, Program Administration
Program Manager
Program Manager
Helpdesk Specialist
Program Manager
Communications Officer
Program Manager
Chief Executive Officer
Manager, Finance
Communications Assistant
Area Manager
Coordinator of Administration, Policy, Research and Evaluation
Director, Information Technology
Coordinator of Administration, Communications and Translation Services
Program Manager
Program Manager
Coordinator, Program Administration
Grants Associate
Program Manager
Director, Granting Operations
Program Manager
Area Manager
Program Manager
Director, Communications and Public Affairs
Manager, Marketing and Media Services
Area Manager
Program Manager

Lorraine Gandolfo	Area Manager
Lina Giovenco	Coordinator, Program Administration
Pedro Gorospe	File and Facilities Assistant
Lucie Goulet	Program Manager
Julia Howell	Program Manager
Kevin Humphrey	Grants Associate
Loida Ignacio	Office Assistant
Rozina Issani	Receptionist
Kiyomi Kaiura	Financial Assistant
Carol Kehoe	Grants Associate
Theron H. Kramer	Program Manager
Diane Labelle-Davey	Director, Human Resources and Volunteer Relations
Nathalie Le Roch	Coordinator, Program Administration
Kalok Leung	Coordinator, Financial Administration
Qing Liang	File and Mail Clerk
Teresa Liebischer	Coordinator of Administration, Policies, Research and Evaluation
Ursula Lipski	Senior Policy and Research Analyst
Inga Lubbock	Program Manager
Angelita Marquez	Grants Associate
Melanie Maxwell	Manager of Administration
Tara McMurtry	Program Manager
Gilmar Militar	Program Manager
Jennifer Miller	Program Manager
Patrick Morash	Program Manager
Ruth Mott	Program Manager
Colette Naubert	Program Manager
Clare Nolan	Coordinator, Program Administration
Paul O'Brien	Coordinator, Program Administration
Eulan O'Connor	Coordinator, Corporate Administration
Stacey O'Neill	Office Assistant
Jan O'Reilly	Policy and Research Analyst
Debra Oswald	Coordinator, Program Administration
Martin Padgett	Manager, Corporate Communications
Ann Panday	Office Assistant
Anne Pashley	Vice-President, Finance, Administration and Technology
Jean Yves Pelletier	Grants Associate
Maisie Poon	Human Resources Generalist
Coman Poon	Communications Officer
Jacqueline Powell	Program Manager
Beth Puddicombe	Program Manager
John Pugsley	Program Manager
B.J. Richmond	Program Manager
Joanne Richmond	Program Manager
Tracey Robertson	Program Manager
Catherine Roussety	Coordinator, Program Administration
Ronnie Rusk	Communications Officer
Michael Russell	Web Architect
Lorna Ryan	Program Manager
Maja Saletto Jankovic	Program Manager
Gisela Shivanath	Project Leader, Grants Administration Management

Diane Sigouin-Daniel	Communications and Translation Services Officer
Sheila Simpson	Program Manager
Jodi Simpson	Coordinator, Program Administration
Stella Sosu	Receptionist
Joan Stearns	Manager, Stakeholder Relations
Marilyn Struthers	Program Manager
Ruth Suh	Coordinator, Program Administration
Mary Jo Sullivan	Grants Associate
Gayle Waxman	Director, Policy, Research and Evaluation
Susan West	Program Manager
Jacinth Whittingham	Coordinator, Program Administration
Dan Wilson	Senior Policy and Research Analyst
Alexandra Wojtow	Coordinator, Program Administration
Andrew Woolner	Network Administrator
Constance Yau	Coordinator, Program Administration
Jean Young	Manager, Human Resources
Anthony Zuppinger	Systems Analyst

Financial Report

Report on Financial Performance

- In 2001/02, the Ontario Trillium Foundation received \$100 million from the former Ministry of Tourism, Culture and Recreation for its Community and Province-Wide Grants Programs. (The \$107 million referred to in the Statement of Operations includes unspent funds brought forward from previous years.) Other revenue sources include investment income and funds made available as a result of rescinded grants.
- Of this funding, \$104.7 million was pledged for Community and Province-Wide grants, \$9.8 million was expended on operations, and the remaining \$3.7 million was deferred for pledging in the 2002/03 fiscal year.
- The Foundation also pledged \$1.4 million in Partnership Programs grants, for a total granted in 2001/02 of \$106.1 million.
- At March 31, 2002, the Foundation held approximately \$128.7 million in investments, in short-term treasury bills, bankers' acceptances, and government bonds. The majority of these funds (\$116.3 million) are committed to multi-year grant pledges and are invested to maximize interest income for the Foundation. Investments are made under the policy direction of the Ontario Financing Authority.
- Operating expenditures for the year were \$9.8 million, compared with an approved budget of \$10 million.
- Accumulated net assets at year-end totaled \$9.1 million, of which \$1.1 million was invested in capital assets and \$8.0 million represented unrestricted assets. Future investment income from the unrestricted assets will contribute towards the Foundation's operating expenditures, thereby continuing to maximize the funds available for grants.
- Funds may be recovered, or future payments rescinded, in cases where circumstances (e.g. planned activities, budgets) change or where grant conditions or performance objectives are not met.
- Volunteers make a significant contribution to the operations of the Foundation. Given the difficulty of estimating monetary value, these contributions are not reflected in the financial statements.

Financial Statements

Ontario Trillium Foundation

March 31, 2002

AUDITORS' REPORT

To the Board of Directors of the
Ontario Trillium Foundation

We have audited the balance sheet of the **Ontario Trillium Foundation** as at March 31, 2002 and the statements of operations and changes in accumulated net assets and cash flows for the year then ended. These financial statements are the responsibility of the Foundation's management. Our responsibility is to express an opinion on these financial statements based on our audit.

We conducted our audit in accordance with Canadian generally accepted auditing standards. Those standards require that we plan and perform an audit to obtain reasonable assurance whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation.

In our opinion, these financial statements present fairly, in all material respects, the financial position of the Foundation as at March 31, 2002 and the results of its operations and its cash flows for the year then ended in accordance with Canadian generally accepted accounting principles. As required by the Corporations Act (Ontario), we report that, in our opinion, these principles have been applied on a basis consistent with that of the preceding year.

Toronto, Canada,
April 26, 2002.

Ernst & Young LLP

Chartered Accountants

Ontario Trillium Foundation

BALANCE SHEET

As at March 31

	2002	2001
	\$	\$
ASSETS		
Cash	1,045,985	1,063,302
Accrued interest and other	1,189,064	3,778,757
Investments <i>[note 3]</i>	128,669,625	117,445,189
Capital assets, net <i>[note 4]</i>	1,148,674	1,340,913
	132,053,348	123,628,161
LIABILITIES AND NET ASSETS		
Liabilities		
Accounts payable and accrued liabilities	959,845	927,749
Grants payable <i>[note 6[b]]</i>	116,298,970	100,820,370
Deferred contributions <i>[note 6[a]]</i>	5,642,708	12,838,520
Total liabilities	122,901,523	114,586,639
Net assets <i>[note 7]</i>		
Invested in capital assets	1,148,674	1,340,913
Unrestricted net assets	8,003,151	7,700,609
Total net assets	9,151,825	9,041,522
	132,053,348	123,628,161

See accompanying notes

On behalf of the Board:

Robert G. Power
Chair

Jean-François Gratton
Treasurer

Ontario Trillium Foundation

**STATEMENT OF OPERATIONS AND
CHANGES IN ACCUMULATED NET ASSETS**

Year ended March 31

	2002	2001
	\$	\$
REVENUE		
Ontario government funding <i>[note 5]</i>	107,248,863	101,588,563
Grants rescinded or recovered	1,225,047	1,158,242
Interest income	7,842,051	8,501,201
	116,315,961	111,248,006
EXPENSES		
Grants pledged <i>[note 6]</i>	106,057,700	101,712,321
Current operations	9,948,110	9,147,779
Non-grant contributions to the community <i>[note 8]</i>	199,848	184,285
	116,205,658	111,044,385
Excess of revenue over expenses for the year	110,303	203,621
Accumulated net assets, beginning of year	9,041,522	8,837,901
Accumulated net assets, end of year	9,151,825	9,041,522

See accompanying notes

Ontario Trillium Foundation

STATEMENT OF CASH FLOWS

Year ended March 31

	2002	2001
	\$	\$
GRANTING AND OPERATING ACTIVITIES		
Excess of revenue over expenses for the year	110,303	203,621
Add non-cash item		
Amortization of capital assets	509,467	504,098
Net change in non-cash working capital balances related to operations	10,904,577	37,505,766
Cash provided by granting and operating activities	11,524,347	38,213,485
INVESTING ACTIVITIES		
Net increase in investments	(11,224,436)	(37,605,423)
Purchase of capital assets	(317,228)	(408,958)
Cash used in investing activities	(11,541,664)	(38,014,381)
Net increase (decrease) in cash during the year	(17,317)	199,104
Cash, beginning of year	1,063,302	864,198
Cash, end of year	1,045,985	1,063,302

See accompanying notes

Ontario Trillium Foundation

NOTES TO FINANCIAL STATEMENTS

March 31, 2002

1. PURPOSE

The Ontario Trillium Foundation ["OTF"], an agency of the Ministry of Culture [formerly the Ministry of Culture, Tourism and Recreation] [the "Ministry"], is financially supported by the government of Ontario. OTF began operations as an arm's length agency of the Ontario government on August 23, 1982 and was incorporated without share capital under the laws of Ontario under letters patent dated November 17, 1982. OTF's purpose is to work with others to make strategic investments to build healthy, caring and economically strong communities in Ontario.

2. SIGNIFICANT ACCOUNTING POLICIES

These financial statements have been prepared in accordance with Canadian generally accepted accounting principles applied within the framework of the significant accounting policies summarized below:

Revenue recognition

OTF follows the deferral method of accounting for contributions, which include government funding. Unrestricted contributions are recognized as revenue when received or receivable if the amount to be received can be reasonably estimated and collection is reasonably assured. Contributions externally restricted are deferred and recognized as revenue in the year in which the related expenses are incurred.

Investments

Short-term investments, treasury bills, and bankers' acceptances are recorded at cost. Bonds are recorded at amortized cost.

Grants

Grants are recorded as expenses in the year that the Board of Directors approves the grant.

Capital assets

Capital assets are recorded at cost less accumulated amortization. Amortization is provided on a straight-line basis over the following periods:

Furniture and fixtures	5 years
Computer hardware	3 years
Computer software	1 year
Leasehold improvements	over term of the lease

Ontario Trillium Foundation

NOTES TO FINANCIAL STATEMENTS

March 31, 2002

3. INVESTMENTS

Investments consist of the following:

	2002		2001	
	Cost \$	Market value \$	Cost \$	Market value \$
Treasury bills	93,339,095	93,339,095	102,955,803	102,955,803
Bankers' acceptances	10,855,141	10,855,141	5,291,887	5,291,887
Ontario Hydro bond, 5.97% due April 16, 2002	5,072,053	5,012,350	5,197,500	5,058,970
Ontario Hydro bond, 4.60% due June 24, 2002	19,403,336	19,287,090	—	—
Government of Canada, 7.05% due May 1, 2001	—	—	3,999,999	4,005,963
	128,669,625	128,493,676	117,445,189	117,312,623

The treasury bills and bankers' acceptances are due within the next twelve months and bear interest from 1.90% to 5.97% [2001 - 4.61% to 6.40%].

4. CAPITAL ASSETS

Capital assets consist of the following:

	2002			2001		
	Cost \$	Accumulated amortization \$	Net book value \$	Cost \$	Accumulated amortization \$	Net book value \$
Furniture and fixtures	645,630	442,312	203,318	626,423	315,107	311,31
Computer hardware	827,198	671,547	155,651	833,413	575,792	257,62
Computer software	584,152	522,700	61,452	461,244	437,996	23,24
Leasehold improvements	1,184,019	455,766	728,253	1,073,520	324,792	748,72
	3,240,999	2,092,325	1,148,674	2,994,600	1,653,687	1,340,91

Ontario Trillium Foundation

NOTES TO FINANCIAL STATEMENTS

March 31, 2002

5. GOVERNMENT FUNDING

Effective April 1, 1999, OTF began to receive funding from the Ministry for a new mandate to be carried out through two programs: the Community and Province-wide Grants Programs. During the fiscal years ended March 31, 2001 and 2002, OTF received \$100 million of funding and must use \$100 million less operating expenses not covered by investment income for the two grant programs. Funding received in these years has been recorded in the continuity of deferred contributions [note 6[a]].

Since April 1996, OTF has received funding from the Ministry for Partnership Programs which include the Community Connections Program, Access Fund and Community Linkages Program. No funding was received for these programs in fiscal 2001 or 2002.

The government funding is subject to Memoranda of Understanding with the Ministry that define how the funds must be invested and distributed.

6. DEFERRED CONTRIBUTIONS AND GRANTS PAYABLE

[a] Deferred contributions represent funding received from the Ministry that has not yet been pledged as grants. The continuity of deferred contributions is as follows:

	2002			2001
	Community and Province-wide Grants Programs \$	Partnership Programs \$	Total \$	Total \$
Deferred contributions, beginning of year	10,457,501	2,381,019	12,838,520	14,227,317
Activities during the year				
Funding received [note 5]	100,000,000	—	100,000,000	100,000,000
Interest income recorded as revenue	7,700,002	142,049	7,842,051	8,501,201
Grants pledged	(104,664,000)	(1,393,700)	(106,057,700)	(101,712,321)
Current operations	(9,806,061)	(142,049)	(9,948,110)	(9,147,779)
Grants rescinded or recovered related to grants approved after March 31, 1999	905,856	9,040	914,896	770,336
Interest income available for use in future years	—	53,051	53,051	199,766
	(5,864,203)	(1,331,609)	(7,195,812)	(1,388,797)
Deferred contributions, end of year	4,593,298	1,049,410	5,642,708	12,838,520

Ontario Trillium Foundation

NOTES TO FINANCIAL STATEMENTS

March 31, 2002

[b] Once OTF pledges grants for distribution, the grants are recorded as grants payable. Grants pledged and not yet distributed are payable, subject to the receipt of funds by OTF and to certain performance conditions placed on the recipients. The continuity of grants payable is as follows:

	2002	2001
	\$	\$
Grants pledged		
Community and Province-wide Grants Programs	104,664,000	98,973,921
Partnership Programs	1,393,700	2,738,400
	106,057,700	101,712,321
Grants rescinded	(1,055,560)	(1,092,900)
Grants paid	(89,523,540)	(60,399,464)
Net change in grants payable	15,478,600	40,219,957
Grants payable, beginning of year	100,820,370	60,600,413
Grants payable, end of year	116,298,970	100,820,370

Grants are payable to various organizations in the fiscal years ending March 31 as follows:

	\$
2003	71,130,470
2004	31,605,100
2005	10,732,500
2006	2,422,100
2007	408,800
	116,298,970

Ontario Trillium Foundation

NOTES TO FINANCIAL STATEMENTS

March 31, 2002

7. NET ASSETS

The changes in the components of the net assets are as follows:

	2002			2001
	Unrestricted net assets \$	Invested in capital assets \$	Total \$	Total \$
Net assets, beginning of year	7,700,609	1,340,913	9,041,522	8,837,901
Excess of revenue over expenses for the year	619,770	(509,467)	110,303	203,621
Purchase of capital assets	(317,228)	317,228	—	—
Net assets, end of year	8,003,151	1,148,674	9,151,825	9,041,522

8. NON-GRANT CONTRIBUTIONS TO THE COMMUNITY

Non-grant contributions to the community are charitable activities other than grants, such as partnerships with other organizations, projects initiated by OTF and technical assistance to community organizations. Costs shown as other non-grant charitable contributions represent expenses allocated from current operations.

The components of the non-grant contributions to the community are as follows:

	2002 \$	2001 \$
Research Project - Community Profiles	—	9,702
Media Relations Toolkit	—	47,313
Other non-grant charitable contributions	199,848	127,270
	199,848	184,285

Ontario Trillium Foundation

NOTES TO FINANCIAL STATEMENTS

March 31, 2002

9. COMMITMENTS

[a] OTF has provided a \$120,000 letter of credit to its landlord to support its obligations under the lease at its premises. No amount has been drawn as at March 31, 2002.

[b] Future minimum annual rental payments for premises under operating leases are as follows:

	\$
2003	239,532
2004	278,714
2005	251,660
2006	245,113
2007	245,113
2008	224,687