

Annual Report 2003 - 2004

**The Ontario Trillium
Foundation**

Building Strong Communities

45 Charles Street East, Fifth Floor
Toronto, Ontario M4Y 1S2

Telephone: 416.963.4927
Toll-free: 1.800.263.2887
Fax: 416.963.8781
TTY: 416.963.7905

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

**THE ONTARIO
TRILLIUM
FOUNDATION**

**LA FONDATION
TRILLIUM
DE L'ONTARIO**

June 24, 2004

The Honourable Madeleine Meilleur
6th Floor, Whitney Block
99 Wellesley Street West
Toronto, Ontario, M7A 1W3

Dear Minister:

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 2003-2004.

In this report, you will find a brief narrative that details the goals achieved and the challenges met by our volunteers and staff. Also included is a list of grants made under our various programs as well as our audited financial statements.

Through the allocation of \$100 million from the government's charity casino initiative, we have enabled Ontarians to work together to enhance the quality of life in their communities. Our grants help build healthy and vibrant communities throughout the province by strengthening the capacity of the voluntary sector through investments in community-based initiatives.

The Foundation's volunteer Grant Review Teams 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 the Foundation's continuing accomplishments, as described in this report.

We value the effective working relationship the Ontario Trillium Foundation has with your ministry and we look forward to continuing to work together to build healthy and vibrant communities throughout Ontario.

Sincerely,

A handwritten signature in blue ink that reads "Robert Power".

Robert G. Power
Chair of the Board

Table of Contents

ACCOUNTABILITY, IMPACT AND ORGANIZATIONAL EFFECTIVENESS		
Message from the Chair, Robert G. Power		4
Message from the Chief Executive Officer, L. Robin Cardozo		6
Review of 2003-2004 Achievements		8
Granting Activities 2003-2004		11
Vision, Mission and Values		12
BUILDING HEALTHY COMMUNITIES		
A Sampling of 2003-2004 Grants		13
Grants Summary		18
Community Grants		19
Algoma, Cochrane, Manitoulin, Sudbury	19	
Champlain	21	
Durham, Haliburton, Kawartha, Pine Ridge	26	
Essex, Kent, Lambton	29	
Grand River	32	
Grey, Bruce, Huron, Perth	34	
Halton-Peel	36	
Hamilton	39	
Muskoka, Nipissing, Parry Sound, Timiskaming	41	
Niagara	43	
Northwestern	45	
Quinte, Kingston, Rideau	46	
Simcoe-York	49	
Thames Valley	52	
Toronto	55	
Waterloo, Wellington, Dufferin	59	
Province-Wide Grants		62
Strategic Granting Initiative for Library Boards		65
PARTNERS IN SERVING ONTARIO		
Board of Directors		72
Grant Review Team Members		73
Staff		82
FINANCIAL REPORT		
Report on Financial Performance		85
Auditor's Report		86
Statement of Financial Position	87	
Statement of Operations	88	
Statement of Changes in Net Assets	89	
Statement of Cash Flows	90	
Notes to Financial Statements	91	

ACCOUNTABILITY, IMPACT AND ORGANIZATIONAL EFFECTIVENESS

Message from the Chair Robert G. Power

At the conclusion of the Foundation's fifth year of its expanded mandate, I look back with pride at our achievements.

My six years with the Foundation—the last five and a half as Chair—have been an incredible experience. Over these years, the Ontario Trillium Foundation has grown from a small, little-known organization into a successful provincial program with broad acceptance across the social and political spectrums of Ontario.

As I near the conclusion of my term as Chair, I look back with pride and gratitude for having led an organization that is driven by a strong and dedicated Board, outstanding Grant Review Team volunteers and capable staff. All have worked hard to achieve our goal of building healthy and vibrant communities throughout Ontario.

In the past five years, our expanded mandate saw the Foundation's rapid growth and increased grant-making in four sectors. From April 1999 to March 31, 2004, the Foundation awarded over 7,700 grants totalling over \$478 million in the four sectors it serves. We have:

- Invigorated the arts and culture sector with \$107 million in funding;
- Contributed nearly \$44 million to the not-for-profit environment sector;
- Dedicated \$230 million in grants to the human and social services sector;
- Supported the sports and recreation sector with over \$97 million in grants.

While it is very satisfying to look back over our achievements, I am particularly proud to acknowledge those who have contributed to our collective accomplishments.

We are grateful to our funder, the Government of Ontario, the Ministry of Culture and the Honourable Madeleine Meilleur for their continuing financial commitment, practical support and guidance.

We are fortunate to benefit from the commitment of our 350 volunteers. The members of our Board and the volunteers on the 16 Grant Review Teams devote countless hours to the work of the Foundation and their local communities. We are also fortunate to be supported by capable and professional staff across the province, led by Chief Executive Officer, L. Robin Cardozo. They ensure that we have the resources and tools we need to fulfill our obligations as effective stewards of public funds and I would like to acknowledge their fine work.

Many of our volunteers who have been with us since our expanded mandate in 1999 will be leaving this year as their terms expire. Our collective work would not have been possible without the hard work and dedication of the Foundation's unpaid Board and Grant Review Team volunteers.

The tenures of these accomplished community leaders included a lot of sweat and long hours but it was well worth the effort. They truly embodied the spirit of volunteerism, demonstrating what can be accomplished when people work together to turn visions into reality. Thank you.

A handwritten signature in blue ink that reads "Robert Power". The signature is written in a cursive, flowing style.

Robert G. Power
Chair of the Board

Message from the Chief Executive Officer

L. Robin Cardozo

Over the past five years, since the adoption of our expanded mandate, we have grown in many exciting ways. We have met our granting targets, reached out to charitable and not-for-profit organizations across the province and worked to enhance the Foundation's efficiency and effectiveness.

During the past year, we refocused the Foundation's vision, mission and values, to help guide our strategic and operational directions in the coming years. Our aim is to build healthy and vibrant communities throughout Ontario.

In 2003-2004, the Foundation invested \$96,685,700 in 1,776 grants to charitable and not-for-profit organizations reflecting the diverse spectrum of interests, people and communities in Ontario.

During the year, over 137,000 volunteers contributed 3.7 million hours to initiatives supported by our grants. In addition, the Foundation supported more than 12,500 community events, celebrations and activities, which were attended by more than 6.1 million people.

Our funding is sought by thousands of organizations in Ontario. For every dollar we have available to grant, we receive three dollars in requests. For every dollar granted in 2003-2004, grantees were able to attract \$1.50 in additional resources, which included volunteer hours, in-kind donations and government and non-government contributions.

As a result of consultations with stakeholders, changes to our granting programs gave small municipalities the opportunity to benefit from our funding in the arts and culture and sports and recreation sectors. These changes were especially welcomed in communities that do not have the infrastructure of incorporated not-for-profit organizations to apply for grants in these sectors.

Our Strategic Granting Initiative for Library Boards serving municipalities of 20,000 or less, introduced on April 1, 2003, also fit within this approach. Under this special program, we awarded 215 grants, valued at \$2 million, to assist small libraries with their important work.

I would like to thank the Minister of Culture, the Honourable Madeleine Meilleur and Deputy Minister Terry Smith for their support and encouragement during the past year.

At the Foundation's Annual General Meeting in June 2004, a number of Board members will be leaving us, as they conclude their terms. I would like to take this opportunity to recognize the outstanding contributions of our Board members, and in particular, the leadership of our Chair, Robert G. Power. For the last five and a half years, Rob has led the Board with clarity, enthusiasm and sensitivity. His presence will be missed.

We are grateful also to our Grant Review Team volunteers, who capably represent the Foundation across the province. Finally, the efforts of our volunteers and the work of the Foundation are well supported by a dedicated professional staff.

As you review the summary of 2003-2004 achievements that follows, we have already embarked on Year Six of our expanded mandate, a year that holds new promises and new challenges. I am confident that, working together, we will continue to accomplish our goals and deliver exceptional value to our funder and our stakeholders across Ontario.

A handwritten signature in black ink, appearing to read "L. Cardozo". The signature is fluid and cursive, with the first letter of each word being capitalized and larger than the others.

L. Robin Cardozo
Chief Executive Officer

Ontario Trillium Foundation

Review of 2003-2004 Achievements

The Ontario Trillium Foundation Business Plan for the year covered four major performance goals. The following summarizes the organization's achievements relative to those goals.

Goal 1: Make investments to build healthy, caring and economically strong communities

Achievements:

- Approved grants during 2003-2004, with a value of \$96,685,700 representing 99.7 per cent of the grants budget for the year;
- Introduced revised Program Guidelines and conducted information sessions across the province; in particular, the Foundation provided information to the small municipalities eligible for OTF grants;
- Implemented a strategic granting program to provide one-time grants to libraries in small communities, following the completion of consultations with representatives of the library sector;
- Increased the proportion of grants for capital, renovation and equipment projects;
- Introduced, for the first time, support for high-impact national/world-class events through the Province-Wide Program;
- Further documented the impact of OTF grants on Ontario communities, including the impact on economic and community benefits, with a special emphasis on measuring the impact of OTF grants at leveraging local resources;
- Developed and implemented sector-specific and region-specific outreach strategies to facilitate achievement of sectoral targets;
- Held the biannual OTF Conference in the fall of 2003 to further develop volunteer and staff grant-making expertise.

Goal 2: Continue to strengthen accountability

Achievements:

- Implemented the recommendations of a monitoring study conducted in 2002, in order to ensure the effective and cost-efficient monitoring of the growing number of grants managed by the Foundation;
- Continued to ensure the highest level of accountability for public funds by introducing a refined risk assessment approach to further enhance the grant monitoring process;
- Further enhanced evaluation of the impact of grants by moving to the next phase of the Foundation's Program Evaluation Framework;
- Maintained customer service standards, and made improvements where appropriate, based on input received from grant applicants;
- Explored additional ways to use technology to improve customer service;
- Reviewed the practices of other grant-makers to identify and adopt best practices in efficient and effective grant monitoring;
- Continued to fine-tune organizational performance measures and focus on outcomes of OTF investment in communities.

Goal 3: Continue to strengthen organizational effectiveness

Achievements:

- Ensured that OTF has the appropriate level of resources to maintain accountability standards of effective grant-making, customer service and grant monitoring—particularly in the context of the increasing numbers of grants being managed;
- Maintained accessibility of programs across Ontario, a high level of customer service and a high ranking as a cost-effective organization;
- Enhanced computer access for the regional offices;
- Enhanced the grant classification system by implementing new grant coding procedures;
- Further developed volunteer decision-making capacity through professional development, including specific training for the new Program Guidelines;
- Implemented a new Volunteer Recognition program, approved by the Board in 2002;
- Enhanced ongoing staff and volunteer orientation programs;
- Continued to enhance the new staff performance management system;
- Within the constraints of the budget, developed staff skills and leadership through management training and other skill development opportunities.

Goal 4: Communicate broadly and enhance branding

Achievements:

- Worked with the Ministry of Culture to announce the changes to the Foundation's granting programs and with OTF staff and volunteers on implementing the changes;
- Developed an implementation plan to address recommendations resulting from a provincial awareness survey conducted in 2002;
- Increased awareness of the projects funded by the Foundation by supporting grantees in promoting their work and success in their communities, achieved by maintaining or expanding the amount of media coverage generated by grantee-issued press releases;
- Implemented a comprehensive new grantee recognition program, incorporating new tools and supports for grantees;
- Hosted second Great Grants Awards program that achieved the Foundation's objectives;
- Facilitated grant recognition events totalling 586 in 2003-2004;
- Recorded in newspapers across the province 2,606 articles mentioning the Foundation and its grants, for an average of over 50 articles per week;
- Produced a province-wide report and community reports for each of our 16 catchment areas across the province;
- Participated in the planning for the 2004 Council on Foundations conference in Toronto as an opportunity to profile the achievements of the Foundation.

GRANTING ACTIVITIES 2003-2004

GRANTS APPROVED - ALL PROGRAMS:

Grants Program	Amounts Approved	No. of Grants
Community Grants	\$78,863,200	1,675
Province-Wide Grants	\$17,822,500	101
Total Grants Approved	\$96,685,700	1,776

Our Vision, Mission and Values

Vision

The Ontario Trillium Foundation is a catalyst that enables Ontarians to work together to enhance the quality of life in their communities. We believe that communities across Ontario are rich in talent, creativity and drive, and our grants stimulate communities to build on these assets.

Mission

Building healthy and vibrant communities throughout Ontario by strengthening the capacity of the voluntary sector through investments in community-based initiatives.

Core values and operating principles

The following core values and operating principles guide the Ontario Trillium Foundation and shape its organizational culture. Our volunteers and staff are dedicated to reflecting these values in their actions and relationships.

- **Accountability and transparency**

We appreciate the trust placed in us by the Government of Ontario, and safeguard the public funds we receive through rigorous accountability controls. Our communications programs and operational processes ensure that our guidelines and grant decisions are accessible and transparent to the public.

- **Excellence**

Because we believe passionately that our work enhances the quality of life for people across Ontario, we aim to achieve the highest professional standards of excellence.

- **Volunteer and staff leadership**

Our leadership depends on skilled staff working in productive partnership with knowledgeable volunteers who understand the needs of local communities in their region. Our staff and volunteer human resources practices foster this creative synergy.

- **Inclusiveness and innovation**

Our policies and programs acknowledge that the people of Ontario are diverse and dynamic and that community needs differ across the province. We support creative initiatives that respond to the real needs of Ontario's varied and evolving communities.

- **Integrity and respect**

Our grant decision-making processes, business practices and communications strategies are governed by the principles of honesty, integrity and fairness. We treat all stakeholders respectfully, including volunteers, staff, grant applicants and members of the public.

- **Efficiency and impact**

We are determined to ensure that public funds are well invested and that our grant-making and grant-monitoring processes are cost efficient. We consistently measure and evaluate results based on grant outcomes.

BUILDING HEALTHY COMMUNITIES

A sampling of 2003-2004 grants

Algoma, Cochrane, Manitoulin, Sudbury

Timmins Learning Centre Inc.

Human and social services

\$105,000 over three years to establish the Homework Club, an after-school drop-in program that will enable elementary students to receive help in developing reading, writing, math and computers skills.

Champlain

Prescott-Russell Recreational Trail Corporation

Sports and recreation

\$39,700 over nine months to enable a local community group to effectively manage a 72 km multi-use trail that extends throughout the Prescott-Russell area. Local residents and tourists will benefit from the initiative.

Durham, Haliburton, Kawartha, Pine Ridge

Community Stream Steward Pilot Project

c/o Ontario Wildlife Foundation

Environment

\$225,000 over three years to restore streams by recruiting and training volunteer stewards to coordinate initiatives involving local organizations and individuals in Durham, Northumberland, Peterborough and the City of Kawartha Lakes.

Essex, Kent, Lambton

Tri-County Literacy Network

Human and social services

\$24,900 over one year to expand the Need to Read Festival to Windsor and Sarnia and bring authors and readers together at schools, street fairs and author readings.

A sampling of 2003-2004 grants *(Continued)*

Grand River

De dwa da dehs nyes Aboriginal Health Centre

Human and social services

\$102,200 over two years to enable the centre to develop and offer health programs to aboriginal people in Grand River that will improve self-esteem and foster trusting relationships.

Grey, Bruce, Huron, Perth

Chippewas of Nawash Public Library Board

Arts and culture

\$9,000 over three months to significantly augment the First Nation's collection in order to provide this Wiarton area community with current and relevant material.

Halton-Peel

Leadership Peel

c/o Volunteer Centre of Peel

Human and social services

\$213,000 over three years to deliver Leadership Peel, a program that brings together individuals from the private, public and not-for-profit sectors to develop leadership skills and participate in community projects.

Hamilton

Phase II Vocational Orientation for Foreign Trained Nurses Pilot Project

c/o St. Joseph Immigrant Women's Centre

Human and social services

\$25,200 over 18 months to assist foreign-trained nurses in the Hamilton area in preparing professionally and academically to write the Registered Nurses examination so that they can contribute to the community as health care professionals.

A sampling of 2003-2004 grants *(Continued)*

Muskoka, Nipissing, Parry Sound, Timiskaming

North Bay Area Museum Society

Arts and culture

\$86,300 over three years to facilitate the merger of the museum, the Heritage Railway and Carousel with the Heritage Gardeners through training and better use of the more than 700 active volunteers.

Niagara

2004 Ontario Senior Games, Actifest Games Organizing Committee

c/o Ontario Senior Games Association

Sports and recreation

\$52,900 over nine months to support the Actifest 2004 Senior Games, which provide recreation and social activities for seniors and boost tourism in St. Catharines and the Niagara region.

Northwestern

Association des Francophones du Northwestern de l'Ontario

Human and social services

\$143,900 over three years to support an initiative to enable francophone youth in Northwestern Ontario to develop leadership and technological skills by volunteering in community organizations and creating entrepreneurial projects.

Quinte, Kingston, Rideau

Opportunities Kingston

Human and social services

\$49,900 over two years to provide assessment, training and mentorship to persons with disabilities who want to become self-employed.

A sampling of 2003-2004 grants *(Continued)*

Simcoe-York

Gibson Cultural Centre Corporation

Arts and culture

\$75,000 over six months to make a community cultural centre accessible as part of a major renovation that will include an art gallery, performing arts theatre and community event space.

Thames Valley

Partners in Leisure

c/o Community Living London

Human and social services

\$41,200 over three years to deliver an ability awareness program and help reduce barriers for persons with disabilities in their attempts to find employment and engage in recreational activities.

Toronto

Agence de Promotion et de Développement des Francophones de Toronto

Arts and culture

\$23,000 over one year to establish a resource centre and an after-school program called Bringing Books to Life. The initiative will benefit francophone youth in the High Park and Parkdale areas.

Waterloo, Wellington, Dufferin

Augmentative Communication Community Partnerships - Canada (ACCPC)

Human and social services

\$73,000 over 18 months to develop and implement an augmentative and communication pilot program in the KidsAbility Centre for early learning and literacy development for preschool children with disabilities.

A sampling of 2003-2004 grants
(Continued)

Province-Wide

**Ontario Justice Education Network/Réseau ontarien d'éducation
juridique**

Human and social services

\$250,000 over three years to develop the network's capacity to deliver public education on the justice system to youth in Ontario, including those in aboriginal, francophone and ethnic communities.

Grants Summary

Community Grants	Amount	Grants
Algoma, Cochrane, Manitoulin, Sudbury	\$3,380,800	105
Champlain	\$7,032,700	209
Durham, Haliburton, Kawartha, Pine Ridge	\$6,366,500	115
Essex, Kent, Lambton	\$4,108,500	94
Grand River	\$1,688,300	53
Grey, Bruce, Huron, Perth	\$2,477,000	87
Halton-Peel	\$8,774,200	106
Hamilton	\$3,078,900	62
Muskoka, Nipissing, Parry Sound, Timiskaming	\$1,824,700	103
Niagara	\$2,888,700	75
Northwestern	\$2,079,500	63
Quinte, Kingston, Rideau	\$3,842,400	133
Simcoe-York	\$7,371,400	105
Thames Valley	\$3,973,100	113
Toronto	\$15,263,600	155
Waterloo, Wellington, Dufferin	\$4,558,000	94
Sub-Total	\$78,708,300	1,672
Grants subsequently modified or rescinded	\$154,900	3
Total Community Grants¹	\$78,863,200	1,675
Total Province-Wide Grants	\$17,822,500	101
TOTAL ALL GRANTS	\$96,685,700	1,776

¹ Includes 215 grants valued at \$2,000,000 for the Strategic Granting Initiative for Library Boards.

Community Grants

Algoma, Cochrane, Manitoulin, Sudbury

Organization Name	Amount	Term
Algoma Festival Choir	\$25,000	2 years
Algoma Sailing Club	\$70,000	1 year
Algoma Substance Abuse Rehabilitation Centre (Breton House)	\$23,600	1 year
Algoma Victim Crisis Assistance and Referral Service	\$7,000	1 year
Allard Street Community Garden Collective c/o Sault Ste. Marie Horticultural Society	\$20,000	1 year
Alzheimer Society of Sault Ste. Marie & Algoma District	\$62,000	2 years
Art Gallery of Algoma	\$60,000	3 years
The Arts Council of Sault Ste. Marie and District	\$57,800	3 years
Azilda Lions Club	\$75,000	1 year
Banque d'aliments Sudbury Food Bank	\$107,000	2 years
Big Sisters Association of Sault Ste. Marie	\$12,500	1 year
Big Sisters of Sudbury and District	\$105,000	3 years
Camp Wakonda of the Kiwanis Club of Lakeshore	\$25,000	3 months
Caruso Club of Sudbury and District	\$75,000	1 year
Centre régional de Loisirs culturels Inc.	\$25,000	3 months
Children's Rehabilitation Centre – Algoma	\$75,000	1 year
Club Age d'Or de la Vallée	\$37,000	3 years
Club de l'âge d'or de Smooth Rock Falls Golden Age Club	\$45,000	1 year
Club de théâtre, culture et loisirs de Black-River Matheson	\$21,600	1 year
Community Offering Police Support	\$10,000	1 year
Copper Cliff Curling Club	\$25,000	3 months
Corporation of the Town of Blind River	\$11,000	3 months
Corporation of the Town of Gore Bay	\$16,500	6 months
Corporation of the Township of Nairn and Hyman	\$51,000	6 months
Credit Counselling Service of Sault Ste. Marie and District	\$100,000	3 years
Dalriada Scottish Dancers	\$13,800	1 year
Festival de l'original a/s Centre de Consultation pour l'embauche des jeunes Inc.	\$25,000	1 year
Hope is Dawning	\$60,000	1 year
Independent Living Resource Centre Corp.	\$75,000	1 year
Kapuskasing Economic Development Team	\$100,000	2 years
Kapuskasing Golf Club	\$25,000	1 year
Kapuskasing Nordic Ski Club	\$8,000	8 months
KidSport Timmins c/o Sport Alliance of Ontario	\$65,000	2 years
Kiwanis Music Festival of Sudbury	\$46,000	6 months
Learning Disabilities Association of Sudbury	\$100,000	3 years
The Local Services Board of Goulais and District	\$14,600	1 year
Manitoulin Field Renewal Project c/o Rotary Club of Gore Bay	\$25,000	1 year
Manitoulin Island Country Club	\$25,000	5 months
Matheson & District Agricultural Society	\$61,800	6 months

Community Grants (Continued)

Algoma, Cochrane, Manitoulin, Sudbury

Organization Name	Amount	Term
Moonbeam Economic Development Corporation	\$25,000	1 year
Municipality of French River	\$13,500	6 months
Myths and Mirrors Community Arts Incorporated	\$150,000	2 years
National Chess Tournament c/o Rotary Club of Kapuskasing	\$21,300	1 year
Northern Sliders Sledge Hockey Association	\$25,000	2 years
Providence Bay Curling Club	\$18,600	3 months
Rainbow Country Recreation and Development Association	\$56,000	1 year
Rainbow Routes Association	\$100,000	2 years
Rémi Ski Club	\$25,000	1 year
Royal Canadian Legion District 'H'	\$25,000	10 months
Royal Canadian Legion, Blind River Branch 189	\$66,800	1 year
Royal Canadian Legion, Dr. Fred Starr Branch 76	\$43,200	1 year
Salon du livre du Grand Sudbury a/s Centre FORA	\$24,800	6 months
Sault Amateur Soccer Association	\$14,200	1 year
Sault Ste. Marie Alcohol Recovery Home O/A Ken Brown Recovery Home	\$12,800	6 months
Sault Ste. Marie Family YMCA	\$75,000	1 year
Les Scouts du district de Timmins	\$23,000	1 year
Social Planning Council of the Sudbury Region	\$9,500	1 year
Stairlift Access Project Collaborative c/o Warren & District Lions Club	\$40,000	6 months
Sudbury Bluesfest	\$10,000	1 year
Sudbury Laurels Gymnastics Club	\$100,100	3 years
Thessalon and Area Rod and Gun Club	\$24,800	1 year
Thessalon Community Curling Club	\$50,000	6 months
Timmins Learning Centre Inc.	\$105,000	3 years
Town of Northeastern Manitoulin and the Islands Community Development Corporation	\$12,500	1 year
Vincent Place Inc.	\$100,000	2 years
Young Leaders on Board c/o United Way/Centraide Sudbury and/et District	\$75,400	3 years
Sub total	\$3,032,700	
No. of Grants	66	
Strategic Granting Initiative for Library Boards	\$348,100	
No. of Grants	39	
Total	\$3,380,800	
Total Grants	105	

Community Grants (Continued)

Champlain

Organization Name	Amount	Term
2003 City of Cornwall & Seaway Valley Doors Open Committee c/o Cornwall and Seaway Valley Tourism	\$11,800	6 months
A Company of Fools	\$40,000	2 years
Aboriginal Experiences, Arts and Culture	\$40,000	1 year
Action Budget a/s Bureau central des Bénévoles de la région de Hawkesbury	\$74,000	1 year
The Action Centre	\$37,000	1 year
Action-Logement	\$25,000	1 year
Alternative Learning Styles and Outlooks	\$90,000	2 years
Alzheimer Society of Ottawa	\$60,000	1 year
The Antipoverty Project	\$60,000	1 year
L'Arche Ottawa	\$70,000	2 years
Arladun Somali-Canadian Society	\$35,000	1 year
Arnprior & Area Youth Association	\$34,000	1 year
Arnprior Bluefish Swim Club c/o Swim Ontario	\$5,800	2 years
Artists' Centre d'Artistes Ottawa Inc.	\$23,000	1 year
Arts Bureau for the Continents Festivals Inc.	\$9,000	6 months
Association communautaire de Prescott et Russell (Boutique Chez Toi)	\$60,000	2 years
Association des auteures et auteurs de l'Ontario français	\$10,000	6 months
Association du Hockey Mineur d'Alexandria	\$4,700	6 months
L'Association pour l'intégration sociale d'Ottawa-Carleton	\$100,000	2 years
Au Diapason	\$16,000	1 year
Bainsville Recreation Association	\$35,000	3 months
Barrhaven Barbarians Rugby Football Club	\$27,100	1 year
Barrhaven United Church	\$35,700	1 year
Bells Corners Academy of Music	\$46,800	2 years
Bells Corners Youth Initiative c/o Nepean Community Resource Centre	\$120,000	3 years
Black Widow Cheer Gym Ottawa Parents Association	\$19,500	3 months
Bonnechere Algonquin Community	\$23,000	1 year
Bytown Blues Rugby Football Club	\$20,000	6 months
Café Rencontre Essenciel a/s Services aux enfants et adultes de Prescott-Russell	\$39,500	1 year
Canadian National Institute for the Blind, Ottawa Branch c/o Canadian National Institute for the Blind, Ontario Division	\$15,000	1 year
Catholic Immigration Centre, Ottawa	\$96,200	2 years
Centre Charles-Émile Claude	\$28,000	3 months
Centre Culturel 'Les Trois P'tits Points...'	\$21,500	3 months
Centre Espoir Sophie	\$60,000	2 years
Centre York Centre - Supervised Access Program c/o Family Counselling Centre of Cornwall and United Counties	\$40,000	3 months
Charlottenburgh Park Project c/o Cooper Marsh Conservators	\$32,600	9 months
Chevaliers de Colomb, Conseil 10143	\$22,000	2 years
Chevaliers de Colomb, Conseil 7394	\$15,900	1 year
Chinese Arts for Women and Children c/o Ottawa Chinese Arts Troupe	\$15,000	1 year
Christie Lake Kids	\$40,000	1 year
City of Pembroke	\$31,000	1 year
City Stream Watch Steering Committee c/o Heron Park Community Association	\$30,500	8 months

Community Grants (Continued)

Champlain

Organization Name	Amount	Term
City View Centre for Child & Family Services	\$75,000	1 year
Club 360 degrés	\$19,000	6 months
Club de l'amicale du village de l'Orignal Inc.	\$6,800	6 months
Club de natation Les Bélugas du Collège d'Alfred	\$16,000	1 year
Club Fil d'Argent	\$26,800	9 months
Club Lions de Lefaivre	\$20,500	6 months
Cobden & District Senior Citizens Club #615 c/o The United Senior Citizens of Ontario	\$21,500	6 months
Columbus House (Pembroke) Inc.	\$66,300	1 year
Community Resource Centre (Renfrew) c/o Community Resource Centre (Killaloe)	\$45,000	1 year
CompuCorps Mentoring	\$50,000	1 year
Cornwall Minor Lacrosse Association Ltd. (CMLA)	\$24,600	1 year
Cornwall Youth Centre	\$33,400	1 year
Corporation de la Cité de Clarence-Rockland	\$50,000	6 months
Corporation de la Ville de Hawkesbury	\$31,000	8 months
Corporation of the Town of Renfrew	\$38,900	2 months
Corporation of the Township of East Hawkesbury	\$5,300	2 months
Crichton Cultural Community Centre	\$84,200	2 years
Cultural Horizons	\$5,000	4 months
Debra Dynes Family House/La Maison Familiale Debra Dynes Inc.	\$42,900	1 year
Doors Open Ottawa c/o Heritage Ottawa	\$33,000	2 years
Eastern Ontario Environmental/Tourism Project: Black Ash Heritage Preservation and Maple Syrup Heritage Education c/o South Nation River Conservation Authority	\$150,000	2 years
Elmdale Lawn Bowling Club	\$33,300	4 months
Encore Seniors' Education Centre	\$32,700	1 year
Falcons Soccer Club	\$48,000	6 months
Festival de la Curd	\$30,000	1 year
Festival franco-ontarien	\$60,000	2 years
Fondation Radio Enfant a/s Mouvement d'implication francophone d'Orléans	\$50,000	6 months
The Food Bank/La Banque d'alimentation	\$77,000	2 years
Fourth Stage Community Collaborative c/o National Arts Centre	\$65,000	1 year
Francoscénie Inc.	\$30,000	6 months
Friends of Bonnechere Parks	\$19,000	6 months
GCGC Gymnastics	\$47,000	1 year
Girl Guides of Canada, Ottawa Area	\$52,000	1 year
Glengarry Place for the Arts	\$25,000	1 year
Gloucester Arts Council	\$78,000	3 years
Gloucester Synchronized Swim Club	\$28,600	8 months
Good Day Workshop	\$80,000	2 years
Habitat for Humanity, National Capital Region	\$36,400	8 months
Highland Park Lawn Bowling Club Inc.	\$9,100	8 months
Historical Society of Ottawa	\$10,700	3 months
Housing Help	\$74,900	2 years
Immigrant Women Services Ottawa	\$21,500	7 months

Community Grants (Continued)

Champlain

Organization Name	Amount	Term
Interval House of Ottawa-Carleton	\$21,000	18 months
Jeux des aînés et retraités de Prescott-Russell a/s Club Lions de Lefavre	\$7,800	6 months
Kanata Food Cupboard	\$60,000	1 year
Kanata Stallions Hockey Inc.	\$30,800	1 year
Killaloe Heritage and Ecology Centre	\$15,500	1 year
Kinsmen Club of Pembroke	\$17,400	2 months
Lancaster Pipe Band Inc.	\$12,000	6 months
Learning Disabilities Association of Ottawa-Carleton	\$32,000	1 year
LiveWorkPlay	\$40,000	8 months
Lost Villages Historical Society	\$9,700	6 months
Madawaska Valley Minor Baseball Association c/o Township of Madawaska Valley	\$9,700	1 year
Maison d'amitié	\$65,000	2 years
MASC: Artists for Schools and Communities	\$20,000	2 years
Metcalfe Curling Club	\$39,600	1 year
Moose Creek Ball Committee c/o Township of North Stormont	\$30,000	1 year
Mountain Township Agricultural Society	\$15,000	6 months
Mouvement d'implication francophone d'Orléans	\$27,600	1 year
Musée de Vanier a/s Action Vanier	\$65,000	1 year
Nation Municipality	\$37,000	6 months
National Capital Region YMCA-YWCA	\$32,300	6 months
Nepean Bobcats Basketball Club	\$6,000	3 months
Nepean Kanata Barracudas Swim Club (NKB)	\$21,300	1 year
Nepean Museum	\$75,000	2 years
Nepean Sailing Club	\$45,000	3 months
Northern Stars Chorus c/o Ontario District Association of Chapters of SPEBSQSA	\$15,000	1 year
La Nouvelle Scène	\$10,000	9 months
Odyssey Theatre	\$50,000	2 years
OFSC District One Snowmobile Association	\$31,000	1 year
Operation Go Home	\$80,000	2 years
Optimist Club of Cornwall	\$20,500	6 months
Osgoode Rideau Soccer Association	\$62,500	1 year
Osgoode Youth Association	\$75,000	3 months
Ottawa Amateur Radio Club	\$12,000	1 month
The Ottawa Bach Choir	\$25,000	2 years
Ottawa Beavers-Banshees Rugby Football Club	\$21,600	8 months
Ottawa Centre for Research and Innovation	\$48,000	2 years
Ottawa Chamber Orchestra	\$60,000	3 years
Ottawa Community Concert Band	\$5,000	6 months
Ottawa Deaf Sports Club	\$13,000	3 months
Ottawa Developmental Services Training Initiative c/o Y's Owl Maclure Cooperative Centre	\$70,000	1 year
Ottawa District Hockey Association	\$51,800	1 year

Community Grants (Continued)

Champlain

Organization Name	Amount	Term
Ottawa District Hockey Association	\$50,000	1 year
Ottawa International Jazz Festival	\$62,000	1 year
Ottawa Kids Triathlon	\$35,000	6 months
Ottawa Lawn Bowling Club c/o Ontario Lawn Bowls Association	\$27,000	1 year
Ottawa Lions Track and Field Club	\$15,000	1 year
Ottawa Neighbourhood Services	\$23,700	3 months
Ottawa Regional Heritage Fairs Organizing Committee c/o Council of Heritage Organizations in Ottawa	\$20,000	2 years
Ottawa Regional Youth Choir	\$20,000	18 months
Ottawa River Canoe Club	\$23,000	1 year
Ottawa River Institute	\$43,500	1 year
Ottawa Rowing Club c/o Eastern Ontario Rowing Association	\$45,000	3 months
Ottawa Scottish Rugby Football Club	\$20,000	6 months
Ottawa Scottish Rugby Football Club	\$20,000	1 year
Ottawa West Ball Hockey League	\$17,500	1 year
Ottawa-Carleton Puppeteers for Kids on the Block	\$27,000	1 year
Pacers Speedskating Club of Ottawa	\$24,800	1 year
Parent Preschool Resource Centre	\$70,000	2 years
Paroisse St. Martin de tours Parish	\$32,000	6 months
Patro d'Ottawa	\$25,000	1 year
Pembroke Little League	\$24,900	1 year
Petawawa Heritage Society	\$9,700	16 months
Pinhey's Point Foundation	\$27,000	1 year
Polish Heritage Foundation of Canada	\$18,500	1 year
Polish Paderewski Choir of Ottawa	\$7,000	1 year
Prescott-Russell Recreational Trail Corporation	\$39,700	1 year
Rainbow Valley Community Health Centre	\$52,900	2 years
Renfrew County Child Poverty Action Network c/o Phoenix Centre for Children and Families	\$62,500	1 year
Renfrew County K & P Management Advisory Committee c/o Township of Admaston/Bromley	\$38,800	5 months
Renfrew County Senior Games c/o Ontario Senior Games Association	\$2,500	2 months
Richmond Curling Club	\$16,500	5 months
Rideau Hill Camp of the United Church of Canada	\$12,000	7 months
Rideau Roundtable	\$32,700	8 months
Rideau Seniors' Centre	\$70,000	2 years
Rockland Minor Baseball Association	\$5,800	6 months
Ross Township Historical Society of Whitewater Region	\$9,400	15 months
Round Lake Recreation	\$33,100	6 months
Royal Canadian Legion, Kanata Branch #638	\$26,600	6 months
Royal Canadian Legion, Westboro Branch #480	\$1,400	2 months
Russell Rainbow Gymnastics Club	\$22,500	1 year
Sandy Hill Community Health Centre	\$75,000	2 years
Search and Rescue Global 1	\$27,000	6 months

Community Grants (Continued)

Champlain

Organization Name	Amount	Term
Seaway Winds	\$23,400	2 years
Sierra Youth Coalition c/o Sierra Club of Canada	\$39,800	1 year
Société artistique rhythm'n'zouk (SARNZ)	\$50,000	1 year
South Dundas Minor Hockey Association c/o Ottawa District Minor Hockey Association	\$25,000	1 year
St. Joseph's Parish	\$44,000	3 months
St. Joseph's Parish	\$7,000	3 months
St. Mary's Home	\$92,000	2 years
The Stone Fence Theatre	\$12,000	1 year
SuzukiMusic	\$8,500	1 year
Take Charge Initiative c/o Somali Centre for Family Services	\$31,000	1 year
Theatre/Théâtre Canada	\$50,000	1 year
Toronto Tabla Ensemble World Music Organization Inc.	\$13,000	1 year
Township of Bonnechere Valley	\$52,500	3 months
Township of Madawaska Valley	\$33,300	1 year
Township of North Glengarry	\$37,100	6 months
Tri-County Literacy Council	\$89,600	2 years
Tropical Conservancy	\$20,000	5 months
Tumblers Gymnastics Centre	\$22,000	6 months
Turtle S.H.E.L.L./Tortue S.H.E.L.L.	\$23,500	1 year
Upper Canada Playhouse	\$26,300	1 year
Watson's Mills Manotick Inc.	\$67,000	6 months
Waupoos Foundation	\$35,000	1 year
West Ottawa Summer Tennis Club	\$30,000	6 months
Wings of Phoenix Association	\$22,300	1 year
	Sub total \$6,828,900	
	No. of Grants 190	
Strategic Granting Initiative for Library Boards	\$203,800	
	No. of Grants 19	
	Total \$7,032,700	
	Total Grants 209	

Community Grants (Continued)

Durham, Haliburton, Kawartha, Pine Ridge

Organization Name	Amount	Term
2525 Royal Canadian Army Cadets c/o The Army Cadet League of Canada (Ontario)	\$25,000	8 months
A Place Called Home Residence in Lindsay	\$43,400	1 year
Academy Theatre Foundation	\$87,200	2 years
Ajax Acros Gymnastics Club	\$160,000	3 years
Alderville First Nation	\$65,800	2 years
Arbor Theatre	\$47,300	1 year
Beaverton Agricultural Society	\$25,000	6 months
Beaverton Curling Club	\$50,400	18 months
Big Brothers Big Sisters Association of Oshawa-Whitby	\$75,000	3 years
Big Brothers Big Sisters of Kawartha Lakes-Haliburton	\$75,000	3 years
Bobcaygeon Curling Club and Recreational Facility	\$20,000	1 year
Bobcaygeon Senior Citizens Centre	\$33,900	1 year
Bridgenorth Beautification Committee	\$36,400	1 year
Brighton Lawn Bowling Club c/o Ontario Lawn Bowls Association	\$8,500	6 months
Brighton Soccer Club	\$68,000	1 year
Brock Youth Centre	\$75,000	1 year
Campbellford Lawn Bowling Club c/o Ontario Lawn Bowls Association	\$17,600	1 year
Campbellford/Seymour Community Foundation	\$54,700	15 months
Canadian Hearing Society Peterborough Region c/o The Canadian Hearing Society	\$30,000	6 months
Canadian Mental Health Association, Peterborough Branch	\$75,000	3 years
Cannington and Area Historical Society	\$25,000	6 months
Cobourg Yacht Club	\$25,000	1 year
Community Based Education Program c/o Haliburton County Community Co-operative	\$65,000	2 years
Community Capacity Building to Affect Innovation and Change Through Appreciative Inquiry c/o United Way of Peterborough	\$25,000	1 year
Community Living Oshawa/Clarington	\$223,000	3 years
Community Opportunity & Innovation Network (Peterborough) Inc.	\$104,400	2 years
Community Stream Steward Pilot Project c/o Ontario Wildlife Foundation	\$225,000	3 years
Distress Centre of Durham Region Inc.	\$220,900	3 years
Downeyville Playground c/o Father Walsh Knights of Columbus	\$18,200	6 months
Driftwood Theatre Group	\$137,800	3 years
Durham Children's Groundwater Festival c/o Central Lake Ontario Conservation Authority	\$6,100	1 year
Durham Philharmonic Choir (DPC)	\$41,000	5 years
Durham Region Fetal Alcohol Syndrome Task Force c/o Resources for Exceptional Children	\$375,000	5 years
Durham Robert Emmets Gaelic Football Club	\$25,000	1 year
Durham Under 12 Program c/o Kinark Child and Family Services	\$75,000	1 year
Durham West Arts Centre c/o Rotary Club of Pickering	\$150,000	2 years
East Northumberland Football Association The Blue Bombers	\$24,000	1 year
Family YMCA of Cobourg c/o Brighton Health Services Centre	\$35,000	1 year

Community Grants (Continued)

Durham, Haliburton, Kawartha, Pine Ridge

Organization Name	Amount	Term
Fenelon Falls Curling Club	\$75,000	1 year
Fenelon Falls Historical Society	\$8,000	6 months
Fenelon Falls Tennis Club	\$60,000	1 year
Five Counties Children's Centre	\$32,600	1 year
Girls Incorporated of Durham	\$294,400	5 years
Greenbank Community Association	\$23,600	1 year
Haliburton County Community Radio Association	\$25,000	1 year
Haliburton Highland Games	\$6,600	6 months
Haliburton Highlands Guild of Fine Arts	\$24,500	1 year
Hospice Durham	\$42,400	6 months
Junior Achievement of Durham Region	\$57,200	3 years
Junior 'B' Hockey Club of Oshawa	\$25,000	1 year
Kinark Child and Family Services	\$120,000	3 years
lichen literary journal	\$25,000	2 years
Lindsay Cemetery Corporation	\$15,500	6 months
Lions Club Camp Kirk Foundation	\$75,000	1 year
North Durham Social Development Council c/o Literacy Network of Durham Region	\$110,600	18 months
North Kawartha Lifelong Learning Centre c/o Kawartha North Community Internet Access	\$74,900	3 years
Oshawa Curling Club	\$56,100	6 months
Oshawa Legion Minor Baseball Association	\$74,400	1 year
Oshawa Legion Pipe Band c/o Royal Canadian Legion, Branch 43	\$25,000	1 year
PARD - Peterborough Association for Riding for the Disabled	\$23,900	1 year
The Parkwood Foundation	\$75,000	1 year
Paudash Lake Conservation Association, Inc.	\$15,000	2 years
Peterborough and District Sports Hall of Fame	\$18,700	6 months
Peterborough Children's Chorus	\$51,200	2 years
Peterborough Community Housing Development Corporation	\$135,000	2 years
Peterborough Father Involvement Steering Committee c/o Peterborough Family Resource Centre	\$25,000	1 year
Peterborough Harmony Singers	\$11,500	2 years
Peterborough New Dance and Performance	\$24,000	7 months
Peterborough Sailing Club	\$16,700	1 year
Peterborough Spring Games 2004 c/o Ontario Special Olympics	\$57,200	9 months
Peterborough Symphony Orchestra	\$80,000	3 years
Pickering Ringette Association	\$14,000	18 months
Pine Ridge Arts Council	\$25,000	3 years
Pipes and Drums of Lindsay	\$12,000	1 year
Port Hope Jazz Inc.	\$41,900	1 year
Port Hope-Cobourg and District Association for Community Living (Community Living West Northumberland)	\$22,000	6 months
Precious Minds Support Services	\$75,000	1 year
Regent Theatre Renewal Project c/o Oshawa Folk Arts Council (OFAC)	\$375,000	5 years

Community Grants (Continued)

Durham, Haliburton, Kawartha, Pine Ridge

Organization Name	Amount	Term
Royal Canadian Legion Branch 106 Hastings	\$75,000	1 year
Royal Canadian Legion Branch 636	\$25,200	1 year
Royal Canadian Legion, Branch 129	\$18,300	1 year
Royal Canadian Legion, Branch 170	\$75,000	1 year
Royal Canadian Legion, Branch 238, Fenelon Falls	\$24,000	1 year
Royal Canadian Legion, Douglas C. Hatch (Ont. No. 624) Branch	\$23,000	1 year
Scouts Canada White Pine Region	\$218,000	3 years
Scugog Shores Historical Museum	\$62,300	6 months
St. John Ambulance, Lakeshore Branch c/o St. John Council for Ontario	\$57,800	1 year
Technology Alliance Group for Kawartha Lakes	\$46,000	1 year
Township of Asphodel-Norwood	\$56,900	2 years
Trent Swim Club	\$25,000	1 year
Trent Valley Archives	\$24,200	1 year
Trent Valley Literacy Association	\$40,700	6 months
Whitby Curling Club	\$21,100	1 year
Whitby Lawn Bowling Club c/o Ontario Lawn Bowls Association	\$19,700	6 months
Whitby Yacht Club c/o Disabled Sailing Association of Ontario	\$25,000	5 months
Wicklow Chapel and Property Conservation c/o Calvary Baptist Church	\$24,000	1 year
Wraparound Northumberland c/o Children's Case Coordination Services for Northumberland County	\$112,000	2 years
	Sub total	\$6,195,700
	No. of Grants	97
	Strategic Granting Initiative for Library Boards	\$170,800
	No. of Grants	18
	Total	\$6,366,500
	Total Grants	115

Community Grants (Continued)

Essex, Kent, Lambton

Organization Name	Amount	Term
A Book of My Own Literacy Campaign	\$25,000	2 years
Amherstburg Chamber of Commerce	\$65,000	1 year
Amherstburg Community Services	\$8,900	5 months
Ausable Port Franks Optimist Club	\$25,000	1 year
Big Brothers Big Sisters Operational Relationship c/o Big Brothers of Windsor & Essex County	\$10,500	1 year
Big Brothers of Sarnia-Lambton	\$25,000	6 months
Big Sisters of Sarnia-Lambton	\$18,000	5 months
Birth to Six Parental Support Coalition (Windsor)	\$98,000	3 years
Calvary Pentecostal Church - Solid Rock Youth Centre	\$34,600	2 years
Canada South Land Trust	\$21,500	1 year
The Canadian Hearing Society Sarnia Lambton c/o The Canadian Hearing Society	\$74,100	2 years
Le centre communautaire de Chatham-Kent La Girouette	\$12,000	1 year
Le Centre Culturel Francophone Joliet	\$2,000	1 year
Chatham Figure Skating Club	\$20,000	1 year
Chatham Granite Club	\$18,000	1 year
The Chatham-Kent Black Historical Society	\$75,000	1 year
Chatham Kent Cyclones AAA Hockey	\$2,200	1 year
Chatham Kent Women's Centre Inc.	\$49,300	1 year
Chatham-Kent Big Brothers Association	\$75,000	1 year
Children's Achievement Centre	\$121,000	2 years
Children's Safety Village Collaborative c/o Children's Safety Village of Windsor and Essex County	\$170,000	3 years
cinéSARNIA	\$45,700	1 year
Club de l'âge d'or Jean-Paul II Windsor Inc.	\$15,700	1 year
Comber Agricultural Society	\$75,000	1 year
Corporation of the Village of Oil Springs	\$59,200	1 year
Council for the Prevention of Child Abuse Windsor-Essex	\$46,000	3 years
Doors Open Windsor/Amherstburg c/o Architectural Conservancy of Ontario Inc.	\$80,000	3 years
Dresden Lawn Bowling Club Ltd.	\$16,300	18 months
Dresden Marina and Parks	\$20,500	3 months
Essex Area Food Bank	\$3,700	1 year
Essex County Steam & Gas Engine Museum Inc.	\$24,600	18 months
Essex County Wrestling Club c/o Ontario Amateur Wrestling Association	\$47,900	1 year
Essex Region Children's Water Festival c/o Children's Water Education Council	\$108,000	3 years
F.A.A. Rink c/o Optimist Club of Florence & Sydenham District	\$63,400	1 year
Forest Lawn Bowling Club c/o Ontario Lawn Bowls Association	\$10,200	1 year
Grand Bend & Area Horticultural Society	\$23,500	1 year
The Greater Windsor Concert Band Inc.	\$15,000	1 year
Harmony and Music Education for Youth in Sarnia/Lambton Inc.	\$15,000	1 year
Heritage Essex Inc.	\$13,200	1 year
Hillman Marsh Conservation Area Shorebird Habitat Project c/o Essex County Field Naturalists' Club	\$41,700	3 years
The Hospice of Windsor and Essex County Inc	\$143,500	3 years

Community Grants (Continued)

Essex, Kent, Lambton

Organization Name	Amount	Term
International Symphony Orchestra	\$25,000	1 year
Jumpstart Community Partnership c/o Victorian Order of Nurses, Windsor-Essex County Branch	\$53,000	3 years
Junior Achievement of Sarnia	\$45,200	2 years
Lambton Farm Family Information Project c/o North Lambton Community Health Centre	\$75,000	1 year
Lambton Safe Community Council	\$61,700	3 years
Leamington Lawn Bowling Club c/o Ontario Lawn Bowls Association	\$20,100	10 months
Learning Disabilities Association of Chatham-Kent	\$71,500	2 years
Leave A Legacy Sarnia-Lambton c/o Sarnia-Lambton 'Rebound' - A Program For Youth	\$10,000	1 year
Literary Arts Windsor - Promotion, Performance, Publishing	\$7,100	1 year
Maidstone Recreation Centre	\$41,200	1 year
Meals on Wheels (Chatham) Inc.	\$23,500	1 year
North Lambton Childcare Centre	\$25,000	6 months
The Pelee Island Demonstration Farm Cooperative c/o Canadian Nature Federation	\$33,500	1 year
Renaissance Art Gallery c/o Ridgetown & District Chamber of Commerce	\$18,400	1 year
Restoration of Vintage Pumper Fire Truck and Purchase of Fire Safety House c/o The Kin Club of LaSalle	\$64,700	1 year
Ridgetown and District Senior Citizens	\$24,000	1 year
Ridgetown Lawn Bowling Club	\$12,400	1 year
Rondeau Watershed Coalition	\$67,700	2 years
Rose City Gymnastics Inc.	\$75,000	1 year
Rotary Club of Windsor-St. Clair & Town of Tecumseh c/o Rotary Club of Windsor - St. Clair	\$75,000	18 months
The Royal Canadian Legion Branch 252 Bothwell	\$12,000	1 year
Sarnia Girls' Soccer Club	\$50,000	1 year
Sarnia Saints Rugby Club	\$30,000	1 year
Sarnia Snowfest	\$47,000	1 year
Sarnia-Lambton Crime Stoppers Inc.	\$35,000	6 months
Scouts Canada - Tri-Shores Region	\$17,500	6 months
Société franco-ontarienne d'histoire et de généalogie régionale Windsor-Essex c/o Société franco-ontarienne d'histoire et de généalogie	\$41,800	1 year
The Silver Ambassadors	\$25,000	1 year
The St. Clair Youth Ballet	\$20,000	2 years
The Sun Parlour Curling Club	\$16,400	1 year
Sydenham Community Curling Club Inc.	\$35,000	1 year
Theatre Alive	\$92,200	3 years
Town of Plympton-Wyoming (Parks and Recreation Board)	\$51,000	1 year

Community Grants (Continued)

Essex, Kent, Lambton

Organization Name	Amount	Term
Township of Brooke-Alvinston	\$20,000	1 year
Tri-County Literacy Network	\$24,900	1 year
Wallaceburg and District Historical Society Inc.	\$75,000	1 year
Wallaceburg Youth Outreach Centre	\$85,000	2 years
The Wheatley Two Creeks Association	\$19,600	1 year
Windsor and Area Elder Abuse Committee (WAEAC) c/o Citizen Advocacy Windsor-Essex	\$59,600	1 year
Windsor Family Non-Profit Support Services	\$10,500	6 months
Windsor Jaycees Community Centre	\$94,500	2 years
Windsor Lady Expos Fastball	\$41,000	2 years
Windsor South Canadian Little League	\$75,000	1 year
Windsor Sportsmen's Club	\$67,800	1 year
Windsor Symphony Orchestra	\$74,300	3 years
Windsor Theatre Festival Association	\$65,500	1 year
Windsor-Essex Cardiac Rehabilitation Program	\$140,200	3 years
The YMCA of Sarnia-Lambton	\$72,000	1 year
	Sub total \$4,045,000	
	No. of Grants 89	
	Strategic Granting Initiative for Library Boards \$63,500	
	No. of Grants 5	
	Total \$4,108,500	
	Total Grants 94	

Community Grants (Continued)

Grand River

Organization Name	Amount	Term
Alzheimer Society of Haldimand-Norfolk	\$20,000	1 year
Alzheimer Society of Haldimand-Norfolk	\$68,500	30 months
Blackheath Binbrook Lions Club	\$33,400	6 months
Brant Alcove Rehabilitation Services	\$37,200	1 year
Brantford School of Instrumental Music	\$25,000	5 months
Brantford Vocational Training Association	\$55,300	2 years
The Brantford Young Men and Young Women's Christian Association	\$51,600	5 months
Burford Ball Leagues c/o The Burford Lions Club	\$23,200	1 year
Caledonia Corvair Hockey Club	\$10,000	6 months
Canada's First Forestry Station St Williams Interpretive Centre c/o Port Rowan/South Walsingham Heritage Association	\$57,100	1 year
Canadian Mental Health Association, Brant County Branch	\$15,200	6 months
Capacity Building for the Haldimand-Norfolk Resource Centre c/o Adult Mental Health Services of Haldimand-Norfolk	\$62,500	2 years
Child Nutrition Network of Haldimand & Norfolk c/o Haldimand-Norfolk Resource Education and Counselling Help	\$24,300	1 year
Cottonwood Mansion Preservation Foundation	\$18,000	6 months
Crossing All Bridges Learning Centre	\$75,000	6 months
De dwa da dehs nyes Aboriginal Health Centre	\$102,200	2 years
Delhi Dynamics Synchronized Skating Club c/o Delhi Rotary Club - Charity	\$6,000	6 months
Dunnville Boat Club	\$20,000	2 months
Dunnville Hunters & Anglers	\$23,400	1 year
Dunnville Lawn Bowling Club	\$5,100	2 months
Grand Erie District Junior Achievement	\$30,000	1 year
Grand River Fisheries Management Plan Implementation Coordinator c/o Ontario Wildlife Foundation	\$33,000	2 years
Grand River Gymmies Inc.	\$13,700	1 month
Haldimand Art Works	\$18,000	1 year
Haldimand County Lions Club Collaborative c/o Hagersville District Lions Club Incorporated	\$16,200	3 months
Hamilton AIDS Network	\$9,700	3 years
Human Powered Transportation Association	\$17,500	1 year
Industry and Perseverance: A History of the City of Brantford c/o Brant Historical Society	\$39,500	2 years
Jerseyville-Langford Co-operative Nursery School Inc.	\$2,600	1 year
Kanata Native Cultural Society	\$46,600	1 year
Kids Can Fly, Early Child Development and Parenting Support	\$70,000	2 years
Kinsmen Club of Simcoe, Ontario	\$50,000	2 months
Langton and Area Minor Hockey Association	\$3,000	6 months
Long Point Basin Land Trust	\$52,300	1 year
Managing Oriental Fruit Moths in Norfolk County Apple Orchards c/o Ontario Federation of Agriculture	\$75,000	1 year
Natural Connections c/o Wild Turkey Federation - Canada	\$132,800	30 months
Optimist Club of Paris Inc	\$7,300	1 year

Community Grants (Continued)

Grand River

Organization Name	Amount	Term
Paris Co-Operative Preschool Inc.	\$2,600	1 year
Paris Performers' Theatre	\$16,100	3 months
Paris Soccer Club	\$24,300	1 year
Pauline Johnson Child Care Centre	\$31,800	3 years
Reduced-Risk Advance Apple IPM Project Committee c/o Ontario Federation of Agriculture	\$27,200	9 months
Robert Troughton Memorial Chapter c/o Canadian Council of the Blind - Ontario Division	\$41,300	2 years
The Royal Canadian Legion South Brant Branch 463	\$13,600	1 month
The Royal Canadian Legion Telephone City (Ont. No. 90) Branch	\$8,900	6 months
Simcoe and District Youth Soccer Club Inc.	\$40,000	1 year
Simcoe Unit 255 of the Army, Navy & Air Force Veterans in Canada	\$6,500	2 months
St. George Co-operative Nursery School	\$2,600	1 year
Walpole Antique Farm Machinery Association	\$21,000	4 months
Woodland Cultural Centre	\$25,000	1 year
Woodview Children's Centre	\$4,500	3 months
The YWCA of Hamilton	\$63,700	1 year
	Sub total	\$1,679,300
	No. of Grants	52
	Strategic Granting Initiative for Library Boards	\$9,000
	No. of Grants	1
	Total	\$1,688,300
	Total Grants	53

Community Grants (Continued)

Grey, Bruce, Huron, Perth

Organization Name	Amount	Term
2004 Provincial Envirothon c/o The Bruce Peninsula Biosphere Association	\$48,400	1 year
Arboretum Alliance c/o The Optimist Club of Sydenham & District	\$34,500	1 year
Ausable River Bridge c/o Exeter Lions Club	\$55,000	1 year
Bluewater Community Radio	\$25,000	1 year
Bruce County Federation of Agriculture c/o Ontario Federation of Agriculture	\$23,000	1 year
Bruce Grey Huron Perth Georgian Triangle Training Board	\$93,200	2 years
Building Community Capacity c/o Huron Perth Centre for Children and Youth	\$14,000	6 months
Carlingford Women's Institute c/o Federated Women's Institute of Ontario	\$10,000	1 year
Celtic Blue Highlanders Pipe Band	\$10,000	6 months
Chepstow and District Lions Club Foundation	\$20,000	3 months
Children's Aid Society of Huron County	\$16,500	2 years
Clinton Lawn Bowling Club District 4 (0420)	\$4,500	3 months
Community Living Meaford	\$63,500	3 years
Dashwood & Area Optimist Club of Ontario	\$15,300	6 months
Dublin Community Centre Project c/o The Lions Club of Dublin & District Inc.	\$25,000	1 year
Dundalk Lawn Bowling Club c/o Ontario Lawn Bowls Association	\$6,500	3 months
Durham Curling Club	\$34,600	6 months
Elma Logan Lacrosse c/o Optimist Club of Monkton and District Inc.	\$10,600	1 year
Falstaff Family Community Centre	\$17,400	6 months
Friends of Hullet	\$42,200	3 months
Goderich Lawn Bowling Club c/o Ontario Lawn Bowls Association	\$4,700	6 months
Goderich Little Theatre	\$3,000	10 months
Greenock Township History Book Committee c/o Chepstow Lions Club	\$12,000	6 months
Grey Bruce Clean Water Festival c/o Sydenham Conservation Foundation	\$10,000	1 year
Grey Roots - Multi Media Presentation c/o Grey County Historical Society	\$75,000	8 months
Habitat for Humanity Stratford-Perth	\$78,000	2 years
Kincardine Arts Centre c/o Bluewater Summer Playhouse	\$45,000	1 year
Kinsmen Club of Goderich	\$45,000	1 year
Kiwanis Music Festival of Stratford	\$8,900	1 year
The Lions Club of Clinton Inc.	\$5,500	6 months
Lucknow Lawn Bowling Club c/o Corporation of the Township of Huron-Kinloss	\$8,100	6 months
Markdale Country Club	\$38,500	1 year
Meaford Lawn Bowling Club c/o Ontario Lawn Bowls Association	\$12,000	1 year
Menesetung Bridge Association Inc.	\$55,000	1 year
Milverton Agricultural Society	\$30,000	1 year
Municipality of Brockton (Recreation Department)	\$45,000	1 year
North Huron Special Transit Corporation	\$45,000	1 year
Operation Playground c/o Junior Farmers' Association of Ontario	\$20,000	3 months
Optimist Club of Clinton	\$15,000	6 months
Owen Sound Cross Country Ski Club	\$17,000	6 months
Owen Sound Little Theatre	\$36,600	1 year
Owen Sound Marine & Rail Museum	\$46,000	6 months

Community Grants (Continued)

Grey, Bruce, Huron, Perth

Organization Name	Amount	Term
Owen Sound Minor Soccer Association	\$30,000	3 years
Paddy Walker Heritage Society	\$55,000	1 year
Paisley Lawn Bowling Club c/o Ontario Lawn Bowls Association	\$6,500	6 months
Perth County Visitor's Association	\$60,000	2 years
Planning for Change: A Comprehensive Planning Approach for Children and Youth in the Rural Community of Grey and Bruce c/o United Way of Bruce Grey	\$23,500	8 months
Port Elgin Curling Club	\$13,000	3 months
The Quilt: A Breast Cancer Support Project	\$16,400	3 months
Royal Canadian Legion Branch #6, Owen Sound	\$45,000	1 year
Royal Canadian Legion Branch 102 Walkerton	\$10,000	1 year
Royal Canadian Legion Branch 128	\$8,000	1 year
Royal Canadian Legion Branch No. 259	\$28,000	1 year
Royal Canadian Legion Lucknow (Ont. No. 309) Branch	\$53,000	1 year
Safe Communities Partners of Owen Sound and District c/o Safe Communities Foundation	\$64,000	3 years
Sauble Beach Cross Country Ski Club	\$14,000	3 months
Sauble Sandpipers Lawn Bowling Club c/o Ontario Lawn Bowls Association	\$12,500	6 months
Sauble Sandpipers Seniors Club	\$10,000	6 months
Saugeen Paddlers Canoe Club	\$24,000	1 year
Seaforth Royal Canadian Legion Branch 156	\$34,000	1 year
Shakespeare & Community Athletic Association	\$45,400	6 months
Sheatre Educational Alternative Theatre (Huron)	\$26,800	1 year
South East Grey Leisure Club c/o The United Senior Citizens of Ontario	\$8,700	6 months
St. Helen's Hall Restoration c/o Township of Ashfield-Colborne-Wawanosh	\$16,200	1 year
St. Marys Curling Association	\$18,000	1 year
Stratford & Perth County Community Foundation	\$92,400	3 years
Stratford Anne Hathaway Park c/o Stratford Minor Sports Council	\$42,100	1 year
Stratford House of Blessing	\$95,000	3 years
Stratford Lawn Bowling Club c/o Ontario Lawn Bowls Association	\$10,000	3 months
Stratford Summer Music c/o Stratford Arts Foundation	\$29,800	1 year
Stratford Tennis Club	\$28,000	1 year
Tom Thomson Trail Volunteer Strategy, c/o Bruce-Grey Trail Network	\$50,000	1 year
Town of Saugeen Shores (Community Services Department)	\$36,000	10 months
Wingham Playground Improvement c/o Wingham & Area Chamber of Commerce	\$40,000	6 months
Women's Centre (Grey & Bruce) Inc.	\$94,500	2 years
	Sub total	\$2,364,300
	No. of Grants	75
	Strategic Granting Initiative for Library Boards	\$112,700
	No. of Grants	12
	Total	\$2,477,000
	Total Grants	87

Community Grants (Continued)

Halton-Peel

Organization Name	Amount	Term
715 Mohawk Squadron, Royal Canadian Air Cadets c/o Mohawk Air Cadet Sponsoring Committee	\$25,000	6 months
Action Sports Coalition c/o Mississauga Kinsmen	\$24,100	1 year
African Community Services of Peel	\$199,000	3 years
Air Cadet League of Canada - 756 Georgetown Legion Squadron	\$10,000	6 months
Aldershot Tennis Club	\$77,600	1 year
The Archers of Caledon	\$25,700	1 year
Barbertown Co-operative Homes Inc.	\$66,000	6 months
Big Brothers Big Sisters of Peel	\$274,000	4 years
Boys and Girls Club of Peel	\$25,000	6 months
Brampton and Area Community Foundation	\$171,000	3 years
Brampton Girls Softball Association	\$58,300	1 year
Brampton Minor Basketball Association	\$25,000	1 year
Brampton Ski & Snowboard Club	\$3,000	8 months
Breast Cancer Support Services	\$52,700	6 months
Bronte Harbour Yacht Club	\$45,500	1 year
Burlington Aquatic Devilrays	\$40,200	6 months
Burlington Lions Optimist Minor Hockey Association	\$55,400	2 years
Burlington Synchronized Swimming Club	\$59,100	3 years
Burlington Tennis Club	\$75,000	1 year
Caledon Concert Band Association	\$25,000	1 year
Caledon Meals on Wheels	\$96,400	3 years
Caledon Parent-Child Centre	\$80,000	1 year
Canadian Mental Health Association /Peel Branch	\$15,000	6 months
Canadian National Institute for the Blind, Halton/Peel District Office c/o The Canadian Institute for the Blind, Ontario Division	\$20,000	8 months
Canadian Red Cross Society, Oakville Branch c/o Canadian Red Cross, Ontario Zone	\$22,000	6 months
The Cedarbrook Society	\$99,800	1 year
Central Park Labyrinth Project c/o Burlington Bereavement Resource Council	\$75,000	1 year
The Centre for Sustainable Transportation	\$75,000	1 year
Characteristics Inspiring Achievement Youth Organization	\$9,000	1 year
City of Brampton Concert Band Inc.	\$78,700	1 year
Clean and Green Malton c/o Toronto and Region Conservation Authority	\$253,700	4 years
Collaborative Youth Project c/o Sisserou Cultural Club	\$25,000	9 months
Community Development Halton	\$68,000	1 year
Community Living Oakville	\$170,000	3 years
Distress Centre Peel	\$151,400	3 years
Doors Open Brampton c/o Brampton Historical Society	\$10,800	8 months
Doors Open Brampton c/o Brampton Historical Society	\$9,000	2 years
Doors Open Mississauga c/o Mississauga Heritage Foundation Inc.	\$14,800	6 months
ECLYPSE Youth Drop-in Centre Initiative c/o Rapport Youth and Family Services	\$216,000	3 years

Community Grants (Continued)

Halton-Peel

Organization Name	Amount	Term
Georgetown Bread Basket	\$91,300	1 year
Georgetown Little Theatre Productions Inc.	\$29,500	1 year
Georgetown Minor Baseball Inc	\$34,700	1 year
Habitat for Humanity Halton	\$150,000	3 years
Halton Environmental Network c/o Ontario Environment Network	\$198,000	3 years
Halton Good Food Box Program c/o St. Christopher's Anglican Church	\$67,000	2 years
Halton Healthy Community Funding Consortium	\$90,000	3 years
Halton Helping Hands	\$33,500	1 year
Halton Under 12 Outreach Project c/o Transitions for Youth	\$149,000	3 years
Halton Woodcarving Club	\$7,000	1 year
Halton Youth Symphony	\$6,600	1 year
Hamilton-Halton Watershed Stewardship Program c/o Bay Area Restoration Council	\$70,000	4 years
Hospice Caledon	\$20,000	1 year
Kalayaan Cultural Community Centre	\$10,000	10 months
Knights Table Restaurant c/o Brampton 9235 Outreach Corporation	\$165,000	3 years
Leadership Peel c/o Volunteer Centre of Peel	\$213,000	3 years
Lisgar Community Association Initiative c/o Mississauga-Meadowvale Community Support Fund	\$74,000	1 year
Malton (Mavericks) Youth Basketball Club Inc.	\$13,200	1 year
Milton Springers Gymnastics Club	\$80,000	1 year
Mississauga Amateur Wrestling Club c/o Ontario Amateur Wrestling Association	\$25,000	1 year
Mississauga Board of Chinese Professionals & Businesses	\$210,000	3 years
Mississauga Children's Choir	\$31,500	2 years
Mississauga Homes for Independent Living	\$12,100	6 months
Mississauga Minor Basketball Association	\$13,000	6 months
Mississauga North Baseball Association Inc.	\$41,500	1 year
Mississauga Potters' Guild	\$45,500	3 years
Music Roots c/o DAREarts Foundation Inc.	\$172,000	3 years
The Oakville Art Society	\$25,000	1 year
Oakville Choral Society	\$25,000	9 months
Oakville Galleries	\$125,600	2 years
Oakville Waterfront Festival	\$73,500	3 years
Oakville Wind Orchestra	\$28,000	1 year
Oakville Yacht Squadron Sailing School	\$41,200	1 year
Ontario Electric Railway Historical Association	\$100,000	1 year
OPLENAC, Serbian Cultural Association of Metropolitan Toronto and Mississauga	\$85,500	3 years
Partners for Play c/o Rotary Club of Palgrave	\$95,300	1 year
Partners Reaching Out Project (PROP) c/o Telecare Distress Centre Brampton	\$24,900	6 months
Peel Children's Aid Society	\$225,000	3 years
Peel Committee Against Woman Abuse c/o Social Planning Council of Peel	\$182,000	3 years
Peel Community Connections	\$75,400	2 years
Peel HIV/AIDS Network	\$195,500	3 years
Peel P.E.A.C.E. Campaign Initiative c/o Multicultural Inter-Agency Group of Peel	\$140,700	2 years

Community Grants (Continued)

Halton-Peel

Organization Name	Amount	Term
Port Credit Hockey Association	\$6,800	1 month
Powder Magazine Restoration Project c/o Limehouse Kiln Society	\$29,000	1 year
Professional Newcomers' to Peel Integration Initiative c/o COSTI Immigrant Services	\$212,300	3 years
Ringette Association of Burlington	\$17,000	1 year
Scouts Canada - 1st Bolton c/o Boy Scouts of Canada - Central Escarpment Region	\$15,000	1 year
Sexual Assault/Rape Crisis Centre of Peel	\$10,000	6 months
Share IT Program c/o FutureWatch Environment and Development Education Partners	\$219,000	3 years
Sikh Education and Religious Society	\$70,000	2 years
South Asian Heritage Foundation Inc	\$149,000	3 years
Southern Ontario Chamber Music Institute	\$177,000	3 years
Square One Older Adult Centre	\$70,000	1 year
St Paul's United Church	\$84,800	6 months
St. Paul's United Church	\$75,000	1 year
Triathlon Kids of Mississauga Initiative c/o Ontario Association of Triathletes	\$186,000	3 years
Trout Unlimited Canada, Humber River Chapter c/o Trout Unlimited Canada	\$159,200	3 years
United Way of Peel Region	\$179,000	3 years
Upper Credit River Rehabilitation Group Initiative c/o Credit Valley Conservation Authority	\$23,200	6 months
Victim Services of Peel	\$95,000	1 year
Vita Manor of Peel Region	\$188,000	3 years
Volunteer Centre of Peel	\$178,000	3 years
Vychodna Slovak Dancers	\$37,000	1 year
West End Studio Theatre	\$25,400	1 year
Willow Park Ecology Centre c/o Rotary Club of Georgetown	\$139,300	3 years
Women's Information and Support Centre of Halton	\$8,000	10 months
YMCA of Oakville	\$100,000	1 year
	Total \$8,774,200	
	Total Grants	106

Community Grants (Continued)

Hamilton

Organization Name	Amount	Term
91st Highlanders Athletic Association	\$19,000	1 month
Affiliated Services for Children and Youth	\$75,000	1 year
Alzheimer Society of Hamilton and Halton	\$99,400	2 years
Ambrose McGhie Medical Museum	\$18,000	2 years
and still I Rise: African Canadian Workers in Ontario' Advisory Committee c/o Ontario Workers Arts and Heritage Centre	\$52,000	6 months
Berrisfield Community Centre	\$15,000	1 year
Binbrook Agricultural Society	\$30,000	1 year
Brain Injury Services of Hamilton (BISH)	\$55,000	1 year
Canadian National Institute for the Blind/Hamilton District c/o Canadian National Institute for the Blind, Ontario Division	\$35,500	1 year
Canadian Orpheus Male Choir (Hamilton)	\$6,200	6 months
Central Presbyterian Church	\$75,000	1 year
Centre de santé communautaire Hamilton-Wentworth-Niagara inc.	\$36,000	15 months
chamberWORKS! @ the Gardens c/o Royal Botanical Gardens	\$74,000	1 year
Children's International Learning Centre (Hamilton)	\$25,000	1 year
Circle of Friends for Newcomers (Hamilton)	\$15,000	1 year
Community Child Abuse Council of Canada	\$30,000	3 months
Community Counselling Centre, The (Hamilton-Wentworth)	\$33,000	1 year
Giant's Rib Discovery Centre	\$70,500	15 months
Glanbrook Rangers Junior Hockey Club Inc.	\$5,000	6 months
Good Shepherd Centre Hamilton	\$25,000	1 year
Hamilton AIDS Network	\$63,800	3 years
Hamilton All Star Jazz Band Inc.	\$75,000	1 year
Hamilton and District Literacy Council	\$70,000	1 year
The Hamilton Around the Bay Race Inc.	\$188,300	3 years
The Hamilton Philharmonic Orchestra (2000) Inc.	\$125,000	2 years
Hamilton Philharmonic Youth Orchestra	\$22,000	1 year
Hamilton Pride Festival Inc.	\$15,500	1 year
Hamilton Ringette Association	\$42,400	1 year
Hamilton Tennis Club	\$56,000	6 months
Hamilton Veterans' Service League and Social Club	\$16,000	1 year
Hamilton-Halton Watershed Stewardship Program c/o Bay Area Restoration Council	\$70,000	4 years
Hamilton-Wentworth Heritage Association	\$14,000	1 year
Harlequin Singers of Hamilton	\$14,400	1 year
Her Majesty's Army and Navy and Veteran's Society of Hamilton	\$5,000	1 year
Heritage Hamilton Foundation	\$10,000	1 year
Hospital Family Houses of Ontario	\$75,000	3 months
Housing Help Centre for Hamilton Wentworth	\$30,000	1 year
Interval House of Hamilton-Wentworth	\$35,900	2 years
The John Laing Singers	\$4,600	1 year
Kids Care Oncology, Central West Ontario	\$19,000	1 year

Community Grants (Continued)

Hamilton

Organization Name	Amount	Term
Leander Boat Club of Hamilton	\$12,500	1 year
Lynwood Hall Child and Family Centre	\$25,000	1 year
Mountain Athletic Club	\$45,500	1 year
Music Lending Library Study - Equipment Collaborative c/o Hamilton and Region Arts Council	\$20,000	6 months
Older Adults Centres' Association of Ontario Conference c/o Older Adult Centres' Association of Ontario	\$5,000	6 months
Phase II Vocational Orientation for Foreign Trained Nurses Pilot Project c/o St. Joseph Immigrant Women's Centre	\$25,200	18 months
Positive Power Co-operative Inc.	\$150,000	2 years
Revitalized Community Hub, A Healthy Community Builds a Healthy Future c/o Today's Family-Caring For Your Child	\$75,000	1 year
Rosedale Tennis Club Inc.	\$75,000	1 year
The Royal Astronomical Society of Canada 1968 Hamilton Centre	\$75,000	1 year
Settlement and Integration Services Organization	\$188,500	3 years
Sexual Assault Centre (Hamilton and Area)	\$110,000	3 years
Southwestern Ontario Organization of Parachutists	\$75,000	1 year
Teen Tobacco Summit Planning Committee c/o Hamilton East Kiwanis Boys' and Girls' Club	\$20,400	10 months
Theatre Aquarius Incorporated	\$64,000	1 year
The Threshold School of Building	\$75,000	1 year
Trinidad and Tobago Association of Hamilton-Wentworth	\$31,700	1 year
Troy School Committee c/o Troy Tots Preschool	\$69,600	1 year
Village Theatre (Waterdown) Inc.	\$30,000	1 year
The Waterdown-East Flamborough Heritage Society	\$12,000	1 year
Week of the Child Committee of Hamilton-Wentworth	\$40,000	1 year
Wellwood Resource Centre of Hamilton	\$109,000	3 years
	Total	\$3,078,900
	Total Grants	62

Community Grants (Continued)

Muskoka, Nipissing, Parry Sound, Timiskaming

Organization Name	Amount	Term
2004 Multiple Births Canada Annual General Meeting & Conference c/o Timiskaming Child and Family Services	\$23,400	9 months
Aktif Beamers Gymnastic Club	\$28,000	1 year
Almaguin Highlands Community Living	\$31,800	1 year
Bala Curling Club	\$40,000	1 year
Bracebridge Men's Recreational Ball League Inc.	\$8,300	6 months
Bracebridge Soccer Club	\$24,400	2 months
Callander Horticultural Society	\$5,500	1 year
Centre culturel La Mine d'Art	\$10,000	3 months
Classic Theatre Cobalt	\$24,900	6 months
Community Living Huntsville	\$10,000	1 year
Consortium to Support the Communication Development of Nonspeaking Persons c/o Blissymbolics Learning Centre-Muskoka	\$24,000	1 year
Corporation Garderie Bouton D'or Timiskaming	\$13,700	1 year
Corporation of the Township of Evanturel	\$6,000	3 months
Corporation of the Township of Gauthier	\$5,700	2 months
Corporation of the Village of South River	\$12,000	1 year
Dreamcoat Fantasy Theatre	\$24,000	9 months
Ducks Unlimited Canada	\$25,000	1 year
Dwight Lakeview Seniors Association	\$4,500	1 month
East Ferris Fitness Association	\$16,000	1 year
Family, Youth and Child Services of Muskoka	\$25,000	1 year
Georgian Nordic and Nature Group c/o Georgian Nordic Ski & Canoe Club	\$28,800	1 year
Gravenhurst Skating Club Inc.	\$12,100	1 year
Greening Nipissing / Ecologisation Nipissing	\$40,000	2 years
Humphrey and District Figure Skating Club	\$20,000	3 years
Jocko Point Lessees Association Inc.	\$30,800	1 year
KidSport North Bay c/o Sport Alliance of Ontario	\$32,200	2 years
Kirkland Lake Winter Carnival Committee	\$15,000	2 years
Lake Nipissing Stewardship Council (LNSC)	\$89,500	2 years
Literacy Network Northeast	\$59,000	2 years
Local Services Board of Tilden Lake (LSBTL)	\$9,800	6 months
Mattawa and District Horticultural Society	\$22,200	3 months
Muskoka Literacy Council	\$30,000	3 years
Muskoka Seniors Home Assistance	\$24,300	1 year
Muskoka-Parry Sound Community Mental Health Service	\$36,300	1 year
Nipissing First Nation Recreation Committee	\$22,000	1 year
North Bay & District Association for Community Living	\$26,300	1 year
North Bay and Area Disabled Adult and Youth Centre	\$23,700	1 year
North Bay Area Museum Society	\$86,300	3 years
North Bay Baseball Association	\$17,000	7 months
North Bay Kiwanis Festival of Music and Dance	\$20,000	3 years

Community Grants (Continued)

Muskoka, Nipissing, Parry Sound, Timiskaming

Organization Name	Amount	Term
North Bay Symphony Society	\$45,000	2 years
North Bay Tennis Club	\$10,000	1 year
Parry Sound Family Service	\$23,200	2 years
Port Carling Curling Club	\$25,000	2 months
Port Sydney/Utterson and Area Chamber of Commerce	\$10,600	3 years
Rapport Singers of North Bay	\$16,000	3 years
Rod Inglis Memorial Earlton Steam & Antique Society	\$10,300	1 year
Rotary Club of North Bay	\$17,800	1 year
Royal Canadian Legion, Branch 445	\$21,000	1 year
Severn Bridge Community Hall	\$17,700	6 months
South River Curling Club	\$20,600	1 year
South River Friendly Circle Senior Citizens	\$6,200	1 year
Stephenson Co-operative Nursery School	\$9,000	6 months
Strong Agricultural Society	\$22,500	1 year
Temagami Stewardship Council	\$30,000	1 year
Temiskaming District Assessment and Resource Service	\$22,000	3 months
The Temiskaming Festival of Music	\$5,000	2 months
Temiskaming Nordic Ski Club	\$9,800	1 year
Town of Huntsville	\$25,000	6 months
Town of Parry Sound	\$49,900	8 months
Township of Muskoka Lakes	\$36,400	6 months
Tri-Town Senior Shuffleboard Association	\$8,800	1 year
Tri-Town Ski Village	\$17,000	2 months
Trout Creek Seniors Friendship Club c/o United Senior Citizens of Ontario Inc.	\$6,900	1 year
West Ferris Ringette Association of North Bay	\$23,800	4 months
Women's Own Resource Centre	\$25,000	1 year
	Sub total	\$1,522,000
	No. of Grants	66
	Strategic Granting Initiative for Library Boards	\$302,700
	No. of Grants	37
	Total	\$1,824,700
	Total Grants	103

Community Grants (Continued)

Niagara

Organization Name	Amount	Term
2004 Ontario Senior Games, Actifest Games Organizing Committee c/o Ontario Senior Games Association	\$52,900	9 months
Access Niagara c/o Ontario March of Dimes	\$24,000	1 year
Adolescent's Family Support Services of Niagara	\$74,300	1 year
Belaire Figure Skating Club	\$23,300	2 years
The Boys and Girls Club of Niagara	\$52,500	1 year
The Braemar Pipe Band Instrument & Uniform Acquisition Project c/o The Scottish Club of St. Catharines	\$33,600	1 year
Brain Injury Association of Niagara	\$12,500	2 years
The British Methodist Episcopal Church Niagara Falls	\$75,000	2 years
Canadian Chamber Academy	\$38,300	1 year
Canadian Corps Association, Thorold Unit No. 44 Inc.	\$15,000	1 year
Canadian Henley Rowing Corporation	\$12,500	1 month
Canadian National Institute for the Blind, Niagara District c/o Canadian National Institute for the Blind Ontario Division	\$37,200	1 year
Le Centre Polyvalent des Aines Francophones de Port Colborne	\$24,700	2 months
The Children's Discovery Centre of Niagara Inc.	\$100,600	2 years
Chorus Niagara	\$36,200	2 years
The Church of St. John the Evangelist (Niagara Falls)	\$30,000	1 year
Le Club de l'Amitié de l'Age d'Or	\$5,800	6 months
Le Club LaSalle	\$55,000	9 months
Dante Lodge 19 Order of the Sons of Italy Welland Inc.	\$20,200	1 year
Fenwick Softball Association, Inc.	\$7,500	1 year
Fort Erie Lions Senior Citizens Complex Inc.	\$25,000	2 years
Fort Erie Multicultural Centre	\$12,300	1 year
Grantham Lions Club	\$66,500	4 months
Grimsby Auxiliary Marine Rescue Unit	\$4,900	1 year
Grimsby Lawn Bowling Club c/o Ontario Lawn Bowls Association	\$11,000	3 months
Information Niagara	\$59,600	6 months
Jericho House, Youth Leadership, Justice and Spirituality Centre	\$24,900	1 year
The Lakeside Park Community Skating Path Inc.	\$75,000	1 year
Master Gardeners of Niagara c/o Master Gardeners of Ontario Inc.	\$5,000	3 months
Morgan's Point Conservation Area c/o The Wainfleet Lions Club	\$75,000	2 years
The Multiple Sclerosis Society of Canada, Niagara Peninsula Chapter of Hope c/o Multiple Sclerosis Society of Canada, Ontario Division	\$80,800	2 years
The Navy League of Canada, Niagara Falls c/o The Navy League of Canada (Ontario Division)	\$45,200	1 year
Niagara Falls Humane Society	\$88,100	2 years
Niagara Fathering Network c/o PORT CARES	\$35,000	1 year
Niagara German Canadian Club	\$9,500	1 year
Niagara Ina Grafton Gage Village Home of the United Church	\$42,800	3 years
Niagara Pride Support Services	\$100,000	2 years
Niagara Regional Agricultural Society	\$41,600	1 year

Community Grants (Continued)

Niagara

Organization Name	Amount	Term
Niagara Regional Literacy Council	\$20,000	1 year
Niagara Speed Skating Club c/o Ontario Speed Skating Association	\$22,400	1 year
Old St. John's (Stamford) Heritage Association	\$24,400	1 year
Open Arms Mission Welland	\$22,500	3 years
The Optimist Club of Grantham, St. Catharines, Ontario	\$75,000	1 year
Port Colborne Marine Auxiliary Rescue	\$56,600	1 year
The Port Colborne Operatic Society	\$8,100	6 months
Regional Niagara Fire Buffs Associates	\$50,000	1 year
The Re-victimization Prevention Project c/o Welland District Association for Community Living	\$21,600	1 year
Royal Canadian Legion Branch 127	\$41,200	6 months
Royal Canadian Legion, Branch 393	\$6,700	6 months
The Royal Canadian Legion, Branch 479	\$25,000	2 months
St. Alfred's Italian Catholic Centre	\$75,000	1 year
St. Andrews United Church - Niagara Falls	\$50,000	6 months
St. Catharines & Area Arts Council	\$64,700	18 months
St. Clare Refugee Assistance Centre	\$10,100	1 year
St. John Ambulance Niagara Falls Branch c/o St. John Council for Ontario	\$75,000	1 year
St. Martin's Anglican Church	\$15,300	4 months
Stamford Centre Volunteer Firemen's Association	\$75,000	1 year
Stamford Skating Club	\$26,900	1 year
Start Me Up Niagara	\$73,900	1 year
Venture Niagara Community Futures Development Corporation	\$25,000	3 months
Wainfleet Skating Club	\$15,100	1 year
Welland Historical Museum	\$66,000	2 years
Welland Raiders Minor Lacrosse Association	\$11,200	5 months
Welland-Port Colborne Concert Association	\$32,100	3 years
West Niagara Palliative Care Services	\$30,500	3 years
WinterFest of Greater Fort Erie	\$84,200	2 years
Working Group on Mental Health Services for Diverse Ethno-Racial and Cultural Communities in Niagara c/o Design For New Tomorrow	\$81,000	39 months
World Canals Conference 2004 (Niagara) Inc.	\$22,500	6 months
YWCA of St. Catharines	\$84,100	2 years
	Sub total	\$2,824,400
	No. of Grants	69
	Strategic Granting Initiative for Library Boards	\$64,300
	No. of Grants	6
	Total	\$2,888,700
	Total Grants	75

Community Grants (Continued)

Northwestern

Organization Name	Amount	Term
Alpha Court Non-Profit Housing Inc.	\$98,600	2 years
Association des Francophones du Nord-Ouest de l'Ontario	\$143,900	3 years
Canadian Mental Health Association, Thunder Bay Branch	\$25,000	2 years
Canadian Red Cross Society, Thunder Bay & District Branch c/o Canadian Red Cross Society	\$75,000	2 years
Circus and Magic Partnership (C.A.M.P.) Program c/o William W. Creighton Youth Centre	\$75,000	6 months
Corporation of the Municipality of Red Lake	\$62,000	1 year
Corporation of the Town of Rainy River	\$25,000	6 months
Corporation of the Township of Sioux Narrows - Nestor Falls	\$30,400	1 year
Devlin Community Club	\$55,000	1 year
Dryden Ski Club	\$22,000	1 month
Dryden Skills Centre	\$98,700	2 years
Fort Frances and District Association for Community Living	\$20,400	1 year
GCT #3 Representative Services Ltd.	\$25,000	1 year
Geraldton Curling Club	\$16,600	6 months
Habitat for Humanity Thunder Bay	\$130,900	3 years
Ignace Fitness Club	\$38,000	2 years
Kenogamisis Fish & Game / Sno Club	\$62,700	1 year
Kenora Figure Skating Club	\$12,600	1 year
Kids Come First Child Care Centre of Vaughan	\$10,000	1 year
The Lake A Wetland Conservation Project c/o Ducks Unlimited Canada	\$22,000	1 year
Lakehead Canoe Club	\$75,000	1 year
Manitouwadge Nursery School	\$24,000	2 years
Nipigon Curl-a-drome Club	\$67,000	1 year
Northland Supportive Housing c/o Kenora Assembly of Resources	\$24,000	1 year
Northwestern Independent Living Services	\$112,500	3 years
Northwestern Ontario Sports Hall of Fame	\$156,200	3 years
Ontario Native Women's Association	\$20,000	3 months
Persons United For Self-Help in Northwestern Ontario	\$75,000	2 years
Portuguese Association of Thunder Bay	\$31,000	2 months
Red Lake District Mat Cats Gymnastics Club	\$24,700	6 months
St. John Ambulance, Thunder Bay Branch c/o The Ontario Council of the Order of St. John	\$21,600	6 months
Thunder Bay King's Hockey Club	\$73,900	3 years
Thunder Bay Rowing Club	\$70,000	1 year
Valley Adult Learning Association	\$27,900	2 years
Zorya Ukrainian Dance Association	\$3,900	1 month
Sub total	\$1,855,500	
No. of Grants	35	
Strategic Granting Initiative for Library Boards	\$224,000	
No. of Grants	28	
Total	\$2,079,500	
Total Grants	63	

Community Grants (Continued)

Quinte, Kingston, Rideau

Organization Name	Amount	Term
Abbeyfield Houses Society of Kingston	\$17,200	6 months
Alzheimer Society of Belleville-Hastings	\$36,500	2 years
Bancroft Community Transit	\$50,000	2 years
Bancroft Curling Club	\$45,800	1 year
Belleville Community Trust	\$5,000	1 month
Boys and Girls Club of Greater Kingston	\$81,600	2 years
Brockville and Area Centre for Developmentally Handicapped Persons Inc.	\$14,700	1 year
Brockville Celtic Festival	\$25,000	6 months
Brockville Community History Committee c/o Brockville and District Historical Society	\$45,000	2 years
Brockville Concert Band	\$21,000	8 months
Brockville Yacht Club	\$58,100	1 year
Burritt's Rapids Community Hall Corporation	\$16,000	6 months
Canadian Mental Health Association, Hastings and Prince Edward Branch	\$25,300	1 year
Canadian National Institute for the Blind Hastings and Prince Edward District c/o The Canadian National Institute for the Blind Ontario Division	\$15,000	1 year
Cantabile Choirs of Kingston	\$25,000	6 months
Carleton Place Curling Club	\$22,800	6 months
Children's Resources on Wheels of Lanark Inc.	\$25,000	1 year
Community Futures Development Corporation of North & Central Hastings and South Algonquin	\$24,600	1 year
Coordinated Transportation Project for Central Hastings c/o Central Hastings Support Network	\$25,000	1 year
Creative Options c/o Brockville and District Association for Community Involvement	\$46,300	1 year
D. Bleasdel Boulder Preservation Corporation	\$23,600	1 year
Eastern Ontario Forest Group	\$48,000	1 year
Education for Quality Accessibility (Canada)	\$25,000	1 year
Farren Lake Property Owners Association Inc.	\$25,000	9 months
Ferguson's Falls Community Hall Association	\$25,000	3 months
Foxboro Second Milers c/o United Senior Citizens of Ontario	\$12,800	1 month
Friends of the Kingston Blue Marlins Swim Club	\$25,000	1 year
Gananoque Curling Club	\$17,500	1 month
Gananoque Youth Centre	\$50,000	2 years
Greater Belleville Safe Community	\$36,000	1 year
Greater Napanee Gymnastics Club	\$43,700	2 months
Habitat for Humanity Greater Kingston & Frontenac	\$59,100	1 year
Hastings and Prince Edward County Regimental Museum	\$75,000	1 year
Heritage House Museum Collection c/o Smith Falls and District Historical Society	\$22,800	1 year
Kingston Arts Council	\$80,300	2 years
Kingston Heritage Tattoo Society	\$15,000	2 months
Kingston Military Family Resource Centre	\$41,100	2 years
Kingston Rowing Club Incorporated	\$24,900	4 months

Community Grants (Continued)

Quinte, Kingston, Rideau

Organization Name	Amount	Term
Kingston Striders Speed Skating Club Inc.	\$70,900	1 year
Kingston Tennis Club	\$15,000	1 year
Lanark and District Civitan Club	\$25,000	1 year
Lanark County Community Justice Program Inc.	\$67,100	2 years
Lanark, Leeds and Grenville Chapter of the Ontario Association for Family of Children with Communication Disorders c/o The Ontario Association for Families of Children with Communication Disorders	\$12,000	2 years
Land O' Lakes Curling Club Inc.	\$36,000	1 year
Land O'Lakes Community Services	\$44,000	1 year
Limestone District Grenadier Football Club	\$15,000	1 month
Maitland Education Recreation Corporation (Merc)	\$25,000	1 year
Marketing and Development Project c/o Prince Edward/Lennox and Addington Community Futures Development Corporation	\$24,000	7 months
Middleville Museum Digitilization Initiative c/o Lanark County Genealogical Society	\$8,600	1 year
Napanee and District Pipe Band	\$24,000	1 year
Napanee District Community Foundation	\$45,000	1 year
Navy League of Canada, Lanark Branch c/o Navy League of Canada (Ontario Division)	\$25,000	1 year
North Grenville Community Hospice	\$30,000	1 year
North Kingston Community Health Centre	\$72,600	3 years
Odessa Agricultural Society	\$67,800	1 year
Ontario Public Interest Research Group (Kingston) Inc.	\$24,300	2 years
Opportunities Kingston	\$49,900	2 years
Paudash Lake Conservation Association, Inc.	\$3,600	2 years
Perth and District Community Foundation	\$25,000	1 year
Perth Tay Tennis Club Inc.	\$10,000	1 month
Prescott Curling Centre Inc.	\$50,000	1 year
Prescott Skateboard Park c/o Kiwanis Club of Prescott	\$25,000	1 year
Prince Edward Yacht Club	\$25,000	1 month
Quinte Curling Club	\$75,000	1 year
Quinte Dolphins Swim Club	\$23,900	2 years
Quinte Region Food Sharing Shelter Inc.	\$57,600	1 year
Quinte United Immigrant Services	\$43,100	1 month
Recreation Outreach Centre	\$50,000	2 years
Rideau Hill Camp of the United Church of Canada	\$28,000	7 months
RKY Camp	\$14,500	1 year
Royal Astronomical Society of Canada, Kingston Centre c/o Royal Astronomical Society of Canada	\$25,000	2 years
Royal Canadian Air Force Memorial Museum	\$75,000	1 year
Royal Canadian Legion - Brockville Branch (96)	\$17,000	1 year
Royal Canadian Legion Branch 110	\$20,800	1 month
Royal Canadian Legion, Branch 137	\$75,000	1 month
Royal Canadian Legion, Branch 387	\$75,000	1 year

Community Grants (Continued)

Quinte, Kingston, Rideau

Organization Name	Amount	Term
Royal Canadian Legion, Branch 395	\$42,200	1 year
Rural Expo 2003 Lanark County International Plowing Match and Farm Machinery Show	\$25,000	3 months
Ryan's Well Foundation	\$16,000	4 months
Safe Communities Partnership of Perth and District	\$35,000	1 year
Sexual Assault Crisis Centre (Kingston) Inc.	\$24,000	1 year
Skills and Initiatives Projects, Smiths Falls	\$47,900	1 year
Springvalley Community Hall Elizabethtown	\$23,400	6 months
St. James Church Franktown	\$12,600	1 year
St. John Ambulance, Brockville Branch c/o Ontario Council of the Order of St. John	\$75,000	1 year
St. Lawrence Shakespeare Theatrical Company	\$15,000	5 months
Stirling and District Minor Soccer Association Inc.	\$42,000	1 year
Sydenham Lake Canoe Club	\$41,900	3 months
Take Young People Seriously (Almonte) Inc.	\$24,600	2 years
Taste The County Prince Edward County, Ontario	\$25,000	2 years
Taste The County Prince Edward County, Ontario	\$25,000	3 years
Theatre Kingston	\$25,000	1 year
Thousand Islands Foundation for the Performing Arts	\$25,000	9 months
Township of Edwardsburgh/Cardinal	\$43,200	1 year
Township of Tyendinaga	\$40,500	6 months
Trent Community Correctional Committee, Inc.	\$51,800	2 years
Trent Port Historical Society	\$25,000	1 month
Trenton Racquet Club	\$25,000	1 month
Tsi Kionheh ne Onkwawenna c/o Mohawks of the Bay of Quinte	\$25,000	5 months
United Way Serving Kingston, Frontenac, Lennox & Addington	\$85,000	2 years
Verona Community Association	\$20,000	3 years
Verona Lions Mini Park Revitalization Committee c/o Verona Lions Club	\$22,000	1 year
Sub total	\$3,536,500	
No. of Grants	102	
Strategic Granting Initiative for Library Boards	\$305,900	
No. of Grants	31	
Total	\$3,842,400	
Total Grants	133	

Community Grants (Continued)

Simcoe-York

Organization Name	Amount	Term
Alliston Curling Club Inc.	\$75,000	6 months
Alliston Nikolettes Gymnastics Club	\$49,000	1 year
Association of Chinese Arts & Literacy Contest for Youth	\$10,000	1 year
Aurora Family Connections	\$25,000	1 year
Aurora Historical Society	\$100,000	1 year
Aurora Model Aircraft Club	\$25,000	6 months
Barrie Speed Skating Club c/o Ontario Speed Skating Association	\$9,000	6 months
Barrie Yacht Club	\$42,500	1 year
Bemnaawsijig Regional Aboriginal Women's Circle c/o Barrie Area Native Advisory Circle	\$25,000	6 months
Bereaved Families of Ontario Simcoe/Muskoka Chapter	\$18,000	3 months
Bradford and District Curling Club Limited	\$75,000	1 year
C.O.P.E. Canine Opportunity, People Empowerment	\$25,000	1 year
Canadian Museum of Hindu Civilization	\$107,800	2 years
The Cellar Singers	\$61,600	3 years
Children's Aid Society of the County of Simcoe	\$166,500	3 years
Churchill Curling Club	\$23,000	6 months
Club Uruguay	\$22,000	6 months
Collingwood Music Festival Association	\$67,000	2 years
Collingwood Soccer Pitch Development Project c/o Collingwood Harbour PAC Inc.	\$65,000	2 years
Community Activities Resulting in Enrichment (CARE) c/o Big Brothers Big Sisters of Barrie & District	\$55,300	1 year
Community Foundation of Orillia & Area	\$135,000	3 years
Corporation of the Township of King	\$120,000	5 years
Doane House Hospice Inc.	\$64,200	3 years
Doors Open Markham 2004 c/o Markham Village Conservancy	\$10,000	1 year
Doors Open Whitchurch-Stouffville Committee c/o Whitchurch-Stouffville Historical Society	\$10,000	1 year
Earth Rangers Foundation	\$60,000	1 year
ECHO Research Institute	\$30,000	9 months
Elmvale Skatepark	\$25,000	6 months
Evergreen Hospice Markham-Stouffville	\$112,300	2 years
Family Resource Centre c/o Jewish Family & Child Service	\$165,000	3 years
Friends of Unionville c/o Unionville Village Festival Corporation	\$140,000	3 years
Georgian Triangle Affordable Homeownership Initiative c/o Georgian Triangle Residential Resource Centre	\$150,000	3 years
Georgina Arts Council	\$195,000	4 years
Gibson Cultural Centre Corporation	\$75,000	6 months
G'Nadjiwon Ki Aboriginal Tourism Association	\$90,000	2 years
Grant House Collaborative c/o The Couchiching Conservancy	\$50,000	9 months
Hellenic Canadian Community of York	\$56,600	2 years
Huronian Performing Arts For Children	\$15,000	3 years
Huronian Symphony Incorporated	\$78,000	4 years

Community Grants (Continued)

Simcoe-York

Organization Name	Amount	Term
Increasing Affordable Housing Choices in York Region Project c/o Catholic Community Services of York Region	\$196,000	3 years
Kids Come First Child Care Centre of Vaughan	\$77,400	3 years
Lake Simcoe Soccer Club Incorporated	\$75,000	6 months
The Latcham Gallery Association	\$200,000	4 years
Lyrice Choir	\$18,300	1 year
Markham Guild of Village Crafts	\$25,000	1 year
Markham Ribfest & Blues Festival, c/o Pathways for Children, Youth & Families of York Region	\$30,000	6 months
Markham Rugby Football Club	\$50,000	3 years
Markham Skating Club	\$33,700	18 months
Midland Curling Club Incorporated	\$79,000	1 year
North Simcoe Healthy Streams Project c/o Huronia Communities Foundation - La Fondation Communautaire de la Huronie	\$151,000	3 years
Oak Ridges Moraine Land Trust	\$180,000	3 years
Oak Ridges Trail Association	\$79,500	2 years
One-Stop Access York Region Initiative c/o Carefirst Seniors & Community Services Association	\$178,600	3 years
Ontario Centre for Environmental Technology Advancement	\$116,000	3 years
The Ontario Poetry Society	\$2,000	1 year
Opera York	\$240,000	4 years
Orillia Native Women's Group	\$101,000	2 years
Orillia Spring Blues Festival	\$20,000	1 year
Palliative Care Network for York Region	\$128,900	2 years
Partenaires de services et programmes de formation a/s Centre d'accès à l'apprentissage Barrie	\$74,000	2 years
Pine Tree Potters' Guild	\$48,700	1 year
Queensville Players Musical Theatre	\$75,500	5 years
Quest Gallery and Huronia School of Visual Arts	\$92,000	3 years
Richmond Hill Canoe Club	\$70,000	1 year
Royal Canadian Legion Barrie Branch 147	\$53,900	1 year
Royal Canadian Legion Branch 619	\$36,000	6 months
Royal Canadian Legion Sunset Post (Ont. No. 523) Branch	\$75,000	1 year
Royal Canadian Legion, Branch 270	\$75,000	6 months
Royal Canadian Legion, Branch 34, Orillia	\$15,700	6 months
Schizophrenia Society of Ontario-York-Simcoe Region c/o The Schizophrenia Society of Ontario	\$28,000	1 year
Seasons Centre for Grieving/Traumatized Children	\$115,000	2 years
Simcoe County Association for the Physically Disabled	\$131,000	3 years
Simcoe Women's Wellness Centre Corporation	\$65,500	18 months
St. John Ambulance York Region Branch c/o St. John Ambulance Council for Ontario	\$128,800	3 years
Stayner Figure Skating Club	\$3,500	6 months

Community Grants (Continued)

Simcoe-York

Organization Name	Amount	Term
The Stephen Leacock Association Inc.	\$5,000	1 year
Suburbanaries Senior Barbershop Chorus	\$5,000	3 months
Sunshine Festival Theatre Company	\$15,000	1 year
Talk Is Free Theatre	\$25,000	2 years
Temperance Hall Restoration Project c/o Sharon Temple Museum Society	\$85,000	2 years
Theatre Aurora	\$100,000	1 year
Touring Players of Canada	\$49,000	1 year
Township of Essa	\$75,000	1 year
Union Street Women's Institute c/o Town of East Gwillimbury	\$68,000	6 months
Le Villageois de Lafontaine	\$24,000	6 months
Voice Impact Project Theatre Troupe Inc.	\$15,000	1 year
Volunteer Barrie Centre for Community Involvement	\$27,000	6 months
Wendat Community Psychiatric Support Programs	\$120,000	3 years
York Community Stewardship and Restoration Initiative c/o Evergreen Foundation	\$291,000	5 years
York Region Neighbourhood Services Inc.	\$220,000	4 years
York Region Rose of Sharon Services for Young Mothers	\$280,200	5 years
York-Durham Academy of the Performing Arts	\$13,000	1 year
The York-Durham Heritage Railway	\$69,000	1 year
Zareinu Educational Centre of Metropolitan Toronto	\$89,400	3 years
	Sub total	\$7,272,400
	No. of Grants	94
	Strategic Granting Initiative for Library Boards	\$99,000
	No. of Grants	11
	Total	\$7,371,400
	Total Grants	105

Community Grants (Continued)

Thames Valley

Organization Name	Amount	Term
The 1st Hussars Cavalry Fund	\$19,000	1 year
2004 London Can-Am Police-Fire Games c/o The London Police Association	\$141,000	16 months
2004 Ontario Winter and Summer Games c/o London Sports Council	\$50,000	10 months
5th Ingersoll Scouting Group c/o Scouts Canada - Tri -Shores Region	\$16,800	1 year
Acropolis Theatre Company	\$115,000	2 years
Alleluia Bell Ringers c/o The Ontario Guild of English Handbell Ringers	\$14,000	1 year
An Fainne Sidhe Irish Dancing Parent Association	\$5,000	6 months
Aylmer & East Elgin Agricultural Society	\$20,000	1 year
Aylmer Curling Club	\$26,200	1 year
Aylmer Lawn Bowling Club	\$36,000	1 year
Aylmer Performing Arts Council Incorporated	\$45,000	1 year
Bereavement Resource Council of Elgin	\$12,000	1 year
Black History Month c/o The London Cross-Cultural Learner Centre	\$18,600	2 years
Bluewater Hawks Girls Hockey Association	\$20,000	4 months
Canada Inline	\$53,000	6 months
Canadian Belgian Horse Association	\$100,000	2 years
Canadian Red Cross Society London & Middlesex Branch c/o The Canadian Red Cross Society-Ontario Zone	\$36,400	1 year
Canadian Transplant Association	\$60,000	18 months
CASO St. Thomas Trans Canada Trail Committee c/o Rotary Club of St. Thomas Foundation	\$45,000	1 year
Celebrating the Power of Women c/o YWCA of St. Thomas	\$11,800	1 year
Children's Safety Village of London Area	\$65,000	1 year
Craigwood Youth Services	\$130,000	2 years
Doors Open - Oxford County 2004 c/o Princeton and District Museum Library Association	\$35,000	2 years
East Elgin Soccer Inc.	\$25,400	6 months
East London United Church Outreach Cluster	\$25,000	1 year
Eating Disorders Association of London Inc.	\$120,000	2 years
Elgin Community Futures Development Corporation	\$15,000	3 months
Elgin County Railway Museum Inc.	\$12,000	1 year
Elmwood Club	\$25,000	1 year
Encore the Concert Band	\$20,000	1 year
Family Service London	\$27,700	1 year
Fanshawe Yacht Club	\$69,900	1 year
Field Hockey Canada (FHC)	\$10,000	7 months
Film & Electronic Media Association Inc.	\$47,000	1 year
The Gathering of the Good Minds c/o Nokee Kwe Occupational Skill Development Inc.	\$11,500	7 months
Glencoe & District Curling Club	\$57,000	1 year
The H.U.B. (Helping Unite Belmont) Inc.	\$57,900	1 year
Hawk Cliff Foundation	\$17,000	6 months

Community Grants (Continued)

Thames Valley

Organization Name	Amount	Term
Huff N' Puff Seniors Fitness Association London, Ontario	\$54,500	1 year
Ilderton Curling Club	\$40,000	1 year
Investing in Children Inc.	\$33,500	1 year
Investing in Children Inc.	\$16,800	4 months
Lambeth Lawn Bowling Club	\$8,200	1 year
Lions Club of Parkhill Charitable Trust	\$25,000	1 year
London and Area Wheelchair Curling Association	\$5,900	1 year
London Area c/o Scouts Canada - Tri- Shores Region	\$8,000	1 month
London Arts Council	\$65,000	1 year
London Beefeaters Football Club Inc.	\$50,000	2 years
London Canada Day Committee	\$10,000	1 year
London Choral Foundation	\$8,300	1 year
London Falcons Football Club	\$54,300	2 years
London Fringe Theatre Festival	\$67,000	3 years
London Junior Lacrosse Club	\$28,200	1 year
London Mental Health Crisis Service c/o Family Service London	\$11,000	1 year
The London Minor Football Association	\$9,200	1 year
London Regional Children's Museum	\$110,000	2 years
London Rowing Club	\$25,000	1 year
Middlesex Community Living	\$24,000	1 year
Mission Services of London	\$40,300	6 months
Mt. Brydges Skate Park c/o Optimist Club of Mt. Brydges and Area	\$21,000	1 year
Municipality of Bayham	\$8,000	8 months
Municipality of North Middlesex	\$20,600	3 months
Museum London	\$15,000	9 months
Mustang Tales - A History of Women's Sport at Western c/o London Sports Council	\$22,500	1 year
Neighbourhood Watch London	\$11,700	1 year
Nimkee NupoGawan Healing Centre Inc.	\$20,300	1 year
Norwich Lawn Bowling Club c/o Ontario Lawn Bowls Association	\$9,700	1 year
Oakridge Optimist - London Blizzard Sledge Hockey Committee c/o Optimist Club of Oakridge Acres Inc.	\$17,400	6 months
Ontario Visual Heritage Project: Phase 3 Collaborative c/o Living History Multimedia Association	\$60,000	1 year
Optimist Club of Kintore	\$18,000	9 months
The Optimist Club of North Dorchester	\$12,000	6 months
Optimist Club of North London	\$34,500	1 year
Orchestra London Canada Inc.	\$60,000	6 months
Otterville United Church	\$12,000	1 year
Oxford Child & Youth Centre	\$50,000	1 year
Oxford Sportsman's Club Inc.	\$75,000	2 years
Parkhill Area Horticultural Society	\$13,000	1 year
Parkhill Silver Blades	\$14,000	2 years
Partners In Leisure c/o Community Living London	\$41,200	2 years

Community Grants (Continued)

Thames Valley

Organization Name	Amount	Term
Peace Keeper Park A Living Memorial	\$74,400	1 year
The Plattsville & District Heritage Society	\$14,600	6 months
Port Stanley Festival Theatre	\$63,000	2 years
Portuguese Club of London Inc.	\$75,000	1 year
Rotary Club of Strathroy Incorporated	\$25,000	8 months
The Royal Canadian Legion, Aylmer (Ontario No. 81) Branch	\$75,000	1 year
Royal Canadian Legion Branch 495	\$75,000	6 months
Royal Canadian Legion Branch 501 Lambeth	\$55,900	1 year
Royal Canadian Legion, Newbury Branch 583	\$50,400	6 months
Skills Camp c/o East London United Church Outreach Cluster	\$11,900	1 year
Springwater Forest Environmental Education and Tourism Project c/o Rotary Club of Aylmer Ontario Charitable Trust	\$24,000	1 year
Strathroy Economy Shop	\$25,000	4 months
Thamesford Skating Club	\$10,000	1 year
Theatre Tillsonburg	\$49,000	1 year
Thistle Lawn Bowling Club	\$31,000	1 year
Tillsonburg Rowing Club	\$18,400	1 year
Town of Tillsonburg (Annandale National Historic Site)	\$50,700	1 year
Township of Norwich	\$25,000	1 year
Township of South-West Oxford	\$13,500	2 months
Township of Zorra	\$16,100	1 year
Tyrconnell Heritage Society	\$37,400	1 year
West Elgin Nature Trust	\$15,000	8 months
West Lorne Lawn Bowling Club c/o Ontario Lawn Bowls Association	\$6,000	6 months
West Lorne Lawn Bowling Club c/o Ontario Lawn Bowls Association	\$6,000	6 months
The Woodstock Choralaires	\$52,500	1 year
Woodstock Gym Club	\$24,000	1 year
Woodstock Lawn Bowling Club c/o Ontario Lawn Bowls Association	\$33,000	1 year
Woodstock Little Theatre Incorporated	\$75,000	6 months
Woodstock Minor Hockey Association Inc.	\$10,000	1 year
YWCA of St. Thomas - Elgin	\$37,000	1 year
	Sub total	\$3,924,100
	No. of Grants	109
	Strategic Granting Initiative for Library Boards	\$49,000
	No. of Grants	4
	Total	\$3,973,100
	Total Grants	113

Community Grants (Continued)

Toronto

Organization Name	Amount	Term
Access Alliance Multicultural Community Health Centre	\$75,000	3 years
Accommodation Information & Support Inc.	\$65,900	1 year
Agence de Promotion et de Développement des Francophones de Toronto	\$23,000	1 year
Agincourt Parent and Child Resources c/o Agincourt Community Services Association Inc.	\$195,100	3 years
Alliance for South Asian AIDS Prevention	\$73,500	3 years
Les AMIS Concerts	\$13,000	1 year
Armour Heights Soccer Club	\$70,000	20 months
Art Metropole	\$75,000	1 year
Arts Etobicoke	\$74,200	1 year
Arts for Children of Toronto	\$102,000	3 years
Asian Community AIDS Services	\$12,800	6 months
A-Way Express c/o Accent on Ability	\$40,500	1 year
Black Creek Community Health Centre	\$212,200	3 years
Blind Sailing Association	\$37,300	3 years
Bob Rumball Centre for the Deaf	\$136,500	4 years
Brain and Spinal Cord Injury Prevention Initiative for Children and Youth c/o Think First Foundation of Canada/La Fondation Canadienne Pensez d'Abord	\$213,000	3 years
BRAVO-SUD-Bureau des Regroupements des Artistes Visuels du Sud de l'Ontario a/s BRAVO Bureau des Regroupements des Artistes Visuels de l'Ontario	\$70,000	2 years
Building Bridges: Horn of Africa Communities in Toronto c/o Family Service Association of Metropolitan Toronto	\$164,600	3 years
Call-A-Service Inc.	\$25,000	3 months
Canadian Film Centre	\$210,800	3 years
Canadian Foundation for Physically Disabled Persons	\$171,100	3 years
Canadian Parents for French (Ontario)	\$11,100	4 months
The Canadian Singers	\$5,000	1 year
The Canadian Stage Company	\$175,000	3 years
Canadian Urban Institute	\$155,000	3 years
CanAsian Dance Festival	\$70,000	3 years
Central Toronto Youth Services	\$193,200	3 years
Columbus Centre	\$75,000	2 months
Common Ground Co-operative Incorporated	\$75,000	1 year
Convergence / Rassemblement économique multisectoriel a/s Chambre économique de l'Ontario	\$18,000	3 months
Cooking Fire Committee c/o Crankee Consort	\$24,000	2 months
Coopérative Radiophonique de Toronto	\$75,000	1 year
The Corporation of Massey Hall and Roy Thomson Hall	\$100,000	3 years
Covenant House Toronto	\$18,300	1 year
Creative Spirit Art Centre	\$24,900	1 year
Creative Trust	\$375,000	5 years
Creative Works Studio c/o JVS of Metropolitan Toronto	\$204,100	3 years
Crow's Theatre Circus	\$4,300	3 months
Dancemakers	\$100,000	1 year

Community Grants (Continued)

Toronto

Organization Name	Amount	Term
District 17 Senior Games c/o Ontario Senior Games Association	\$31,000	3 years
East Metro Youth Services	\$204,700	3 years
East York and East Toronto Family Resources Organization	\$137,500	2 years
Ensemble Noir	\$90,000	3 years
Ernestine's Women's Shelter	\$170,000	3 years
The Ethiopian Association in Toronto	\$252,900	4 years
Evergreen Club	\$20,000	1 year
Federation of Portuguese Canadian Business and Professionals of Toronto	\$116,500	2 years
Filmworks Initiative c/o Tropicana Community Services Organization of Scarborough	\$210,400	3 years
For You Telecare Family Service Inc.	\$60,000	2 years
For Youth Initiative in Toronto	\$25,000	9 months
Fringe Jazz Toronto	\$25,000	1 year
The Gatehouse	\$150,000	3 years
The George Hull Centre for Children and Families	\$140,000	3 years
Green Tourism Association	\$214,900	3 years
The Hannon-Shields Centre for Leadership and Peace	\$195,000	3 years
Harmony Place Support Services	\$75,800	3 months
Hassle Free Clinic	\$62,300	2 months
High Park Citizens Advisory Committee	\$87,000	3 years
Hong Fook Mental Health Association	\$219,000	3 years
Hope for Children Foundation	\$100,000	10 months
Hot Docs	\$144,400	3 years
The Hugh Garner Housing Co-operative	\$100,000	1 year
IFS 2004 International Conference Committee c/o WoodGreen Community Centre	\$50,500	4 months
Immigrant and Refugee Serving Organizations c/o Canadian Mental Health Association, Metropolitan Toronto Branch	\$174,600	3 years
INTERCEDE For the Rights of Domestic Workers, Caregivers and Newcomers	\$25,000	6 months
Jane/Sheppard Community Tutoring Program c/o Northwood Neighbourhood Services	\$210,000	3 years
The Jubilate Singers	\$24,000	3 years
Junior Undiscovered Math Prodigies	\$185,000	3 years
Korean Interagency Network c/o Korean Canadian Association of Metropolitan Toronto	\$64,500	2 years
Lakeshore Arts Committee	\$270,000	5 years
The Laramie Project c/o Buddies in Bad Times Theatre	\$25,000	4 months
Latvian Canadian Cultural Centre	\$75,000	1 year
Latvian Song Festival Association in Canada	\$40,000	10 months
Lesbian and Gay Community Appeal of Toronto	\$57,000	1 year
Local Enhancement and Appreciation of Forests	\$128,200	3 years
Margaret M. Allemang Centre for the History of Nursing	\$6,100	1 year

Community Grants (Continued)

Toronto

Organization Name	Amount	Term
Metro Area Representatives Council Project c/o Surex Community Services	\$149,600	2 years
Midaynta Association of Somali Service Agencies	\$85,000	3 years
Modern Times Stage Company	\$82,500	18 months
Moorelands Community Services	\$200,000	3 years
Multicultural Women In Concert	\$12,500	6 months
Music Africa Incorporated	\$20,000	5 months
Native Earth Performing Arts	\$15,000	8 months
Native Men's Residence	\$180,000	3 years
Oasis Centre des femmes	\$187,000	3 years
Ontario Paralympic Games 2004 c/o Ontario Paralympics	\$47,100	7 months
Ontario Wheelchair Sports Association	\$138,900	2 years
Opera Atelier	\$185,000	3 years
Le parc historique de Toronto c/o La Société d'histoire de Toronto	\$25,000	1 year
Parent Education Network	\$72,000	3 years
Parents' Resource Guide Project c/o Children's Aid Foundation	\$141,000	2 years
The Philip Aziz Centre	\$71,000	3 years
Philippine Independence Day Council	\$25,000	6 months
Pia Bouman School for Ballet and Creative Movement	\$137,500	3 years
Prefix Institute of Contemporary Art	\$65,000	6 months
Progress Place Rehabilitation Centre Metropolitan Toronto Inc.	\$100,000	1 year
Queen City Yacht Club	\$74,000	1 year
Red Sky Performance	\$190,000	3 years
Regent Park School of Music	\$25,000	1 year
Royal Agricultural Winter Fair	\$264,900	4 years
Royal Canadian Legion Branch 345	\$65,700	6 months
San Romanoway Revitalization Association	\$110,700	2 years
Scarborough Choralaires	\$10,000	3 months
Scarborough Swim Club	\$171,000	3 years
Second Harvest	\$243,000	3 years
Senior Adult Services in the Annex - Toronto	\$35,000	3 years
Shakespeare in the Rough	\$19,500	1 year
Sinfonia Toronto	\$100,000	3 years
Sistering - A Woman's Place	\$216,000	3 years
SKETCH	\$210,000	3 years
Somali Youth Association of Toronto	\$64,700	2 years
South Riverdale Community Health Centre	\$205,600	3 years
Southern Currents and Video Collective	\$61,600	2 years
Spirit of the People	\$24,700	1 year
St. George's Adult Literacy Program	\$9,800	2 years
StreetLight Support Services	\$121,200	3 years
The Story Project c/o Central Neighbourhood House Inc.	\$24,900	8 months
Talisker Players Chamber Music	\$7,000	6 months
Te-Amim Music Theatre	\$25,000	1 year

Community Grants (Continued)

Toronto

Organization Name	Amount	Term
Theatre Passe Muraille	\$190,000	3 years
Tobias House Attendant Care Inc.	\$150,000	3 years
The Toronto & District Soccer Football Association	\$200,500	3 years
The Toronto All-Star Big Band	\$70,000	2 years
Toronto Aerospace Museum	\$100,000	1 year
Toronto Bay Initiative	\$117,000	3 years
Toronto Bird Observatory	\$50,200	3 years
Toronto Boardsailing Club	\$42,800	1 year
Toronto Chamber Choir	\$11,100	1 year
Toronto Child Abuse Centre	\$57,600	1 year
Toronto Children's Chorus	\$78,300	1 year
Toronto Community Garden Network c/o Foodshare Toronto	\$225,000	3 years
Toronto Curling Association	\$5,000	4 months
Toronto Downtown Jazz Society	\$110,000	2 years
Toronto Eagles Soccer Club Inc.	\$25,000	3 years
Toronto Fashion Incubator	\$15,000	6 months
The Toronto Film and Video Club Inc.	\$7,500	3 months
Toronto Intergenerational Partnerships	\$135,800	2 years
Toronto Labyrinth Community Network c/o Church of the Holy Trinity	\$100,000	1 year
Toronto Ride c/o Senior Peoples' Resources In North Toronto Inc.	\$98,200	2 years
Toronto Sailing & Canoe Club	\$80,000	6 months
Toronto Symphony Volunteer Committee	\$90,000	3 years
Toronto Tabla Ensemble World Music Organization Inc.	\$17,000	1 year
Toronto Youth Wind Orchestra	\$9,000	6 months
Tropicana Community Services Organization	\$170,000	3 years
The Urban Environment Centre Toronto	\$136,300	3 years
Ve'ahavta: The Canadian Jewish Humanitarian Relief Committee	\$168,400	3 years
Via Salzburg	\$120,000	3 years
Victoria Park Cricket Club	\$11,000	1 year
Wade Collective c/o YYZ Artists' Outlet	\$18,000	6 months
Willowridge Information and Recreation Centre	\$96,000	3 years
Women's Place Volunteer Training Project c/o Malvern Family Resource Centre	\$25,000	1 year
WoodGreen Community Services	\$245,000	3 years
York Maverick Water Polo Club	\$23,800	2 years
York West Senior Citizens Centre	\$17,000	3 months
Yorktown Child and Family Centre	\$100,000	3 years
	Total \$15,263,600	
	Total Grants	155

Community Grants (Continued)

Waterloo, Wellington, Dufferin

Organization Name	Amount	Term
10,000 Trees Project	\$38,900	2 years
Achill Choral Society Corporation	\$20,000	1 year
Amherst Wildlife Foundation	\$60,000	4 years
Art in Guelph and Outside Guelph (AGOG) 2004 c/o Guelph Arts Council	\$25,000	1 year
Arthur Lawn Bowling Club c/o Ontario Lawn Bowls Association	\$10,200	1 year
Aspirations Film Festival	\$6,000	6 months
Augmentative Communication Community Partnerships - Canada (ACCPC)	\$73,000	18 months
Ayr Curling Club	\$24,700	1 year
Ayr Minor Hockey Association	\$30,000	1 year
Bereaved Families of Ontario - Waterloo Region	\$17,600	1 year
Big Brothers Big Sisters of Cambridge	\$128,000	3 years
Cambridge Highland Games	\$20,000	6 months
Cambridge Volunteer Bureau	\$12,000	5 months
Canadian Federation of University Women, Kitchener-Waterloo c/o Canadian Federation of University of Women	\$73,500	2 years
Canadian Hearing Society - Waterloo c/o Canadian Hearing Society	\$61,800	16 months
Canadian Organic Growers (Perth Waterloo Wellington Chapter) c/o Canadian Organic Growers	\$23,500	1 year
Children's Aid Society of the City of Guelph and the County of Wellington	\$102,000	2 years
CJI-CMHA Support Circles c/o Community Justice Initiatives of Waterloo Region	\$97,600	2 years
The Community Torchlight	\$98,400	2 years
Conflict Resolution Network Canada Inc.	\$53,800	8 months
Corporation of the Township of Wellesley	\$75,000	1 year
Cruickston Charitable Research Reserve	\$168,300	3 years
Dancetheatre David Earle	\$18,000	9 months
Downtown East, Ya Gotta Luv It c/o Highland Stirling Community Group	\$140,900	5 years
Drayton Agricultural Society	\$25,000	1 year
Dufferin Safe Community	\$71,400	2 years
Elora Centre for the Arts	\$75,000	3 months
Elora Rocks Lawn Bowling Club	\$20,000	1 year
Emmanuel Church Day Nursery	\$70,500	1 year
Erin Agricultural Society	\$27,600	6 months
Evergreen Action Nutrition c/o Guelph/Wellington Seniors Association	\$31,800	1 year
Fergus Curling Club	\$26,900	6 months
Fergus Skating Club	\$11,100	1 year
Forest Heights Junior Playground c/o The Optimist Club of Forest Heights, Kitchener, Ontario	\$15,000	1 year
Four Directions Restorative Justice Pilot c/o Social Planning Council of Cambridge and North Dumfries	\$65,000	1 year
Freedoms Wings Canada c/o Youth Flight Canada Education Fund	\$75,000	1 year
Friends for Life c/o Head Injury Association of Waterloo-Wellington	\$16,400	1 year
Grand River Fisheries Management Plan Implementation Coordinator c/o Ontario Wildlife Foundation	\$88,000	2 years

Community Grants (Continued)

Waterloo, Wellington, Dufferin

Organization Name	Amount	Term
Guelph Community Foundation	\$109,000	2 years
Guelph Enabling Garden, The	\$25,000	1 year
Guelph Lawn Bowling Club	\$37,900	1 year
Guelph Little Theatre, The	\$52,900	1 year
Guelph Pipe Band	\$11,100	1 year
Guelph Water Polo Club	\$10,000	1 year
Guelph Youth Singers	\$35,000	1 year
Habitat for Humanity Wellington County	\$69,600	6 months
Harriston 55 Plus Club c/o The United Senior Citizens of Ontario	\$14,700	1 year
Heritage Greens Lawn Bowling Club	\$31,400	1 year
Hillsburg Erin and District Soccer	\$75,000	1 year
Homer Watson House & Gallery	\$26,000	1 year
Hospice of Waterloo Region	\$95,300	2 years
The Irish Dancers of the Doyle Academy Association	\$20,000	1 year
Island Lake Rowing Club	\$40,000	1 year
Jacob Hespeler Child Care Centre	\$22,800	1 year
John Howard Society of Waterloo-Wellington	\$73,900	1 year
Kitchener Alliance Community Homes Inc.	\$30,000	10 months
Kitchener Lawn Bowling Club	\$19,500	1 year
Kitchener Waterloo Little Theatre	\$59,700	1 year
Kitchener- Waterloo Minor Lacrosse Association Incorporated	\$24,000	1 year
Kitchener-Waterloo Counselling Services Inc.	\$159,500	3 years
K-W Habilitation Services	\$32,400	1 year
K-W Working Centre for the Unemployed	\$128,800	2 years
Mill Creek Stewardship Ranger Program c/o Optimist Club of Puslinch	\$76,600	4 years
Minto Economic Development Corporation, The	\$71,000	1 year
Minto Lacrosse Association	\$4,300	8 months
Mount Forest and District Lawn Bowling Club	\$14,600	1 year
Moving Forward...Together c/o United Way of Cambridge and North Dumfries	\$128,700	2 years
The New Quarterly Literary Society Inc	\$71,000	3 years
Optimist Club of Conestogo/Winterbourne Inc.	\$22,000	2 years
Orangeville Curling Club	\$50,500	1 year
Orangeville Gymnastics Club	\$26,800	1 year
Palmerston C.N.R.A. Lawn Bowling Club	\$13,800	1 year
Palmerston Trail Association Inc.	\$10,000	1 year
Planned Parenthood Waterloo Region	\$50,000	2 years
Preston Lawn Bowling Club c/o Ontario Lawn Bowls Association	\$24,100	1 year
Rotary Club of Clifford	\$54,800	1 year
Royal Canadian Legion Branch No. 134	\$23,400	1 year
Royal City Feis Association	\$15,500	8 months
Sunrise Equestrian & Recreation Centre	\$55,800	2 years
Supportive Housing For Youth Project c/o Cambridge Kiwanis Village Non-Profit Housing Corporation	\$48,000	2 years

Community Grants (Continued)

Waterloo, Wellington, Dufferin

Organization Name	Amount	Term
Threadwork 2004 Collaborative c/o Guelph Arts Council	\$10,000	1 year
Town of Shelburne (Centre Dufferin Recreation Complex)	\$75,000	1 year
Township of Guelph/Eramosa	\$11,000	6 months
Twin Cities Minor Tackle Football Association	\$24,400	1 year
United Way Community Services of Guelph and Wellington	\$23,300	1 year
Ventures Drum & Bugle Corps Inc.	\$42,700	1 year
Waterloo Regional Children's Museum	\$169,700	3 years
Wellington County Community Forestry Initiative c/o Optimist Club of Alma	\$147,500	3 years
World 2003 Heritage School Program c/o Ontario Lacrosse Association	\$23,400	6 months
YWCA of Cambridge	\$22,500	2 years
	Sub total	\$4,510,800
	No. of Grants	90
	Strategic Granting Initiative for Library Boards	\$47,200
	No. of Grants	4
	Total	\$4,558,000
	Total Grants	94

Province-Wide Grants

Organization Name	Amount	Term
211 Ontario Early Implementation Group c/o Community Information Toronto	\$499,500	2 years
Active Living Challenge Project Team c/o Ontario Colleges Athletics Association	\$315,000	3 years
Adapted Music Collaborative c/o Ontario Association of Children's Treatment Centres (OACRS)	\$166,300	2 years
L'Arche Canada Foundation	\$24,000	8 months
The Archives Association of Ontario	\$24,200	3 months
Artist Run Centres and Collectives of Ontario	\$157,000	3 years
Bereaved Families of Ontario	\$24,800	8 months
Best Buddies -Vrais Copains Canada	\$181,800	3 years
Bethlehem Not-For-Profit Housing Projects of Niagara	\$137,700	18 months
Better Child Care Initiative c/o Better Child Care Ontario Inc.	\$74,800	1 year
BODYSENSE: A Positive Body Image Initiative for Sport Environments c/o The Canadian Centre for Ethics in Sport/Centre canadien pour l'ethique dans le sport	\$55,000	6 months
Boundless Adventures Association	\$148,000	2 years
Business Solution to Information Management Initiative c/o Catholic Family Counselling Centre (Region of Waterloo)	\$400,000	2 years
Canadian Association of Fairs and Exhibitions	\$280,200	3 years
Canadian Association of Family Resource Programs/L'Association Canadiennes des programmes de ressources pour la famille	\$376,300	3 years
Canadian Conference of the Arts	\$165,000	3 years
The Canadian Hearing Society c/o The Hearing Foundation of Canada	\$366,800	3 years
Canadian Inline Hockey Association	\$24,500	1 year
Canadian Institute of Cultural Affairs	\$25,000	8 months
Canadian Music Centre	\$104,500	3 years
The Canadian Red Cross Society	\$295,000	2 years
The Canadian Thyroid Cancer Support Group (Thry'vors) Inc.	\$14,000	1 year
Centre AlphaPlus Centre	\$200,000	2 years
The Centre for Contemporary Canadian Art	\$205,000	3 years
Centre d'intégration, de formation et de développement économique	\$24,000	5 months
Chambre économique de l'Ontario	\$200,000	2 years
Clean Air Champions	\$85,500	3 years
Community Living Toronto	\$290,000	2 years
The Conservation Council of Ontario	\$138,600	3 years
Cottage Dreams Recovery Incorporated	\$205,000	3 years
The Council for Business and the Arts in Canada	\$25,000	6 months
Council of Elizabeth Fry Societies of Ontario	\$97,900	18 months
Cultural Human Resources Council/Conseil des ressources humaines du secteur culturel	\$20,000	6 months
Dance Ontario Association	\$144,000	3 years
Destination Nord	\$290,000	3 years
Dusk Dances Inc.	\$175,400	1 year
The EcoCommunities Project c/o Ontario Healthy Communities Coalition	\$198,600	2 years
Fondation Acacia	\$24,000	1 year
Foundation for Rural Living	\$139,400	1 year
From Page to Stage: New Theatre Resources and Training for Youth and Adult Leaders c/o Theatre Ontario	\$58,500	1 year

Province-Wide Grants (Continued)

Organization Name	Amount	Term
Les Galas de la relève musicale de l'Ontario français c/o Association canadienne-française de l'Ontario - Conseil régional d'Ottawa-Carleton	\$215,000	2 years
Giizhgaandag Gamig Healing Lodge Inc.	\$25,000	1 year
Go Girls! Partnership Group c/o Ontario Physical and Health Education Association	\$595,300	3 years
Great Lakes United	\$20,500	1 year
IMPACS: The Institute for Media, Policy and Civil Society	\$84,700	1 year
International Fun and Team Athletics	\$300,000	3 years
The Jane Goodall Institute for Wildlife Research, Education and Conservation	\$65,400	2 years
Just Add Water Initiative c/o Children's Water Education Council	\$325,700	3 years
Lesbian Gay Bi Youth Line	\$175,000	4 years
Let's Talk Science	\$300,000	17 months
Making It Work for Volunteers c/o Coalition of Ontario Voluntary Organizations	\$22,700	4 months
Metis Women's Circle	\$150,000	3 years
Mixed Company Theatre	\$110,000	3 years
National Meals Network c/o Canadian Association for Community Care	\$56,000	2 years
The Nature Conservancy of Canada	\$250,700	2 years
Noojimawin Health Authority	\$17,000	6 months
Northern Environmental Leadership Initiative c/o Sustainability Network	\$47,000	1 year
Number Eleven Theatre	\$14,000	1 year
The Ontario Aging and Developmental Disabilities (ADD) Project c/o Reena	\$490,000	5 years
Ontario Association of Triathletes	\$214,000	3 years
Ontario Association of Youth Employment Centres	\$488,000	4 years
Ontario Council of Folk Festivals	\$75,000	1 year
Ontario Facility Action Initiative c/o Professional Association of Canadian Theatres (PACT)	\$216,700	2 years
Ontario Gerontology Association	\$25,000	6 months
Ontario Horticultural Association	\$117,000	2 years
Ontario Justice Education Network/Réseau ontarien d'éducation juridique	\$250,000	3 years
Ontario Minor Hockey Association	\$217,500	3 years
The Ontario Rural Council	\$23,400	4 months
Ontario Volleyball Association	\$400,000	3 years
Ontario Volunteer Centre Network c/o Volunteer Hamilton	\$16,000	6 months
The Organic Landscape Alliance	\$63,900	3 years
Parks and Recreation Ontario	\$181,400	2 years
PhotoSensitive	\$154,900	2 years
Preventing and Responding to Violence Against Women Through Technology Enhanced Education c/o Education Wife Assault (EWA)	\$99,100	1 year
Prise de parole	\$165,000	3 years
ReBoot Network Initiative c/o Community Opportunity & Innovation Network (Peterborough) Inc.	\$24,900	6 months
Regroupement des intervenantes et intervenants francophones en santé et en services sociaux de l'Ontario	\$170,000	2 years
Réseau Ontario	\$250,000	3 years
The Schizophrenia Society of Ontario	\$350,000	3 years
Sci-Tech Ontario	\$225,000	2 years

Province-Wide Grants (Continued)

Organization Name	Amount	Term
Screening - A Community Training Model c/o Volunteer Canada	\$135,000	1 year
SkillsInternational.ca c/o WIL Counselling & Training for Employment	\$441,400	30 months
Social Planning Network of Ontario 2001 Census Consortium Initiative c/o Community Development Halton	\$263,600	31 months
Softball Ontario	\$236,500	3 years
Speaking Differently c/o The International Society for Augmentative and Alternative Communication	\$16,400	1 year
Sport Alliance of Ontario	\$171,900	2 years
Sport for Disabled Ontario	\$354,000	3 years
Squash Ontario	\$156,000	3 years
Stratford Shakespearean Festival of Canada	\$280,400	2 years
Strings Across The Sky	\$53,000	1 year
Sudbury Basin Environment Networking Initiative c/o Ontario Environment Network	\$156,000	2 years
Tafelmusik	\$247,000	4 years
Théâtre du Trillium	\$465,000	3 years
Theatre in Your Community Initiative c/o Roseneath Theatre	\$215,000	2 years
Wildlife Habitat Canada	\$301,000	3 years
Women in Motion Career Education Inc.	\$163,500	3 years
Women's Art Resource Centre	\$25,000	6 months
Women's Courtwatch - Provincial Project c/o Woman Abuse Council of Toronto	\$227,800	3 years
Women's Future Fund / Le Fonds pour l'avenir des femmes	\$128,900	3 years
YOUCAN PB Pilot Partners c/o YOUCAN Youth Canada Association/L'Association des jeunes canadiens	\$400,000	3 years
Young Singers, Ontario, Canada	\$14,000	3 months
Total \$17,822,500		
Total Grants		101

Strategic Granting Initiative for Library Boards

Algoma, Cochrane, Manitoulin, Sudbury

	Amount	Term
Bibliothèque Municipale de Fauquier-Strickland	\$12,000	6 months
Bibliothèque publique de Hearst	\$9,400	3 months
Bibliothèque publique de Mattice-Val Côté	\$9,000	6 months
Bibliothèque scolaire et municipale d'Opasatika	\$9,000	3 months
Billings Public Library Board	\$10,100	1 year
Black River-Matheson Public Library	\$9,000	1 year
Bruce Mines and Plummer Additional Union Public Library Board	\$5,500	1 year
Central Manitoulin Public Libraries	\$13,000	1 year
Chapleau Public Library	\$15,000	1 year
Cochrane Public Library Board	\$6,900	1 year
Conseil de bibliothèque de Moonbeam	\$9,000	3 months
Conseil de bibliothèque Val Rita-Harty	\$9,400	3 months
The Corporation of the Municipality of St. Charles Public Library	\$9,000	6 months
The Corporation of the Township of McGarry Public Library Board	\$7,200	3 months
Dubreuilville Public Library	\$9,000	6 months
Elliot Lake Public Library	\$13,200	3 months
Espanola Public Library Board	\$9,000	6 months
Garden River First Nation Public Library	\$7,200	6 months
Gore Bay Union Public Library	\$4,800	3 months
Hilton Union Public Library Board	\$7,800	3 months
Hornepayne Public Library	\$8,000	6 months
Iroquois Falls Public Library	\$5,000	1 year
Kapuskasing Public Library	\$6,900	6 months
Markstay/Warren Public Library	\$5,000	6 months
Michipicoten First Nation Public Library	\$9,000	1 year
Mississauga First Nation Public Library	\$5,200	1 year
Ojibways of Sucker Creek	\$7,500	3 months
Prince Township Public Library	\$9,900	6 months
Sables-Spanish Rivers Public Library Board	\$6,000	1 year
Sheshegwaning First Nations Public Library	\$8,200	1 year
Smooth Rock Falls Public Library	\$13,000	1 year
Spanish Public Library	\$12,100	1 year
St. Joseph Township Public Library	\$8,200	1 year
Tehkummah Township Public Library	\$8,000	1 year
Thessalon First Nation Public Library	\$12,000	3 months
Thessalon Public Library	\$8,400	9 months
Town of North Eastern Manitoulin and the Islands Public Library Board	\$11,000	1 year
Whitefish River First Nation Public Library	\$10,700	6 months
Wikwemikong Unceded Indian Reserve # 26	\$9,500	6 months
Sub-Total	\$348,100	
No. of Grants		39

Strategic Granting Initiative for Library Boards (Continued)

Champlain

	Amount	Term
Admaston/Bromeley Township Public Library Board	\$10,000	1 year
Algonquins of Pikwakanagan	\$5,000	1 year
Bibliothèque municipale de Casselman	\$5,000	3 months
Bibliothèque publique de Clarence-Rockland	\$11,300	3 months
Bibliothèque publique de Hawkesbury Public Library	\$15,000	6 months
Bibliothèque publique de la Nation	\$9,000	3 months
Bibliothèque publique du canton de Russell	\$10,000	3 months
Bibliothèques publiques du Canton d'Alfred et Plantagenet	\$15,000	3 months
Deep River Public Library Board	\$9,100	1 year
Greater Madawaska Public Library Board	\$11,000	1 year
Head, Clara & Maria Township Public Library	\$15,000	1 year
Killaloe District Public Library	\$7,000	1 year
Laurentian Hills Public Library Board	\$5,500	1 year
Petawawa Public Library	\$11,000	6 months
Renfrew Public Library	\$15,000	4 months
Stormont, Dundas & Glengarry County Library	\$14,900	6 months
Township Madawaska Valley Public Library Board	\$15,000	1 year
Township of Champlain Public Library	\$11,000	3 months
Whitewater Region Library Board	\$9,000	9 months
	Sub-Total	\$203,800
	No. of Grants	19

Durham, Haliburton, Kawartha, Pine Ridge

	Amount	Term
Alderville First Nation Library	\$6,300	6 months
Alnwick/Haldimand Public Library Board	\$9,000	6 months
Asphodel-Norwood Public Library Board	\$12,000	1 year
Brighton Public Library	\$9,000	1 year
Brock Township Public Library	\$9,000	1 year
Cavan Millbrook, North Monaghan Library Board	\$9,000	1 year
Cobourg Public Library Board	\$15,000	1 year
Curve Lake First Nation Public Library	\$5,000	1 year
Douro-Dummer Public Library Board	\$9,000	6 months
Galway-Cavendish and Harvey Twp. Public Library	\$9,000	1 year
Haliburton County Library Board	\$15,000	1 year
North Kawartha Public Library	\$6,600	1 year
Otonabee - South Monaghan Public Library	\$9,000	1 year
Port Hope Public Library	\$8,000	1 year
Smith-Ennismore-Lakefield Public Library	\$9,000	6 months
Township of Cramahe Public Library Board	\$9,000	1 year
Township of Havelock-Belmont-Methuen Library Board	\$12,900	1 year
Trent Hills Public Library Board	\$9,000	1 year
	Sub-Total	\$170,800
	No. of Grants	18

Strategic Granting Initiative for Library Boards (Continued)

Essex, Kent, Lambton

	Amount	Term
Bkejwanong First Nation Public Library	\$9,500	1 year
Chippewas of Sarnia/Aamjlnaang	\$9,000	6 months
Delaware Nation Library	\$15,000	1 year
Essex County Library Board	\$15,000	1 year
Lambton County Library	\$15,000	1 year
	Sub-Total	\$63,500
	No. of Grants	5

Grand River

	Amount	Term
Six Nations Public Library	\$9,000	6 months
	Sub-Total	\$9,000
	No. of Grants	1

Grey, Bruce, Huron, Perth

	Amount	Term
Bruce County Library Board	\$10,500	1 year
Chippewas of Nawash Public Library Board	\$9,000	3 months
Grey Highlands Public Library	\$9,000	3 months
Hanover Public Library Board	\$9,000	1 year
Huron County Library	\$15,000	6 months
Meaford Public Library	\$9,000	1 year
North Perth Public Library	\$10,500	1 year
Perth East Public Library	\$5,300	1 year
St. Mary's Public Library	\$6,500	1 year
The Township of Southgate Ruth Hargrave Memorial Library	\$7,200	6 months
West Grey Public Library Board	\$11,000	3 months
West Perth Public Library Board	\$10,700	6 months
	Sub-Total	\$112,700
	No. of Grants	12

Muskoka, Nipissing, Parry Sound, Timiskaming

	Amount	Term
Argyle Community Library	\$5,000	1 year
Bibliothèque Publique Canton Armstrong	\$8,600	3 months
Bonfield Public Library Board	\$7,000	1 year
Bracebridge Public Library Board	\$9,000	6 months
Britt Area Library Board	\$1,200	6 months
Burk's Falls, Armour & Ryerson Union Public Library	\$7,400	6 months
Cobalt Public Library	\$9,800	1 year
Englehart Public Library Board	\$9,500	1 year
Gravenhurst Public Library Board	\$10,000	1 year

Strategic Granting Initiative for Library Boards (Continued)

Muskoka, Nipissing, Parry Sound, Timiskaming

	Amount	Term
Haileybury Public Library	\$6,000	6 months
Henvey Inlet First Nation Library	\$9,000	6 months
Huntsville Public Library	\$7,700	1 year
Kearney & Area Public Library	\$10,000	1 year
Lake of Bays Public Libraries	\$9,000	1 year
Larder Lake Public Library	\$8,900	6 months
Latchford Public Library	\$5,200	1 year
Magnetawan First Nation Public Library	\$5,000	1 year
Magnetawan Public Library	\$7,900	4 months
Mattawa Public Library	\$9,000	4 months
New Liskeard Public Library	\$9,000	1 year
Nipissing First Nation Public Library	\$10,700	4 months
North Himsworth Public Library	\$10,900	1 year
Parry Sound Public Library	\$7,800	6 months
Perry Township Public Library	\$7,000	1 year
Phelps Public Library	\$4,400	1 year
Powassan & District Union Public Library	\$15,000	6 months
Seguin Public Library Board	\$7,200	6 months
South River - Machar Union Public Library	\$15,000	3 months
Sundridge-Strong Union Public Library	\$7,000	1 year
Temagami Public Library	\$6,100	1 year
Township of East Ferris Public Library Board	\$8,900	3 months
Township of Georgian Bay Public Library Board	\$7,500	6 months
The Township of Muskoka Lakes Library Board	\$8,000	1 year
Township of South Algonquin Public Library Board	\$5,000	3 months
Wasauksing First Nation Public Library	\$5,000	1 year
West Nipissing Public Library Board	\$10,000	1 year
Whitestone Hagerman Memorial Public Library	\$13,000	1 year
	Sub-Total	
	\$302,700	
	No. of Grants	37

Niagara

	Amount	Term
Niagara-on-the-Lake Public Library Board	\$7,500	1 year
Pelham Public Library	\$14,400	6 months
Port Colborne Public Library	\$15,000	1 year
Thorold Public Library Board	\$7,000	1 year
Wainfleet Township Public Library Board	\$11,400	6 months
West Lincoln Public Library Board	\$9,000	3 months
	Sub-Total	
	\$64,300	
	No. of Grants	6

Strategic Granting Initiative for Library Boards (Continued)

Northwestern

	Amount	Term
Atikokan Public Library	\$9,300	1 year
Big Grassy First Nation Library	\$5,000	1 year
Biindigen First Nation Learning Centre Public Library	\$4,000	1 year
Corporation of the Municipality of Red Rock Public Library	\$7,400	6 months
Corporation of the Township of Dorion Public Library Board	\$9,000	6 months
Corporation of Township of Nipigon Public Library Board	\$9,000	6 months
Dryden Public Library	\$9,500	6 months
Emo Township Public Library	\$9,300	1 year
Fort Frances Public Library	\$9,000	1 year
Greenstone Public Library Board/Conseil de la bibliothèque publique de Greenstone	\$11,800	6 months
Ignace Public Library Board	\$9,700	1 year
Iskatewizagegan No. 39 First Nation Community Library	\$9,000	3 months
Keewaywin Public Library	\$5,000	4 months
Kenora Public Library Board	\$7,400	1 year
Manitouwadge Public Library Board	\$6,350	4 months
Marathon Public Library	\$9,000	1 year
North Spirit Lake Public Library	\$4,000	1 year
Ojibways of the Pic River First Nation Public Library	\$5,000	1 year
Oliver Paipoonge Public Library Board	\$9,000	6 months
Onigaming Community Library	\$9,000	1 year
Rainy River First Nations Resource Centre	\$8,500	1 year
Rainy River Public Library	\$9,000	3 months
Red Lake Public Library Board	\$9,000	1 year
Schreiber Public Library	\$9,000	6 months
Seine River First Nation Library	\$8,500	6 months
Sioux Lookout Public Library Board	\$4,700	3 months
Terrace Bay Public Library Board	\$9,000	1 year
Township of Ear Falls Public Library	\$9,550	1 year
	Sub-Total	\$224,000
	No. of Grants	28

Quinte, Kingston, Rideau

	Amount	Term
Addington Highlands Public Library Board	\$14,500	1 year
Augusta Township Public Library Board	\$10,000	6 months
Bancroft Public Library Board	\$8,600	6 months
Carleton Place Public Library	\$12,000	3 months
Carlow/Mayo Public Library Board	\$8,000	1 year
Centre Hastings Public Library Board	\$10,000	9 months
County of Lennox and Addington Information Services	\$14,000	1 year
Deseronto Public Library Board	\$9,000	6 months
Elizabethtown-Kitley Township Public Library	\$5,500	1 year
Front of Yonge Township Public Library	\$10,000	6 months

Strategic Granting Initiative for Library Boards (Continued)

Quinte, Kingston, Rideau

	Amount	Term
The Gananoque Public Library Board	\$8,300	3 months
Hasting Highlands Public Library	\$12,500	1 year
Kanhiote Tyendinaga Territory Public Library	\$10,700	1 year
Kingston Frontenac Public Library	\$15,000	4 months
Lanark Highlands Public Library	\$10,300	6 months
Leeds and the Thousand Islands Public Library	\$9,000	1 year
Marmora & Lake Public Library	\$9,000	4 months
Merrickville-Wolford Public Library Board	\$5,000	1 year
Mississippi Mills Public Library	\$10,000	1 year
Municipality of Tweed Public Library	\$9,700	6 months
North Grenville Public Library Board	\$11,000	1 year
Perth and District Union Public Library	\$10,000	6 months
Prescott Public Library	\$9,000	6 months
Rideau Lakes Public Library Board	\$10,000	6 months
Smiths Falls Public Library	\$11,400	3 months
Stirling-Rawdon Public Library Board	\$10,600	1 year
Township of Athens Public Library	\$9,400	1 year
The Township of Edwardsburgh/Cardinal Library Board	\$8,300	6 months
Tyendinaga Township Public Library	\$9,800	1 year
Westport Public Library Board	\$9,500	1 year
Wollaston and Limerick Union Public Library	\$5,800	6 months
	Sub-Total	
	\$305,900	
	No. of Grants	
	31	

Simcoe-York

	Amount	Term
Chippewas of Georgina Island First Nation Public Library	\$10,000	1 year
Clearview Public Library	\$8,500	6 months
Essa Centennial Library	\$7,300	1 year
King Township Public Library Board	\$11,000	1 year
Midland Public Library Board	\$9,000	1 year
Penetanguishene Public Library Board	\$8,000	6 months
Springwater Township Public Library Board	\$15,000	1 year
Tay Township Public Library Board	\$5,000	6 months
Township of Ramara Public Library Board	\$14,100	1 year
Township of Severn Public Library	\$2,100	3 months
Wasaga Beach Public Library	\$9,000	1 year
	Sub-Total	
	\$99,000	
	No. of Grants	
	11	

Strategic Granting Initiative for Library Boards (Continued)

Thames Valley

	Amount	Term
Chippewas of the Thames First Nation Council	\$9,000	1 year
Middlesex County Library Board	\$15,000	6 months
Oxford County Library Board	\$15,000	1 year
Tillsonburg Public Library	\$10,000	1 year
	Sub-Total	\$49,000
	No. of Grants	4

Waterloo, Wellington, Dufferin

	Amount	Term
Grand Valley Public Library Board	\$13,900	1 year
Shelburne Public Library	\$5,000	1 year
Waterloo Regional Library	\$13,300	4 months
Wellington County Library Board	\$15,000	1 year
	Sub-Total	\$47,200
	No. of Grants	4
	Total	\$2,000,000
	No. of Grants	215

PARTNERS IN SERVING ONTARIO

Ontario Trillium Foundation Board Of Directors

As at March 31, 2004

	<u>Date Appointed</u>	<u>Term Expires</u>
Robert G. Power, Chair	04.08.98	AGM 2004
Robert Sampson, Vice-Chair	04.24.98	AGM 2004
Cathryn Nadjiwon, Treasurer	06.27.01	AGM 2004
Dean Allison	06.20.01	AGM 2004
Bluma Appel	06.26.03	AGM 2006
Lynn Beyak	06.27.01	AGM 2004
Barb Bolin	06.14.00	AGM 2006
George Burton	04.08.98	AGM 2004
Darryl Demille	06.26.03	AGM 2006
Bill Karda	06.14.00	AGM 2006
Stuart Kidd	06.26.03	AGM 2006
Margaret Munnoch	04.22.98	AGM 2004
Frank Paznar	04.22.98	AGM 2004
Roger Peddle	06.14.00	AGM 2006
Ingrid Perry Peacock	06.30.00	AGM 2006
Irene So	06.30.00	AGM 2006
Stella Torontow	05.10.00	AGM 2006
Gérald Trottier	11.20.02	March 2004 (Resigned)
Jan Westcott	04.22.98	AGM 2004

Ontario Trillium Foundation
Grant Review Teams
Volunteers serving the Foundation in 2003-2004

1. Northwestern

	Term begins	Term expires	
André G. Tardiff, Chair	12.18.98	12.17.04	
Michele Alderton	12.18.98	12.17.04	(Resigned)
Lorne Allard	03.06.02	03.05.06	
Gordon H. Armstrong	04.02.03	04.01.06	
Georges Blanc	02.03.99	02.02.05	
Linda Braun	05.02.01	05.01.04	
Allan H. Buchan	01.13.99	01.12.05	
Kathryn Davidson	12.23.02	12.22.05	
Russ Fortier	03.19.03	03.18.06	
Kim Harder	12.18.98	12.17.03	
Neil C. Macodrum	04.02.03	04.01.06	
James Piper	12.18.01	12.17.05	
Norman Poolton	06.13.01	06.12.03	
John Saunders	12.18.98	12.17.03	
Glenn W. Tretlin	12.18.98	12.17.04	
Dennis S. Witherspoon	12.18.98	12.17.04	
Glenn Witherspoon	12.18.98	12.17.04	

2. Algoma, Cochrane, Manitoulin, Sudbury

	Term begins	Term expires
J. Douglas Lawson, Chair	01.13.99	01.12.05
Marc Clavelle	12.05.01	12.04.03
Peter Colbert	12.18.98	12.17.04
Roland Côté	12.18.98	01.22.05
Mary E. Dawson-Cole	03.30.99	03.29.05
Gloria E. Fischer	12.18.98	12.17.03
Bonnie C. Foster	12.18.98	12.17.04
John D. Fullerton	12.18.01	12.17.05
Lorraine R.M. Gisborn	12.18.98	12.17.03
Irma K. Hill-Behnke	12.18.98	12.17.04
Breen V. Keenan	12.18.02	12.17.05
Lisa Kivinen	12.18.98	12.17.04
Terrence McCutcheon	04.28.02	04.27.03
Jeanna A. Miller	12.18.98	12.17.04
Jean-Pierre Ouellette	02.17.99	02.16.05
Robert Pierre	12.12.01	12.11.05
Urgel Rhéaume	12.18.98	12.17.04
Denis Sabourin	12.18.98	12.17.04
Clayton Francis Shawana	06.14.00	06.13.03
Alex Solomon	02.17.99	02.16.05
Thomas G. Trainor	11.20.02	11.19.05
Harry Vanderweerden	02.03.99	02.02.05
Mila Wong	12.18.98	12.17.04

Ontario Trillium Foundation Grant Review Teams (Continued)

3. Muskoka, Nipissing, Parry Sound, Timiskaming

	Term begins	Term expires	
Gail Wahamaa, Chair	06.30.00	06.29.06	
Wayne Belter	05.10.00	05.09.06	
Marlene Bertrand	04.25.01	04.24.06	
Nancy Birtch	01.13.99	01.12.05	
Rick Brassard	01.24.01	01.23.04	(Resigned)
Linda Côté	02.03.99	02.02.05	
Peter J. Daleman	07.31.01	07.30.03	
Paul Davidson	02.03.99	02.02.04	
Annette Deacon	04.24.03	04.23.06	
Ed Eng	06.25.03	06.24.06	
Wendall Fisher	12.12.01	12.11.05	
Stuart Kidd	01.13.99	01.12.04	(Appointed to Board)
William Kitts	02.03.99	02.02.05	
Thomas McClelland	02.03.99	02.02.05	
Jean McDermott	02.03.99	02.02.05	
Lorne McNeice	07.31.01	07.30.06	
Ray Pavlove	02.03.99	02.02.04	
Shirley E. Priolo	12.18.98	12.17.03	
John E. Richardson	09.26.02	09.25.05	
Kathleen Scott	03.17.99	03.16.05	
Malcolm Scott	02.03.99	02.02.05	
Kathleen Smylie	02.03.99	02.02.04	
Arnold Paul Stephen	07.18.01	07.17.05	
Cyndi L. Stockman	12.18.98	12.17.04	
Kathleen A. Tod	03.05.03	03.04.06	
Kenneth Veitch	12.18.98	12.17.04	

4. Champlain

	Term begins	Term expires	
Campbell McKie, Chair	01.13.99	01.12.05	
Julie Andre	08.01.03	07.31.06	
Roland Bissonnette	01.13.99	01.12.05	
Albert Bourdeau	01.13.99	01.12.05	
Robert G. Byrnes	05.21.03	05.20.06	
Daniel Callaghan	05.16.01	05.15.04	
Pierre Caron	06.13.01	06.12.03	
François Dugal	12.02.99	12.01.03	
Steven K. Gallant	05.21.03	05.20.06	
Anita Hamilton	06.13.01	06.12.03	
G. Eldon Horner	08.01.03	07.31.06	
Keith Jodoin	01.13.99	01.12.05	
Rosemary Kozak	06.13.01	06.12.03	
Helen MacLeod	01.13.99	01.12.04	

Ontario Trillium Foundation Grant Review Teams (Continued)

Champlain

	Term begins	Term expires
Martin J. Montague	12.12.01	12.11.04
Ronald Mulligan	01.13.99	01.12.05
Tom O'Neill	01.13.99	01.12.05
Jean-Pierre Pierre	01.23.02	01.22.06
Marcel Ranger	01.13.99	01.12.05
Louis Riopelle	03.19.03	03.18.06
Barbara A. Symington	02.03.99	02.02.05
Diane Thompson	05.23.00	05.22.03
Georges Voisine	06.25.03	06.24.06
Grant Wheeler	02.17.99	02.16.04

5. Quinte, Kingston, Rideau

	Term begins	Term expires	
Peter Galvin, Chair	12.18.98	12.17.03	
William Altoft	12.21.01	12.20.03	
Stephanie Attwood	06.04.03	06.03.06	
Judi Baril	03.19.03	03.18.06	
Bryce Bell	12.15.99	12.14.04	(Acting Chair from 03.31.04)
Jessica Campney	03.05.01	03.04.04	
J. Donald Clark	04.09.03	04.08.06	
Chalmer R. Conn	03.19.03	03.18.06	
Lois Crate	02.03.99	02.02.05	
Douglas T. Crosbie	12.18.98	12.17.04	
Donna Davidson	05.02.01	05.01.06	
Jean Edwards	02.03.99	02.02.04	
Patricia M. Griffin	03.17.99	04.02.05	
John E. Henderson	01.23.02	01.22.06	
John Ross McDougall	06.04.03	06.03.06	
Winston McLellan	01.13.99	01.12.04	(Resigned)
W. Murray Metcalfe	12.18.98	12.17.04	
Carolyn J. Miller	12.18.98	12.17.04	
Larry R. Morris	12.18.98	12.17.04	
Norman M. Sheasby	12.18.98	12.17.03	
Barbara Snyder	12.18.98	12.17.04	
Ross Trant	12.18.98	12.17.03	
Jim Watson	12.18.98	12.17.04	

6. Grand River

	Term begins	Term expires
Stanley J. Reid, Chair	03.16.00	03.15.06
Colleen Armstrong	01.13.99	01.12.05
Walter Dejaegher	05.02.01	05.01.04
Roberta Grinton	03.06.02	03.05.06
Lynne Hagen	01.13.99	01.12.05

Ontario Trillium Foundation Grant Review Teams (Continued)

Grand River

	Term begins	Term expires
Trudy Jones	01.13.99	07.17.05
Gordon Little	01.23.02	01.22.06
James G. Lomas	05.07.03	05.06.06
Arthur Loughton	01.13.99	01.12.04
Murray Moffatt	03.06.02	03.05.06
Ellen Moodie	01.23.02	01.22.06
Charles Muldoon	01.13.99	01.12.05
Helen B. Mulligan	02.03.99	02.02.05
Marie Trainer	05.02.01	05.01.04
Barbara Travale	05.23.00	05.22.06

7. Waterloo, Wellington, Dufferin

	Term begins	Term expires
Kaarina Dillabough, Chair	12.16.98	12.15.03
James R. Gibbons, Acting Chair	12.16.98	12.15.04 (Acting Chair from 03.31.04)
Dorothy Angel	12.18.98	12.15.04
Carol J. Ariss	07.10.03	07.09.06
Pierre Brianceau	05.16.01	05.15.06
Marjorie Carroll	12.16.98	12.15.04
Jamie Couper	03.06.02	03.05.06
Marilyn R. Dippell	12.16.98	12.15.03
Lorne Ebel	04.25.01	04.24.06
John Spencer Finch	03.05.03	03.04.06
Rose Haskell	03.20.02	03.19.06
Brian Horner	12.16.98	12.15.04
Bill Loutitt	08.29.01	08.28.05
Wayne Maycock	03.30.99	03.29.05
Fiona M. McCrea	12.16.98	12.15.04
Kenneth Porter	01.13.99	01.12.05
Muriel Torrance	12.16.01	12.15.05
Hajra Wilson	12.16.98	12.15.03

8. Hamilton

	Term begins	Term expires
John Ernest MacRae, Chair	01.13.99	01.12.05
Glenn C. Agro	02.03.99	02.02.05
Philip J. Bradley	12.30.99	12.29.05
Lena De Oliveira Aggus	01.13.99	01.12.04
Trevor Garwood-Jones	03.05.03	03.04.06
Ken Griffith	01.13.99	01.12.05
Kenneth Murray Hall	12.30.99	12.29.05
Michelle Harkness	05.21.03	05.20.06
Robert Hodgson	11.28.01	11.27.05

Ontario Trillium Foundation Grant Review Teams (Continued)

Hamilton

	Term begins	Term expires	
Stanley Peter Jaskot	12.30.99	12.29.05	
Sylvia Kajiura	02.03.99	02.02.05	
Barry Kent	02.02.02	02.01.06	
Carolyn Kovacs	02.03.99	02.02.05	(Resigned)
Phillip Leon	02.03.99	02.02.04	
Robert B. Moulden	01.13.99	01.12.05	
Judi M. Partridge	02.03.99	02.02.04	
Marie Robbins	02.03.99	02.02.04	
John Stewart	02.02.02	02.01.06	
Liz C. Weaver	02.03.99	02.02.05	

9. Niagara

	Term begins	Term expires	
Barry Willer, Chair	01.13.99	01.12.04	
Peter T. Banwell, Acting Chair	01.13.99	01.12.05	(Acting Chair from 03.31.04)
Alfie D'Uva	11.29.00	11.28.03	
James Gillap	01.13.99	01.12.05	
Colleen Hardie	02.03.99	02.02.04	
Brian Hutchings	12.02.99	12.01.05	
Donald W. Johnstone	02.03.99	02.02.05	
Douglas Henry Rapelje	01.13.99	01.12.05	
Kelly Robson	01.13.99	01.12.04	
Herb Schmidt	11.29.00	11.28.03	
David Lorne Smith	03.05.01	03.04.06	
Jennifer Southward	02.02.02	02.01.06	
Annette F. Urlocker	01.13.99	01.12.05	
Christine Whyte	01.13.99	01.12.05	

10. Grey, Bruce, Huron, Perth

	Term begins	Term expires	
Bob Pringle, Chair	01.13.99	01.12.05	
Harry Brightwell	01.13.99	01.11.04	(Resigned)
Dale Carnegie	01.13.99	01.12.05	
Ellen M. Connelly	01.13.99	01.12.05	
Lawrence R. Dalton	11.21.01	11.20.03	
Gloria Day	02.03.99	02.02.04	
Conny Detzler	01.13.99	01.12.05	
Rolf Friis	02.03.99	02.02.05	
Rick Hammond	02.03.99	02.02.05	
Marilyn Hughes	05.06.99	05.05.05	
Mary Ellen Jasper	06.14.00	06.13.06	
Shirley Johnstone	01.13.99	06.18.05	

Ontario Trillium Foundation Grant Review Teams (Continued)

Grey, Bruce, Huron, Perth

	Term begins	Term expires
Bill Jones	05.16.01	05.15.03
Carol Lawrence	12.18.98	12.17.03
Bill McGrath	02.03.99	02.02.05
Edward Walter McKenzie	02.03.99	02.02.05
Carl R. Noble	12.18.98	12.17.04
Dawn B. Osman	06.18.03	06.17.06
William Nelson Robertson	10.03.01	10.02.05
Dr. Gerald Rogers	12.18.98	12.17.04
Thomas Ruff	12.18.98	12.17.03
Joe Steffler	04.15.03	04.14.06
Harry Thede	01.13.99	01.12.05
Kees van Aalst	07.31.02	07.30.05

11. Essex, Kent, Lambton

	Term begins	Term expires
Gale Hanki, Chair	01.13.99	01.12.05
Kelly-Anne Appleton	03.05.01	03.04.06
Merrill Baker	12.18.01	12.17.04
Bonnie Clarke	07.17.02	07.16.05
Larry Donais	12.18.01	12.17.03
James C. Evans	12.18.01	12.17.04
Dianne Flook	12.18.01	12.17.05
Edward J. Herbert	12.18.98	12.17.04
William John Irwin	12.18.01	12.17.03
Rassan Jafar	04.02.03	04.01.06 (Resigned)
George Kennedy	12.18.01	12.17.03 (Resigned)
Glenda Lansens	12.23.02	12.22.05
Madeline Mahon	12.18.98	12.17.04
Marilyn Mann	05.02.01	05.01.06
Sally Maynard	12.18.98	12.17.04
Rosemary McCleary	12.18.98	12.17.04
Peter B. Shillington	12.18.98	12.17.04
Earle A. Woolaver	12.18.98	12.17.04
Bonnie Young	12.18.98	12.17.04

12. Thames Valley

	Term begins	Term expires
Earl Shea, Chair	12.16.98	12.15.04
Paul Baldwin	06.30.00	06.29.06
Sandra L. Baleka	07.10.03	07.09.06
John Brotzel	03.05.01	03.04.06
Elaine D. Brown	12.16.98	12.15.04
Janet Clark	12.18.01	12.17.05
Ronald Curtis Dawson	02.03.99	02.02.05

Ontario Trillium Foundation Grant Review Teams (Continued)

Thames Valley

	Term begins	Term expires	
Nancy Elliott	04.19.00	04.18.06	
Evelyn Harris-Williams	04.19.00	04.18.03	
Gerald H. Kleiman	04.19.00	04.18.06	
Elizabeth A. Lessif	12.16.98	12.15.03	
Annabelle Logan	05.02.01	05.01.04	
Gail D.G. MacKay	12.16.98	12.15.03	
Harry J. Mezenberg	12.16.98	12.15.04	
Diane Louise Patenaude	05.02.01	05.01.03	
Bill Ross	11.28.01	11.27.05	
Dorothy Jean Smale	06.30.01	06.29.03	(Resigned)

13. Halton-Peel

	Term begins	Term expires	
Richard T. Bennett, Chair	12.16.98	12.15.04	
M. Douglas Brown	03.20.02	03.19.06	
Ajaib Singh Chatha	03.19.03	03.18.06	
Donna H. Davies	08.29.01	08.28.05	
Darryl Demille	05.02.01	05.01.03	
Gurdev Gill	03.05.01	03.04.06	
Harry C. Gregg	02.06.02	02.05.04	
Linda P. Lane	12.16.98	12.15.04	
Neil McLaughlin	06.06.01	06.05.05	
Carol McPetrie	03.06.02	03.05.06	
Don Mitchell	12.16.98	12.15.04	
Sandra Morrow	05.02.01	05.01.06	
Lou Mulligan	12.16.98	12.15.04	
Florence Pappain	01.23.02	01.22.06	
Adrienne Pearce	01.13.99	08.20.05	
Nancy Vieira	02.16.00	02.15.05	
Fran Wallace	12.16.98	12.15.03	

14. Simcoe-York

	Term begins	Term expires	
Anne Pegg, Chair	12.18.98	12.17.04	
Iris Beach	04.24.03	04.23.06	
Richard A. Beatty	12.23.02	12.22.05	
Dorothy Cauthers	01.20.03	01.19.06	
George Czerny	12.18.98	12.17.03	
Joseph Francoz	12.18.98	12.17.03	
Gary Gladstone	12.18.98	12.17.04	
Leta Hall	02.03.99	02.02.05	
Douglas Jagges	12.18.01	12.17.05	
Joan Catherine Jay	05.21.03	05.20.04	
Les A. Kensit	12.18.98	12.17.03	

Ontario Trillium Foundation Grant Review Teams (Continued)

Simcoe-York

	Term begins	Term expires	
Fitz Matheson	12.18.98	12.17.03	
Duncan McLaren	12.18.98	12.17.04	
Patricia Raible	03.27.01	03.26.06	
Francesca Romano	12.18.00	12.17.03	
Verna C. Ross	12.18.98	12.17.04	
Alexandra E. L. Stronach	02.21.03	02.20.06	
John D. Trotter	04.19.00	04.18.03	
Aubrey Zidenberg	01.13.99	01.12.04	(Resigned)

15. Durham, Haliburton, Kawartha, Pine Ridge

	Term begins	Term expires	
Joyce Devonshire, Chair	01.13.99	01.12.05	
Jeanne S. Anthon	05.02.01	05.01.06	
Diane Austin	01.13.99	01.12.05	
David Cook	05.06.99	05.05.05	(Deceased)
Judy M. Currins	12.18.98	12.17.04	
Peter Forgrave	09.26.01	09.25.05	
Gerald Harding	05.02.01	05.01.04	
Glenn Hodge	03.16.00	03.15.06	
Alan H. Hubbs	12.18.98	12.17.04	
Clair L. Irwin	12.18.98	12.17.04	
Susan Johnston	12.18.98	04.30.03	(Resigned)
Bev Kinsman	01.13.99	01.12.05	
Allen Glen Lee	10.03.01	10.02.05	
Greg Mather	06.25.03	06.24.06	
Donna McCallum	09.19.01	09.18.05	
Judy Moskaluk	12.18.98	12.17.03	
Aubrey Oppers	03.05.01	03.04.06	
Geoffrey Robinson	08.08.01	08.07.05	
Mary Lou Ross	06.30.00	06.29.06	
Judy Scott-Jacobs	12.18.00	12.17.03	
Keith Shier	06.06.01	06.05.04	
Alan Strike	12.02.99	12.01.05	
Barbara Truax	12.18.98	12.17.04	
Bruce L. Wright	04.19.00	04.18.06	

Ontario Trillium Foundation Grant Review Teams (Continued)

16. Toronto

	Term begins	Term expires	
H. Donald Guthrie, Chair	12.18.98	12.17.04	
Donna Biesenthal	12.18.98	12.17.04	
Ronald Chopowick	08.29.01	08.28.05	
Frances Dobbs	03.17.99	03.16.05	
John Dudley	05.02.01	05.01.06	
Montrose L. Emerson	01.13.99	01.12.04	
Harry Floros	12.18.98	12.17.04	
Laura A. Furst	12.18.98	12.17.04	(Resigned)
Ram Jagessar	04.02.03	04.01.06	
Peter A. Leon	06.30.00	06.28.06	
Michael L. Lindsay	12.18.98	12.17.04	
Bruce A.H. McMinn	12.18.98	12.17.04	(Resigned)
Kevin Moore	12.04.02	12.03.05	
Graham Orwin	12.18.98	12.17.03	
Sydney Pimentel	02.03.99	02.02.05	(Resigned)
Julia Anne Shea	09.24.03	09.23.06	
K. E. (Tanny) Wells	02.07.01	02.06.04	
Roman Woloszczuk	12.18.98	12.17.04	

Ontario Trillium Foundation Staff

As at March 31, 2004

Name	Title
Bernadette Ang	Assistant Manager, Program Systems
Carolyn Apgar	Area Manager
Katia Augustin	Grants Associate
Janice Baun	Coordinator of Program Administration
Tracey Beauregard	Grants Associate
Suzanne Bédard	Program Manager
Sonja Bogojevski	Coordinator of Program Administration
Natalie Bortkiewicz	Coordinator of Program Administration
Sandra Braendle	Program Manager
Linda Briggs	Program Manager
Maureen Brophy	Program Manager
Carrie Butcher	Program Manager
Rick Byun	Communications Officer, Event Planning
Ron Cantin	Program Manager
L. Robin Cardozo	Chief Executive Officer
Nelson Chan	Manager of Finance
Henry Chong	Area Manager
Peter Chu	Director of Information Technology
Clarisse Chung-Moi	Coordinator of Administration, Human Resources & Volunteer Relatio
Trudi Collins	Program Manager
Brian Conway	Program Manager
Gunilla Creutz	Coordinator of Program Administration
Louise Crofts	Grants Associate
Nuala Doherty	Program Manager
John Ecker	Director of Communications & Public Affairs
Patricia Else	Director of Grant Operations
Manfred Fast	Program Manager
Maggie Fischbuch	Program Manager
Arti Freeman	Program Manager
Victoria Gagnon	Area Manager
Jean-Paul Gagnon	Program Manager
Lorraine Gandolfo	Area Manager
Lina Giovenco	Coordinator of Program Administration
Doug Gore	Program Manager
Jane Greer	Manager of Marketing & Media Services
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

Ontario Trillium Foundation Staff (Continued)

Name	Title
Diane Labelle-Davey	Director of Human Resources and Volunteer Relations
Nathalie Le Roc'h	Coordinator of Program Administration
Kalok Leung	Coordinator of Financial Administration
Inga Lubbock	Program Manager
Lori Kay	Communications Officer, Event Planning
Michelle Macdonald-Pinck	Senior Policy & Research Analyst
Angelita Marquez	Grants Associate
Melanie Maxwell	Manager of Administration
Valerie McCullough	File & Mail Clerk
Tara McMurtry	Program Manager
Darlyn Mentor	Program Manager
Gilmar Militar	Program Manager
Jennifer Miller	Program Manager
Cynthia Moffitt	Coordinator of Administration, Policy, Research & Evaluation
Ruth Mott	Program Manager
Colette Naubert	Program Manager
Catherine Nijmeh	Coordinator of Program Administration
Clare Nolan	Coordinator of Program Administration
B. Paul O'Brien	Coordinator of Program Administration
Eulan O'Connor	Coordinator of Corporate Administration
Stacey O'Neill	Office Assistant
Debra Oswald	Coordinator of Program Administration
Renée Ouellet	Senior Communications Officer, Marketing & Media
Anne Panday	Office Assistant
Anne Pashley	Vice-President, Finance & Administration
Jean Yves Pelletier	Grants Associate
Maisie Poon	Human Resources Generalist
Coman Poon	Communications Officer, Event Planning
Jacqueline Powell	Program Manager
Beth Puddicombe	Program Manager
John Pugsley	Program Manager
Joanne Richmond	Program Manager
Tracey Robertson	Program Manager
Michael Russell	Database Administrator /Web Architect
Lorna Ryan	Program Manager
Maja Saletto Jankovic	Program Manager
Heather Shaw	Senior Policy & Research Analyst
Gisela Shivanath	Area Manager
Diane Sigouin-Daniel	Communications & Translation Services Officer
Jodi Simpson	Coordinator of Program Administration
Sheila Simpson	Program Manager
Stella Sosu	Receptionist

Ontario Trillium Foundation Staff (Continued)

Name	Title
Liliana Stoicescu	Office Assistant
Marilyn Struthers	Program Manager
Mary Jo Sullivan	Grants Associate
Tanya Thompson	Web Editor/Designer
Gayle Waxman	Director of Policy, Research & Evaluation
Susan West	Program Manager
Jacinth Whittingham	Coordinator of Program Administration
Dan Wilson	Manager, Policy, Research & Evaluation
Alexandra Wojtow	Coordinator of Program Administration
Constance Yau	Coordinator of Program Administration
Hadielia Yassiri	Senior Communications Officer, Marketing & Media
Anthony Zuppinger	Project Manager

Financial Report

Ontario Trillium Foundation

March 31, 2004

Report on Financial Performance

- In 2003-2004, the Ontario Trillium Foundation received \$100 million from the Ministry of Culture for its Community and Province-Wide Grants Programs. Other revenue sources include investment income (\$5.2 million) and funds made available as a result of rescinded grants (\$1.6 million).
- Of this funding, \$96.7 million was pledged for Community and Province-Wide grants, and grant-making expenses and support services together amounted to \$10.2 million. The deficiency of revenue over expenses for 2003-2004 (\$0.7 million) was planned for in the OTF Business Plan for the year.
- At March 31, 2004, the Foundation held approximately \$112.3 million in investments, in short-term treasury bills and bankers' acceptances. Most of these funds (\$103.1 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.
- 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.
- Accumulated net assets at year-end totalled \$8.3 million, of which approximately \$800,000 was invested in capital assets and \$7.5 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.
- 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.

KPMG LLP
Chartered Accountants
Yonge Corporate Centre
4100 Yonge Street Suite 200
Toronto ON M2P 2H3

Telephone (416) 228-7000
Telefax (416) 228-7123
www.kpmg.ca

AUDITORS' REPORT

To the Board of Directors of Ontario Trillium Foundation

We have audited the statement of financial position of Ontario Trillium Foundation as at March 31, 2004 and the statements of operations, changes in 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, 2004 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.

The comparative figures for 2003 were reported on by another firm of chartered accountants.

Chartered Accountants

Toronto, Canada

May 7, 2004

ONTARIO TRILLIUM FOUNDATION

Statement of Financial Position

March 31, 2004, with comparative figures for 2003

	2004	2003
Assets		
Cash	\$ 653,556	\$ 1,142,375
Accrued interest and other	1,916,758	1,496,121
Investments (note 2)	112,309,047	121,471,156
Capital assets, net (note 3)	834,958	959,830
	<u>\$ 115,714,319</u>	<u>\$ 125,069,482</u>

Liabilities and Net Assets

Liabilities:

Accounts payable and accrued liabilities	\$ 951,993	\$ 939,479
Grants payable (note 5(b))	103,080,117	111,741,117
Deferred contributions (note 5(a))	3,392,068	3,383,000
	<u>107,424,178</u>	<u>116,063,596</u>

Net assets:

Invested in capital assets	834,958	959,830
Unrestricted	7,455,183	8,046,056
	<u>8,290,141</u>	<u>9,005,886</u>

\$ 115,714,319 \$ 125,069,482

See accompanying notes to financial statements.

On behalf of the Board:

Robert G. Power, Chair

Cathryn Nadjiwon, Treasurer

ONTARIO TRILLIUM FOUNDATION

Statement of Operations

Year ended March 31, 2004, with comparative figures for 2003

	2004	2003
Revenue:		
Ontario government funding (note 5(a))	\$ 99,990,932	\$ 102,259,708
Grants rescinded or recovered	1,552,919	1,743,045
Investment income	5,199,994	4,734,431
	<u>106,743,845</u>	<u>108,737,184</u>
Expenses:		
Program activities:		
Grants pledged (note 5)	96,685,700	98,519,400
Grantmaking expenses	9,168,821	8,681,752
Non-grant contributions to the community (note 6)	210,003	236,906
	<u>106,064,524</u>	<u>107,438,058</u>
Support services	1,042,723	978,628
Amortization	352,343	466,437
	<u>107,459,590</u>	<u>108,883,123</u>
Deficiency of revenue over expenses	<u>\$ (715,745)</u>	<u>\$ (145,939)</u>

See accompanying notes to financial statements.

ONTARIO TRILLIUM FOUNDATION

Statement of Changes in Net Assets

Year ended March 31, 2004, with comparative figures for 2003

			2004	2003
	Invested in capital assets	Unrestricted	Total	Total
Net assets, beginning of year	\$ 959,830	\$ 8,046,056	\$ 9,005,886	\$ 9,151,825
Deficiency of revenue over expenses	(352,343)	(363,402)	(715,745)	(145,939)
Purchase of capital assets	227,471	(227,471)	–	–
Net assets, end of year	\$ 834,958	\$ 7,455,183	\$ 8,290,141	\$ 9,005,886

See accompanying notes to financial statements.

ONTARIO TRILLIUM FOUNDATION

Statement of Cash Flows

Year ended March 31, 2004, with comparative figures for 2003

	2004	2003
Cash provided by (used in):		
Operating activities:		
Deficiency of revenue over expenses	\$ (715,745)	\$ (145,939)
Amortization of capital assets which does not involve cash	352,343	466,437
Change in non-cash operating items	(9,060,055)	(7,144,984)
	(9,423,457)	(6,824,486)
Investing activities:		
Net decrease in investments	9,162,109	7,198,469
Purchase of capital assets	(227,471)	(277,593)
	8,934,638	6,920,876
Increase (decrease) in cash	(488,819)	96,390
Cash, beginning of year	1,142,375	1,045,985
Cash, end of year	\$ 653,556	\$ 1,142,375

See accompanying notes to financial statements.

ONTARIO TRILLIUM FOUNDATION

Notes to Financial Statements

Year ended March 31, 2004

The Ontario Trillium Foundation (the "Foundation" or "OTF"), an agency of the Ministry of Culture (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 build healthy and vibrant communities throughout Ontario, by strengthening the capacity of the voluntary sector, through investments in community-based initiatives.

1. 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:

(a) 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. Externally restricted contributions are deferred and recognized as revenue in the year in which the related expenses are incurred.

(b) Investments:

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

(c) Grants:

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

(d) Expenses:

Departmental expenses are allocated between grantmaking and support services based on the percentage of each department's activities devoted to these activities.

ONTARIO TRILLIUM FOUNDATION

Notes to Financial Statements (continued)

Year ended March 31, 2004

1. Significant accounting policies (continued):

(e) 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 lease

2. Investments:

Investments, at cost are as follows:

	2004	2003
Treasury bills	\$ 99,736,707	\$ 112,579,047
Bankers' acceptances	12,572,340	8,892,109
	\$ 112,309,047	\$ 121,471,156

The market value of investments approximates cost.

The treasury bills and bankers' acceptances are due within the next five months and bear interest from 2.0% to 4.4% (2003 - 2.8% to 4.4%).

3. Capital assets:

	2004		2003	
	Cost	Accumulated amortization	Net book value	Net book value
Furniture and fixtures	\$ 720,493	\$ 594,479	\$ 126,014	\$ 116,301
Computer hardware	739,886	528,624	211,262	229,610
Computer software	551,677	532,877	18,800	11,639
Leasehold improvements	1,200,738	721,856	478,882	602,280
	\$ 3,212,794	\$ 2,377,836	\$ 834,958	\$ 959,830

ONTARIO TRILLIUM FOUNDATION

Notes to Financial Statements (continued)

Year ended March 31, 2004

4. 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, 2004 and 2003, OTF received \$100 million of funding.

From April 1996 until fiscal 2001, OTF received funding from the Ministry for Partnership Programs which includes the Community Connections Program, Access Fund and Community Linkages Program.

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

5. 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:

			2004	2003
	Community and Province-Wide grants program	Partnership programs	Total	Total
Deferred contributions, beginning of year	\$ 3,377,854	\$ 5,146	\$ 3,383,000	\$ 5,642,708
Activities during the year:				
Funding received (note 4)	100,000,000	–	100,000,000	100,000,000
Investment income recorded as revenue	5,154,004	45,990	5,199,994	4,734,431
Grants pledged	(96,685,700)	–	(96,685,700)	(98,519,400)
Grantmaking expenses	(9,118,148)	(50,673)	(9,168,821)	(8,681,752)
Support services and amortization	(1,395,066)	–	(1,395,066)	(1,445,065)
Internally funded	513,214	–	513,214	–
Grants rescinded or recovered related to grants approved after March 31, 1999	1,531,318	14,129	1,545,447	1,652,078
Amounts recognized as Ontario government funding	(100,000,378)	9,446	(99,990,932)	(102,259,708)
Deferred contributions, end of year	\$ 3,377,476	\$ 14,592	\$ 3,392,068	\$ 3,383,000

ONTARIO TRILLIUM FOUNDATION

Notes to Financial Statements (continued)

Year ended March 31, 2004

5. Deferred contributions and grants payable (continued):

(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:

	2004	2003
Grants pledged:		
Community and Province-Wide grants programs	\$ 96,685,700	\$ 97,526,900
Partnership programs	–	992,500
	96,685,700	98,519,400
Grants rescinded	(1,242,420)	(1,357,900)
Grants paid	(104,104,280)	(101,719,353)
	(8,661,000)	(4,557,853)
Grants payable, beginning of year	111,741,117	116,298,970
Grants payable, end of year	\$ 103,080,117	\$ 111,741,117

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

2005	\$ 68,762,417
2006	25,099,800
2007	7,968,700
2008	1,075,900
2009	173,300
	\$ 103,080,117

6. 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. These contributions include expenses allocated from current operations.

ONTARIO TRILLIUM FOUNDATION

Notes to Financial Statements (continued)

Year ended March 31, 2004

7. Commitments:

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

2005	\$ 384,000
2006	334,000
2007	281,000
2008	226,000
	<hr/>
	\$ 1,225,000

In relation to these leases, OTF has agreed to indemnify the Landlord against losses occurring on the lease premises which may arise out of a breach of the lease agreement.

8. Indemnification of officers and directors:

OTF has indemnified its past, present and future directors, officers, employees and volunteers against expenses (including legal expenses), judgements, and any amount actually or reasonably incurred by them in connection with any action, suit or proceeding in which the directors are sued as a result of their service, if they acted honestly and in good faith with a view to the best interests of OTF. The nature of the indemnity prevents OTF from reasonably estimating the maximum exposure. OTF has purchased directors' and officers' liability insurance with respect to this indemnification.

9. Financial assets and liabilities:

The carrying values of cash, accrued interest and other, accounts payable and accrued liabilities and grants payable approximate their fair values due to the relatively short periods to maturity of these items or because they are receivable or payable on demand.

The market value of investments is disclosed in note 2.