

Annual Report 2004 - 2005

**The Ontario Trillium
Foundation**

**Building
healthy and
vibrant
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 30, 2005

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 2004-2005.

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, the Foundation acts as a catalyst that enables Ontarians to work together to enhance the quality of lives 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.

The Foundation's volunteer Board of Directors and Grant Review Teams, 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, appearing to read "Helen Burstyn".

Helen Burstyn
Chair of the Board

Table of contents

Message from the Chair, Helen Burstyn	4
Message from the Chief Executive Officer, L. Robin Cardozo	6
ACCOUNTABILITY, IMPACT AND ORGANIZATIONAL EFFECTIVENESS	
Review of 2004-2005 achievements	8
Granting activities 2004-2005	10
Vision, mission and values	11
Our granting priorities	13
BUILDING HEALTHY AND VIBRANT COMMUNITIES	
A sampling of 2004-2005 grants	15
Grants summary	19
Community grants	20
Algoma, Cochrane, Manitoulin, Sudbury	20
Champlain	22
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
PARTNERS IN SERVING ONTARIO	
Board of Directors	65
Grant Review Team members	66
Staff	75
FINANCIAL REPORT	
Report on financial performance	78
Auditor's report	79
Statement of financial position	80
Statement of operations	81
Statement of changes in net assets	82
Statement of cash flows	83
Notes to financial statements	84

Message from the Chair

Helen Burstyn

It is my great pleasure to be the new Chair of the Ontario Trillium Foundation (OTF).

When I was appointed the Chair of the Board of Directors at OTF, I was excited to join such an important and well-respected organization. The more I learned about the Foundation's work and spoke to organizations who have benefited from our grants, the more my excitement and respect grew for the volunteers, staff and work of this vital organization.

Take a look at OTF's granting activities and you will be impressed too. In 2004-2005, the Foundation invested \$94,346,800 in 1,422 grants to charitable and not-for-profit organizations that showcase the diversity of interests, people and communities in Ontario. We have:

- Invigorated the arts and culture sector with nearly \$22 million in funding
- Contributed over \$9 million to the not-for-profit environment sector
- Dedicated over \$40 million to grants in the human and social services sector
- Supported the sports and recreation sector with nearly \$23 million in grants

I am inspired by the people who work tirelessly to make a positive difference in their communities. Together, our Board of Directors, the hundreds of our Grant Review Team volunteers and the hundreds of thousands of community volunteers all work to make meaningful contributions to our communities.

The lives of millions of Ontarians are touched and improved by the work of OTF's thousands of grantee organizations across the province. As a leader in the not-for-profit sector, the Foundation anticipates and responds to the evolving needs of Ontarians. This is reflected in our new OTF granting priorities, which will guide our funding decisions over the next three years:

- Enhanced success for students and learners
- Healthier and more physically active Ontarians
- Enhanced employment and economic potential for workers and their families
- More effective volunteers and more people engaged in their communities

We will focus on supporting organizations that work in these areas to help people, organizations and communities throughout Ontario to thrive.

As an organization committed to continuous improvement, our Board of Directors is interested in learning what we are doing well and what we can do even better. Our Community Conversations in the summer of 2005 will take place in different parts of the province and on-line. This exchange of ideas and experiences with community members will help us at the Foundation plan future directions and better meet the diverse needs of the communities we serve.

I am proud to acknowledge those who have contributed to our collective accomplishments. We are grateful to our funder, the Government of Ontario, for the continued financial commitment and to the Minister of Culture, the Honourable Madeleine Meilleur, for being such a strong and effective champion of the Foundation.

Great grants are made with the support of a great team. The Foundation is fortunate to benefit from the commitment of our more than 350 unpaid volunteers, who include our Board of Directors and volunteers on our 16 Grant Review Teams. They are knowledgeable, dedicated members of their local communities. This year we said goodbye and thank you to those volunteers who concluded their terms with the Foundation and welcomed new members to the OTF family.

Across the province, passionate and engaged staff members support our local volunteers. Led by Chief Executive Officer L. Robin Cardozo, the Foundation's staff members enthusiastically enable and promote our work, as well as the work of our grantees.

I joined a vigorous and robust organization that is making a tangible difference locally and provincially. Building healthy and vibrant communities across Ontario is more than a mission statement. It's the essence of what we do every day at OTF and what our grantees contribute every day to their communities throughout the province.

I look forward to working together over the coming years.

Helen Burstyn
Chair of the Board

Message from the Chief Executive Officer L. Robin Cardozo

ROI. Return on investment is something we're conscious of here at the Ontario Trillium Foundation. OTF has been entrusted by the Government of Ontario to perform an important task and as we review our activities for 2004-2005, I believe that we can be proud of the achievements of the Foundation and our grantee organizations.

In addition to evaluating our results in dollars and cents, we measure our success by the impact of our grants on organizations, individuals and communities across Ontario. During the year, more than 175,000 volunteers contributed 5.6 million hours to initiatives supported by OTF. In addition, the Foundation supported community events and celebrations that were attended by more than 4.9 million people.

Demand for OTF grants remains high. For every dollar we have available to grant, we receive more than \$3.00 in requests. For every dollar granted, grantee organizations leverage more than \$1.60 in additional financial and in-kind resources.

In 2004-2005, the Foundation drew on its reserve fund in order to maintain its annual grant-making operation at the level of \$100 million. As a result, Ontarians received the benefit of our careful management of resources over the years.

Building the capacity of the voluntary sector through investments in community-based initiatives is at the heart of our mission. During the year, we undertook a research project to further understand the impact of the Foundation's grants that were made to strengthen community organizations.

We will share the research on capacity building with our stakeholders at several community consultations in the summer of 2005. These *Community Conversations* will also provide an opportunity to ensure that the Foundation remains responsive to evolving community needs.

OTF continues to seek ways to enhance our impact in Ontario's communities. This year we introduced ongoing grant eligibility for small libraries, following the success of a one-time strategic granting initiative in 2003-2004. Small municipalities with populations of 20,000 or less are now eligible to apply for library grants that will create new opportunities for library users, enhance literacy and respond to local needs.

In November 2004, after careful deliberation and consultation, we announced new granting priorities. The new priorities result from analysis of OTF grants made over the last six years, the needs identified in our funding sectors and the priorities of the Government of Ontario. The new priorities present exciting opportunities as OTF continues to emphasize organizational capacity building in the voluntary sector.

Foundation staff and volunteers played an active leadership role in the 2004 Annual Council on Foundations conference, which took place in Toronto. I had the pleasure of acting as Chair of the Toronto Host Committee as we welcomed over 1,600 delegates from around the world. Working together, Canada's grant-making foundations had an opportunity to showcase achievements in the foundation and voluntary sectors.

I would like to thank the Minister of Culture, the Honourable Madeleine Meilleur, and staff at the Ministry of Culture for their ongoing counsel and support to the Foundation.

I would also like to thank the OTF Board of Directors, led by our talented and enthusiastic Chair Helen Burstyn. Our dedicated Grant Review Team volunteers and our hard-working professional staff are invaluable to the Foundation's success.

As you review the summary of our 2004-2005 achievements, we have already set our eyes on the future. Working together with the Government of Ontario and our volunteers, staff and community partners, I am confident that we will continue to achieve strong returns as we invest in building healthy and vibrant communities across Ontario.

A handwritten signature in black ink, appearing to read "L. Cardozo". The signature is fluid and cursive, with the first letter of the last name being a large, stylized 'C'.

L. Robin Cardozo
Chief Executive Officer

ACCOUNTABILITY, IMPACT AND ORGANIZATIONAL EFFECTIVENESS

Ontario Trillium Foundation Review of 2004-2005 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, vibrant and economically strong communities

Achievements:

- Developed and announced new granting priorities;
- Achieved 100% of granting targets;
- Achieved sector allocation ranges by granting 23% of funds in the arts and culture sector, 10% in the environment sector, 43% in the human and social services sector and 24% in the sports and recreation sector;
- Continued to document the impact of OTF grants on Ontario's communities, including economic and community benefits, with emphasis on measuring the impact of OTF grants on the leveraging of local resources;
- Implemented grant application deadlines, effective November 2004;
- Conducted research on OTF grants that contributed to building the capacity of organizations in the not-for-profit and charitable sectors, as part of the Capacity Building project undertaken this year;
- Revised the Program Guidelines and Application Form to enhance the grant application process, particularly for smaller organizations.

Goal 2: Continue to strengthen accountability and transparency

Achievements:

- Implemented a risk assessment tool to further enhance the grant monitoring process;
- Developed new priorities and revised internal procedures to assist in measurement of funding in these areas;
- As part of a multi-year electronic service delivery project, enhanced the OTF website by implementing improvements in navigation and access for Francophone users;
- Introduced 16 Regional Profiles that reported on community demographics in order to better inform OTF grant-making and made reports available on the OTF website;
- Enhanced internal audit functions at the Foundation;
- Maintained customer service standards and made improvements, based on input received from grant applicants, including the implementation of deadlines.

Goal 3: Continue to strengthen organizational efficiency and effectiveness

Achievements:

- Enhanced the development of volunteer decision-making capacity through professional training, including an expanded volunteer orientation program;
- Introduced further enhancements in the Foundation's Volunteer Recognition Program;
- Enhanced ongoing staff orientation programs and materials, including Intranet resources;
- Explored ways to effectively disseminate OTF's learnings from its grants and those of grantee organizations, including dissemination through presentations at key conferences;
- Completed analysis of appropriate level of Foundation operating costs;
- Played an active leadership role in the 2004 Annual Conference of the Council on Foundations in Toronto where OTF CEO chaired the Host Committee, staff and Board contributed to Ontario and Canadian conference content.

Goal 4: Communicate broadly and enhance branding

Achievements:

- Worked with the Ministry of Culture to announce new OTF granting priorities through public announcements, a new brochure, and the OTF website;
- Supported grantees in promoting their work and success in their communities by converting our newsletter, Trillium News, to a user-friendly electronic format and introducing a story gallery for grantees on the OTF website;
- Assisted grantees by providing communications advice and resources including new funder recognition products;
- Tracked media coverage to ensure that targets were being met;
- Ensured broad distribution and awareness of OTF's new Grant Recognition Toolkit by distribution to new grantees and posting on the OTF website;
- Ensured awareness of and compliance with OTF's Visual Identity Guidelines by producing Visual Identity Standards and supporting tools;
- Strengthened OTF's relationship with the Ontario Lottery and Gaming Corporation to promote OTF and its grantees and to ensure consistent messaging.

GRANTING ACTIVITIES 2004-2005

GRANTS APPROVED - ALL PROGRAMS:

Grants Program	Amounts Approved	No. of Grants
Community Grants	\$ 75,221,500	1,335
Province-Wide Grants	\$ 19,125,300	87
Total Grants Approved	\$ 94,346,800	1,422

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.

Our Board of Directors, Chief Executive Officer and Minister of Culture

Back Row: L. Robin Cardozo, Chief Executive Officer, Kenneth Goldberg, Jerry Corriveau, Sylvie Bigras, Andrea Delvaillé, Bruce Lourie, Harmail Basi, Winston Tinglin, Isabel Metcalfe*, Donna Gilhooly, Sharyn Salsberg Ezrin, Darryl Demille.

Front Row: Jean-François Gratton, Gisèle Richer, Hugh O'Neil, Vice-Chair, the Honourable Madeleine Meilleur, Minister of Culture, Helen Burstyn, Chair, Stuart Kidd.

Not present: Bluma Appel, Shirley Cheechoo, Vincent Conville, Barry Fowler, John Hinds, Ingrid Perry Peacock, Jennifer Lynn, Alex Shepherd.

* On leave of absence

Our vision, mission and values (*Continued*)

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.

Our granting priorities

The Foundation will support the building of healthy and vibrant communities through community-based initiatives that strengthen the capacity of organizations in the arts and culture, environment, human and social services and sports and recreation sectors.

In particular, the Foundation will place priority on supporting organizations that work in the following areas to help Ontarians achieve their potential.

Enhanced success for students and learners

A healthy and vibrant community depends on the skills and knowledge of its members. Whether knowledge and skills are developed in the early years when children start school or much later in life, ensuring that people of all ages and all abilities are ready to learn is key. This is why the Ontario Trillium Foundation will place priority on initiatives that:

- Create conditions for student achievement
- Provide community-based learning opportunities
- Help prepare children and youth for success
- Provide opportunities for life-long learning for people of all ages and abilities

This includes, but is not limited to, arts education programs, community support for people with learning disabilities, early childhood programs, literacy programs, libraries in small communities and homework clubs.

Healthier and more physically active Ontarians

Encouraging Ontarians to lead healthier lifestyles, as well as improving other determinants of health, such as air and water quality, and providing opportunities for people to enhance their health and well-being will lead to healthier and more physically active Ontarians. To this end, the Ontario Trillium Foundation will place priority on initiatives that:

- Promote physical activity for people of all ages and abilities
- Promote recreational activities for people of all ages and abilities
- Enhance and help protect human and ecosystem health
- Create conditions for people to reach their full health and well-being potential

This includes, but is not limited to, community sports and recreation, recreation for people with disabilities, performing arts, coaching programs, health promotion, mental health programs, shelters, food banks and clean environment initiatives.

Enhanced employment and economic potential for workers and their families

The Ontario Trillium Foundation supports initiatives that are innovative and that stimulate economic growth. To this end, OTF will place priority on proposals that support organizations to build skills, create jobs and enhance economic potential for individuals and communities through initiatives that:

- Provide skill development or employment opportunities
- Sustain and promote a green environment
- Strengthen the economic health of a community
- Help further a community's long-term vision and growth

This includes, but is not limited to, community economic development, energy conservation and job skills for people facing employment barriers including Aboriginal people, newcomers or people with disabilities.

Our granting priorities (*Continued*)

More effective volunteers and more people engaged in their communities

Volunteers are the foundation of healthy and caring communities that are safe, clean, secure and vibrant. Providing people with opportunities to actively participate in activities or programs offered within their community also contributes to this. We support initiatives that:

- Strengthen volunteerism through volunteer recruitment, training and recognition initiatives
- Create conditions that reduce barriers and allow all people to fully participate in their community
- Strengthen the voluntary sector
- Enhance engagement through community leadership development, leadership renewal and mentoring programs

This includes, but is not limited to, community arts initiatives, celebrating and preserving heritage, volunteer training, recruitment and retention programs, community leadership development and renewal, mentoring programs and safe community initiatives.

Our Grant Review Team Chairs and Chair of the Board of Directors

Back Row: Donald Bourgeois, Waterloo, Wellington and Dufferin, Paul Baldwin, Thames Valley, Peter Forgrave, Durham, Haliburton, Kawartha and Pine Ridge, Helen Burstyn, Chair of Board of Directors, Brian Gray, Essex, Kent and Lambton, Alexander Waugh, Toronto, Stanley J. Reid, Grand River, Lorne Allard standing in for Guy O'Brien, Northwestern.

Front Row: Brian Hutchings, Niagara, Gail Wahamaa, Muskoka, Nipissing, Parry Sound and Timiskaming, Judy Partridge standing in for Anne Bain, Hamilton, Donna Davidson, Quinte, Kingston and Rideau, Kathleen Pletsch, Grey, Bruce, Huron and Perth, Louis Riopelle, Champlain.

Not present: Clayton Shawana, Algoma, Cochrane, Manitoulin and Sudbury, Edwin Upenieks, Halton-Peel, Patricia Raible, Simcoe-York.

Building healthy and vibrant communities

A sampling of 2004-2005 grants

Algoma, Cochrane, Manitoulin, Sudbury ***Garden River First Nation*** **Sports and recreation**

The First Nation received **\$75,000 over three years** towards the cost of operating a sports and leisure program that will offer healthy living programs to the community and high-impact physical activities and mentoring to at-risk youth.

Increased physical activity is beneficial to overall health and providing sports programs will engage youth in healthy alternatives for expending energy and developing life skills. Parents and community volunteers will assist with the programs.

The programs developed will have a high cultural and environmental component to promote native teachings and knowledge to the younger generation. Artistic events such as plays, powwows and native celebrations and crafts will be included in the program.

In addition, the program will stimulate economic growth and innovation. The participating youth will receive skills or leadership training and will be hired for summer employment positions. These youth will act as mentors and role models to other youth in the community.

Champlain ***Rockland Community Television*** **Arts and culture**

The organization received **\$43,500 over 13 months** to produce an educational documentary series on the history of Ontario's Francophone community called *Nos souvenirs/Notre patrimoine*. The series will be used for broadcast locally and for educational purposes by schools in the area.

The historic aspect of the project will ensure a better appreciation of the contributions made by the elders of Rockland and area by the general public and by students invited to view the programs created. The programs will highlight the contributions made by the Francophone and Irish settlers to the Clarence-Rockland area, celebrating Ontario's diversity.

A sampling of 2004-2005 grants (Continued)

Durham, Haliburton, Kawartha, Pine Ridge *Dragon Flies c/o The Rotary Club of Port Perry* Sports and Recreation

The collaborative initiative received **\$25,000 over one year** to increase awareness of breast cancer and the importance of physical activity for breast cancer survivors by initiating a Dragon Boat festival on Lake Scugog.

This initiative aims to raise awareness and build support for breast cancer issues, focus on wellness after diagnosis and create a support system for breast cancer survivors in a rural area. The festival creates volunteer opportunities and collaborative partnerships within the community and promotes a healthy life style. As well, economic growth in the area is stimulated through increased tourism to the lakefront and the community.

Grey, Bruce, Huron, Perth *Big Brothers Big Sisters of Hanover & District* Human and social services

The organization received **\$41,000 over two years** to implement a marketing and outreach plan. This will help eliminate the waiting list of little brothers and little sisters by recruiting big brothers and big sisters in the small rural communities of Grey and Bruce counties around Hanover.

Healthy children grow into healthy adults who contribute to thriving and co-operative communities. Big Brothers Big Sisters matches at-risk children with volunteer mentors who help them develop healthy self-esteem and self-worth, improve their attitude toward school and help them make appropriate choices when faced with peer pressure.

Halton-Peel *Field and Stream Rescue Team* Environment

The organization received **\$72,300 over three years** to increase community awareness of environmental issues and to undertake specific planting initiatives in environmentally sensitive areas, creeks and streams in Halton Region. The OTF grant will help with planning and implementing a minimum of six environmental projects per year in Halton. The organization is involved with the cleanup of creeks and the planting of buffer areas to aid in bank stabilization and provide better habitat for fish and wildlife.

The initiative is the result of a strong volunteer commitment to the local environment and will strengthen and increase volunteer activities. In addition, this project stimulates economic growth and innovation by encouraging the use of natural, innovative and inexpensive technologies to stabilize creek banks.

A sampling of 2004-2005 grants (Continued)

Niagara *Niagara Mentoring and Leadership Initiative* Human and social services

The organization received **\$144,100 over three years** to develop the organizational capacity of at least 80 not-for-profit organizations in the Niagara Region, by providing mentoring, peer support groups strategic planning, training and other resources, ensuring resilient and sustainable organizations.

As an innovative solution to the pressing issues facing Niagara's voluntary sector, Niagara Mentoring and Leadership Initiative aims to build the core functional skills of the organization and its people.

This initiative aims to support a strong network of healthy organizations operating at their highest, which will ensure healthy communities. As well, this program will engage the expertise of volunteers from a diverse number of fields, including human resources, finance, information technology and board governance. The program harmonizes with our priority of increasing accessibility and celebrating Ontario's diversity. A toolkit and services for this project will be available to all organizations at low or no cost to remove financial barriers.

Province-Wide *Ontario Smart Growth Network c/o The Conservation Council of Ontario* Environment

The collaborative initiative received **\$25,000 over six months** to engage the public in the smart growth vision by developing a communications plan and by studying the feasibility of implementing the Municipal Smart Community Accreditation Program (MSCAP). The goal of MSCAP is to rate municipalities, developers and infrastructure consultants against smart growth principles and indicators.

Fulfilling the smart growth vision will help promote a healthy environment, healthy communities and sustainable local economies through smart land use, transportation and community design. Also, smart growth principles promote diverse transportation options and attractive, affordable and compact housing. They stimulate vibrant local economic development and protect traditional farming communities from urban encroachment.

**A sampling of 2004-2005 grants
(Continued)**

Toronto

***Regent Park Bangladeshi Community Development Initiative c/o Toronto
Christian Resource Centre***
Human and social services

The collaborative initiative received **\$67,400 over one year** to increase individual and community capacity of Bangladeshi-Canadian women, children and families in Regent Park. The initiative provides tutoring for children, engages youth as volunteers and brings women together to reduce isolation and build upon their skills.

By providing volunteer training, tutoring, leadership skills and activities to reduce isolation and increase awareness of heritage among members of the Bangladeshi community in Regent Park, this project helps to build healthy communities and strengthen volunteerism.

Grants Summary

Community Grants	Amount	Grants
Algoma, Cochrane, Manitoulin, Sudbury	\$ 3,076,200	65
Champlain	\$ 6,722,800	159
Durham, Haliburton, Kawartha, Pine Ridge	\$ 5,816,100	107
Essex, Kent, Lambton	\$ 4,090,400	88
Grand River	\$ 1,763,900	62
Grey, Bruce, Huron, Perth	\$ 2,219,000	58
Halton-Peel	\$ 8,153,535	82
Hamilton	\$ 2,873,200	61
Muskoka, Nipissing, Parry Sound, Timiskaming	\$ 1,573,400	55
Niagara	\$ 2,920,100	56
Northwestern	\$ 1,584,900	35
Quinte, Kingston, Rideau	\$ 3,530,035	92
Simcoe-York	\$ 7,664,200	86
Thames Valley	\$ 3,798,167	94
Toronto	\$ 14,912,973	149
Waterloo, Wellington, Dufferin	\$ 4,354,900	82
Sub-Total	\$ 75,053,810	1,331
Grants subsequently modified or rescinded	\$ 167,690	4
Total Community Grants	\$ 75,221,500	1,335
Total Province-Wide Grants	\$ 19,125,300	87
TOTAL ALL GRANTS	\$ 94,346,800	1,422

Community Grants

Algoma, Cochrane, Manitoulin, Sudbury

Organization Name	Amount	Term
2005 National CED Conference c/o Algoma University College	\$25,000	6 months
Abitibi Golf Club	\$75,000	1 year
Algoma Residential Community Hospice (ARCH)	\$80,000	3 years
Algoma Traditional Music and Dance Group	\$19,700	6 months
The Autumn Leaves Senior Citizens Club of Lee Valley	\$14,000	6 months
Big Brothers Association of Sudbury and District	\$100,000	2 years
Biz Map Competition c/o Community Development Corporation of Sault Ste. Marie & Area	\$77,100	3 years
Blind River Cross Country Ski Club	\$20,000	6 months
Bruce Mines & Plummer Additional Recreational Committee c/o Township of Plummer Additional	\$75,000	1 year
Canadian Bushplane Heritage Centre	\$75,000	1 year
Canadian Mental Health Association - Sault Ste. Marie Branch	\$91,500	3 years
Canadian Red Cross, Sault Ste. Marie & District Branch c/o Canadian Red Cross, Ontario Zone	\$50,000	1 year
Central United Church	\$25,000	5 months
Centre culturel La Ronde	\$25,000	1 year
Cinefest: The Sudbury Film Festival	\$152,200	3 years
City of Greater Sudbury Developmental Services	\$100,000	2 years
Closing the Distance for Children in Sudbury c/o Social Planning Council of the Sudbury Region	\$100,000	2 years
The City of Greater Sudbury Sportlink	\$41,000	1 year
Club Richelieu de Noëlville	\$23,000	1 year
Community Living Algoma	\$40,000	1 year
Conseil des Arts de Hearst	\$25,000	4 months
Contact interculturel francophone de Sudbury	\$37,000	1 year
The Corporation of the Town of Espanola	\$10,500	3 months
Corporation of the Town of Hearst	\$75,000	1 year
Corporation of the Town of Iroquois Falls and Devonshire Park Splash Pad and Playspace Development Committee c/o Iroquois Falls Lions Club	\$60,000	1 year
Espanola Curling Club	\$29,000	1 year
Extreme North Gymnastics Club	\$60,500	2 years
FillesFantastiques: voix créatives pour le changement a/s Centre Victoria pour femmes	\$25,000	9 months
Garden River First Nation	\$75,000	3 years
Habitat for Humanity Sault Ste. Marie and Area	\$53,000	1 year
Habitat for Humanity Sudbury District	\$75,000	1 year
Iroquois Falls Cross Country Ski Club	\$22,200	1 year
Iroquois Falls Preschool Early Years Centre	\$75,000	3 years
James Bay Frontier Division/Camp Chimo c/o Girl Guides of Canada, Ontario Council	\$18,500	1 year
Kapuskasing Rod and Gun Club	\$15,000	1 year
Learning Disabilities Association of Sault Ste. Marie	\$68,500	2 years
Lions Community Heritage Sound Studio c/o Valley East Lions Club	\$23,000	1 year
Lively Trinity Pastoral Charge	\$15,000	6 months
Metis Nation of Ontario – Timmins	\$19,500	1 year
No Strings Attached Community Band	\$24,500	1 year

Community Grants (Continued)

Algoma, Cochrane, Manitoulin, Sudbury

Organization Name	Amount	Term
Older Adult Centre Sudbury	\$100,000	2 years
Providence Bay/Spring Bay Recreation Committee c/o Community of Christ	\$20,000	6 months
Radio communautaire KapNord Inc.	\$71,000	1 year
Rainbow Country Snowmobile Association Inc.	\$25,000	1 year
Rebound North c/o Algoma Family Services	\$120,000	2 years
Sault Minor Football Association	\$24,000	1 year
Sault Trails and Recreation	\$18,400	1 year
Seizure and Brain Injury Centre	\$40,000	1 year
St. John Ambulance, Porcupine/Timmins Branch c/o St. John Council for Ontario	\$25,000	1 year
Sudbury Canadians Soccer Club	\$22,500	1 year
Sudbury Children's Water Festival c/o Ontario Healthy Communities Coalition	\$39,000	7 months
Sudbury Manitoulin Children's Foundation	\$35,000	1 year
Sudbury Northerners Football Club	\$25,000	6 months
Sudbury Rainbow Crime Stoppers	\$13,000	1 year
Sudbury Summerfest Foundation	\$84,500	3 years
Timmins Computer Refurbishment & Training Centre c/o Renewed Computer Technologies – Ontario	\$52,500	3 years
Timmins Symphony Orchestra Inc.	\$35,000	6 months
Trinity United Church	\$60,000	6 months
United Way of Sault Ste. Marie	\$35,000	1 year
United Way/Centraide Sudbury and District	\$60,000	1 year
Valley East Waves Swim Club	\$10,000	6 months
Volunteer Sudbury/Bénévolat Sudbury	\$54,000	1 year
Walden Cross-Country Fitness Club Inc.	\$19,600	1 year
Wikwemikong Anishinabe Association for Community Living	\$48,000	1 year
Wikwemikong Unceded Indian Reserve	\$25,000	1 year
Total \$3,076,200		
Total Grants		65

Rainbow Routes Association

Community Grants (Continued)

Champlain

Organization Name	Amount	Term
Apple Hill Forestry Centre c/o Friends of Apple Hill Forestry Centre	\$69,500	20 months
Arnprior Curling Club	\$23,800	1 year
Artengine	\$30,000	2 years
Association des parents de la communauté Djibouto-Somalienne d'expression Française	\$14,500	1 year
Baxter Outdoor Education Infrastructure Upgrade Project c/o Kiwanis Club of Manotick	\$35,800	1 year
Bonnechere Algonquin Community	\$25,500	1 year
Bonnechere Valley Youth Centre	\$35,000	1 year
Bytown Museum	\$16,400	9 months
Canadian Hearing Society - Ottawa	\$30,000	1 year
Canadian Multicultural Media Alliance	\$35,000	1 year
Canadian Organic Growers, Ottawa Chapter c/o Canadian Organic Growers	\$19,400	1 year
Canadian Red Cross, Cornwall and District Branch c/o Canadian Red Cross, Ontario Zone	\$60,000	3 years
Canadian Red Cross, Renfrew County and District Branch c/o Canadian Red Cross, Ontario Zone	\$14,500	1 year
Canadian Ski Museum	\$30,000	1 year
Canadian Theatre Festival Society	\$50,000	1 year
Canadian Tulip Festival	\$40,000	1 year
Canterbury Mustangs Football Club	\$27,100	1 year
Le CAP: Centre d'apprentissage et de perfectionnement	\$16,000	1 year
Castor du Canton de Clarence Jr. 'B'	\$11,400	3 months
Centre Agapè Center	\$76,500	2 years
Centre culturel Le Chenail	\$10,000	6 months
Centre culturel <<Les Trois P'tits Points...>>	\$14,900	6 months
Centre d'intégration, de formation et de développement économique	\$96,000	3 years
Centre francophone de Vanier	\$80,000	2 years
Centre Haïtien des Carrières et des Emplois	\$6,000	1 year
Le Choeur d'Orléans	\$24,000	3 months
City of Cornwall & Seaway Valley Doors Open Committee c/o Cornwall and Seaway Valley Tourism	\$14,000	1 year
Club d'autos Hawkesbury	\$18,000	1 year
Coalition of Community Houses, Ottawa c/o Confederation Court Community Organization	\$174,600	3 years
Columbus House (Pembroke)	\$56,000	1 year
Community Resource Centre (Renfrew) c/o Community Resource Centre (Killaloe)	\$39,700	1 year
Constance/Buckham's Bay Community Association	\$43,000	16 months
Coopérative 301	\$60,000	1 year
Coopérative Ami Jeunesse	\$50,000	1 year
Coopérative Franco-Présence a/s Conseil de la coopération de l'Ontario	\$40,000	1 year
Coopérative pour le Bien-être des Aînés Francophones de l'Est de l'Ontario	\$20,000	1 year
Cornwall & District Navy Veterans' Association	\$21,800	6 months
Cornwall and District Environment Committee c/o St. Lawrence River Institute of Environmental Sciences	\$32,300	2 years
Cornwall and District Immigrant Services Agency	\$21,000	6 months

Community Grants (Continued)

Champlain

Organization Name	Amount	Term
Cornwall and Seaway Valley Tourism	\$14,800	2 years
Cornwall Curling Club	\$35,600	6 months
Cornwall United Counties Basketball Association	\$21,100	1 year
Corona Competitive Gymnastics Group	\$24,500	1 year
Corporation du Canton d'Alfred et Plantagenet	\$45,000	6 months
Corporation of the Town of Petawawa	\$22,900	3 months
Cross Cultural Sound Exchange Project c/o The Antipoverty Project	\$35,000	1 year
DanceABILITY Too c/o The School of Dance	\$50,000	1 year
Deep River Potters' Guild c/o Deep River Community Association	\$26,600	1 year
Développement économique Ste-Anne-De-Prescott Economic Development	\$18,000	6 months
Diefenbunker, Canada's Cold War Museum	\$34,000	1 year
Earth Day Ottawa	\$18,300	1 year
Eastern Ontario Conservation Partnership c/o Nature Conservancy of Canada - Ontario Region	\$84,000	2 years
Eastern Ontario Marsh Monitoring Program Ambassador Initiative c/o Bird Studies Canada	\$44,000	1 year
Les Éditions du Vermillon	\$40,000	1 year
Encore Seniors' Education Centre	\$42,000	2 years
EnviroCentre	\$150,000	3 years
Exodus Cricket Club c/o Barrhaven Sports Club	\$10,000	1 year
FM-CFS Canada	\$40,000	1 year
Galerie SAW Gallery	\$40,000	1 year
Glengarry Historical Society	\$50,000	1 year
Gloucester Griffins Junior Lacrosse Club	\$33,300	1 year
Gloucester Soccer Association	\$60,000	1 year
Goulbourn Lawn Bowling Club	\$14,100	3 months
Greater Ottawa Kingfish Swim Club	\$57,600	1 year
Hillcrest Tennis Academy	\$33,100	1 year
Hunt Club/Riverside Community Services Centre	\$82,400	3 years
Huntley Curling Club	\$25,000	6 months
Immigrant Women Services Ottawa	\$104,000	3 years
Independent Order of Odd Fellows, Williamsburg Lodge 349	\$34,200	1 year
Irish Society - National Capital Region	\$35,000	1 year
JiaHua Chinese-Canadian Association of Ottawa	\$29,500	1 year
Kanata Minor Hockey Association	\$56,500	1 year
Killaloe & District Senior Citizens Friendship Club	\$21,000	6 months
Lifetime Networks Ottawa	\$20,000	2 years
MacCulloch Dancers	\$22,800	6 months
Madawaska Valley Association for Community Living	\$77,400	2 years
Magasin-Partage de la Basse-Ville a/s Centre de ressources communautaires de la Basse-Ville	\$83,000	3 years
Maison Interlude House	\$102,700	3 years
The Men's Project	\$97,300	2 years
Metcalfe Co-operative Nursery School	\$47,800	1 year

Community Grants (Continued)

Champlain

Organization Name	Amount	Term
Minwaashin Lodge/The Aboriginal Women's Support Centre	\$100,000	2 years
Mons Rebekahs	\$7,400	1 year
National Association of Teachers of Singing, National Capital Region Chapter	\$2,000	3 months
National Capital Amateur Athletic Association	\$52,200	1 year
National Caribbean Performing Arts and Cultural Network	\$20,000	1 year
Nepean Bobcats Basketball Club	\$6,100	2 years
Nepean Housing Corporation	\$97,800	2 years
Nepean Knights Minor Lacrosse Association	\$33,400	1 year
Nepean Sailing Club	\$45,500	5 months
North Gloucester Giants Football Association	\$25,000	1 year
Odyssey Showcase	\$40,000	1 year
Ottawa Art Gallery	\$90,000	2 years
Ottawa Arts Court Foundation	\$20,000	1 year
Ottawa Community Loan Fund	\$80,000	2 years
Ottawa Fiddle & Step Association	\$10,800	3 years
Ottawa Food Security Council c/o Social Planning Council of Ottawa	\$6,600	1 year
Ottawa Gaels Gaelic Football Organization	\$56,000	2 years
Ottawa Girls Hockey Association	\$43,300	2 years
Ottawa New Edinburgh Club	\$30,500	1 year
Ottawa Orienteering Club c/o Ontario Orienteering Association	\$12,700	1 month
Ottawa Pesticides Education Project c/o Canadian Association of Physicians for the Environment	\$25,000	1 year
Ottawa River Heritage Designation Committee c/o Corporation of the Town of Petawawa	\$44,700	1 year
Ottawa River Institute	\$33,100	1 year
Ottawa Riverkeeper	\$124,500	2 years
Ottawa Sikh Society	\$75,000	1 year
Ottawa United Academy	\$11,000	1 year
Ottawa Valley District Girls Hockey Association	\$17,200	1 month
Ottawa Valley Music Festival	\$25,400	2 years
Ottawa West Junior B Hockey Club	\$30,300	10 months
Ottawa Youth Orchestra Academy	\$35,000	5 months
Ottawa-Carleton Association for Persons with Developmental Disabilities	\$44,000	1 year
Overbrook-Forbes Community Resource Centre	\$94,000	3 years
Parkinson Society Ottawa	\$104,000	2 years
Pink Triangle Services	\$100,000	2 years
Pollution Probe	\$113,500	2 years
Prescott-Russell Recreational Trail Corporation	\$35,000	1 year
Projet de sensibilisation politique a/s Regroupement ethnoculturel des parents francophones de l'Ontario	\$100,000	3 years
Rainbow Skills Development Centre	\$50,000	2 years
Regroupement d'organismes communautaires a/s Bureau central des Bénévoles de la région de Hawkesbury	\$21,000	1 year
Renfrew Amateur Wrestling Club	\$15,000	6 months

Community Grants (Continued)

Champlain

Organization Name	Amount	Term
Renfrew County Child Poverty Action Network c/o Phoenix Centre for Children and Families	\$40,400	1 year
Renfrew County Museum Network c/o Canadian Clock Museum	\$8,500	4 months
Rideau Curling Club	\$60,000	1 year
Rideau Street Youth Enterprises	\$70,000	2 years
Rockland Community Television	\$43,500	13 months
Royal Canadian Legion, Alexandria Branch 423	\$25,200	6 months
Royal Canadian Legion, Arnprior Branch 174	\$34,000	1 year
Royal Canadian Legion, Greely and District Branch 627	\$8,500	1 year
Royal Canadian Legion, Osgoode Branch 589	\$26,500	6 months
Royal Canadian Navy Curling Club	\$60,000	6 months
Russell Sport Centre Core Facility c/o Russell Soccer Club	\$18,400	9 months
SAW Video Association	\$30,000	1 year
Seaway Valley Minor Hockey Association	\$32,300	1 year
Sentier récréatif de Limoges a/s Comité des citoyens de Limoges	\$35,000	6 months
Shady Nook Recreation Association	\$27,200	3 months
Sierra Youth Coalition c/o Sierra Club of Canada	\$60,000	2 years
Société artistique rhythm'n'zouk	\$45,000	1 year
Soma Selepak Culture of Ottawa-Carleton	\$30,000	2 years
SomArts+ a/s Centre culturel Le Chenail	\$48,000	6 months
Sons of Scotland Pipe Band	\$30,000	3 months
South Ottawa Canadians Junior B Hockey Club	\$26,100	1 year
St. Mary's Coptic Orthodox Church	\$24,300	1 year
Stittsville Pastoral Charge	\$25,000	8 months
Stone Fence Theatre	\$40,000	2 years
Stormont Yacht Club	\$46,000	1 year
Third Wall Theatre Company	\$15,000	1 year
Township of Admaston/Bromley	\$25,000	6 months
Township of South Glengarry	\$37,000	6 months
Township of Whitewater Region	\$18,000	6 months
United Jewish Appeal of Ottawa	\$10,000	1 year
Vankleek Hill Music Festival	\$5,100	1 month
Victorian Order of Nurses, Eastern Counties Branch	\$119,000	3 years
Victoria's Quilts Canada	\$37,500	6 months
Waupoos Foundation	\$35,000	1 year
Women's Voices Festival	\$20,000	1 year
World Inter-Action Mondiale	\$120,000	3 years
Young String Performers' Foundation	\$3,900	1 year
Youth Connecting With Education c/o South-East Ottawa Centre for a Healthy Community	\$65,700	3 years
Youth Services Bureau of Ottawa	\$76,500	2 years
	Total \$6,722,800	
	Total Grants	159

Community Grants (Continued)

Durham, Haliburton, Kawartha, Pine Ridge

Organization Name	Amount	Term
Abuse Prevention of Older Adults Network of Peterborough c/o Victorian Order of Nurses, Peterborough, Victoria and Haliburton Branch	\$105,500	2 years
Action by Children Together with Youth on Neighbourhoods c/o South Oshawa Community Development Project (SOCDP)	\$56,800	1 year
Ajax Pickering Women's Centre (Herizon House)	\$75,000	6 months
Ajax Soccer Club	\$70,500	1 year
Altona Forest Interpretive Hiking Trail Project c/o Pickering Naturalists	\$57,600	1 year
Art Gallery of Northumberland	\$29,200	1 year
Beaverton Thorah Eldon Historical Society	\$25,000	1 year
Big Brothers and Sisters of Clarington	\$52,800	3 years
Brighton and District Curling Club	\$23,000	1 year
Buckhorn Community Centre & Athletic Association	\$64,000	1 year
Burnt River Fire Fighters Association	\$23,400	18 months
Campbellford & District Curling & Racquet Club Inc.	\$60,300	1 year
Canadian Fire Fighters Museum	\$24,800	1 year
Cannington Lawn Bowling Club c/o Ontario Lawn Bowls Association	\$15,700	1 year
City of Kawartha Lakes Boys and Girls Club	\$30,000	1 year
Clarington Older Adult Association	\$10,900	1 year
Clarington Youth Matrix c/o John Howard Society of Durham Region	\$65,000	1 year
Club Carib of Oshawa	\$55,900	1 year
Cobourg Saxons Rugby Football Club	\$6,000	1 year
Colborne Curling Club	\$24,500	1 year
Colborne Lawn Bowling Club 1520 c/o Ontario Lawn Bowls Association	\$7,500	1 year
Community Care Haliburton County	\$18,300	1 year
Community Foundation of Durham Region	\$30,100	6 months
Community Living Ajax Pickering and Whitby	\$72,700	6 months
Community Living Campbellford/Brighton	\$25,000	1 year
Community Living Durham North	\$128,200	3 years
Conseil des organismes francophones de la région de Durham	\$47,800	1 year
Corporation of the Municipality of Brighton	\$35,000	1 year
The Corporation of the Municipality of Brighton - King Edward Park	\$34,500	1 year
Corporation of the Township of Uxbridge	\$75,000	1 year
Credit Counselling Service of Durham Region	\$140,200	3 years
Dragon Flies c/o The Rotary Club of Port Perry	\$25,000	1 year
Durham Charity for Youth Housing and Supporting Services c/o Port Perry - Prince Albert United Church Pastoral Charge	\$75,000	1 year
Durham Mental Health Services	\$225,000	3 years
Durham Region Employment Network	\$250,000	5 years
Durham Region Volunteer Management Network c/o Volunteer Resource Centre of Durham Region	\$70,000	18 months
Durham Regional Crime Stoppers Inc.	\$24,200	1 year
Durham Youth Orchestra	\$55,600	10 months
Eastview Boys' and Girls' Club	\$25,000	7 months
Friends of the Harwood Waterfront	\$16,000	1 year

Community Grants (Continued)

Durham, Haliburton, Kawartha, Pine Ridge

Organization Name	Amount	Term
Gamiing Centre for Sustainable Lakeshore Living	\$36,400	3 years
Ganaraska Region Archives	\$34,500	3 years
Haliburton County Development Corporation	\$22,300	8 months
Haliburton Highlands Outdoors Association	\$25,000	1 year
Haliburton Highlands Silver Flutes c/o Haliburton and District Lions Club	\$12,900	1 year
Haliburton Highlands Trails and Tours Network (HHTTN)	\$20,000	2 years
Halls and Hawk Lakes Property Owners' Association	\$6,000	1 year
Highlands of Durham Games	\$20,000	6 months
Horizons of Friendship	\$20,600	1 year
Humane Society of Durham Region	\$11,300	19 months
It Takes a Village Family Resource Centre (ITAV)	\$75,000	1 year
Kawartha Food Share	\$25,000	10 months
Kawartha Lakes Food Source	\$140,000	2 years
Kawartha Quarks Speed Skating Club of Peterborough c/o Ontario Speed Skating Association	\$39,600	1 year
Kawartha Region Arts & Heritage Society	\$26,600	30 months
Large Woodlands Conservation Cooperative c/o Peterborough Field Naturalists	\$171,800	3 years
Liflock Centennial Group c/o Rotary Club of Bridgenorth-Ennismore-Lakefield	\$75,000	6 months
Lindsay Agricultural Society	\$20,400	6 months
Lindsay Curling Club	\$53,500	1 year
Loyal Order of Moose, Oshawa Lodge No. 2132	\$13,000	1 year
Luke's Place Support and Resource Centre for Women and Children	\$75,000	1 year
Manresa Jesuit Spiritual Renewal Centre	\$75,000	1 year
Newcastle Skating Club	\$23,000	1 year
Northumberland United Way	\$17,800	1 year
Not for Profit Sector Flood Relief Capacity Building Support Initiative c/o United Way of Peterborough	\$75,000	6 months
Oshawa Aquatic Club	\$21,100	1 year
Oshawa Bocce Club	\$25,000	1 year
Oshawa Symphony Association	\$88,000	2 years
Participation House Project (Durham Region)	\$60,400	1 year
Peterborough Arts Umbrella	\$32,300	3 months
Peterborough Curling Club	\$26,800	1 year
Peterborough Green-Up	\$113,100	3 years
Peterborough Naval Association	\$74,600	1 year
Peterborough Singers	\$24,700	1 year
Pickering Swim Club	\$75,000	1 year
Pontypool Community Centre	\$75,000	1 year
Port Hope Jazz Inc.	\$40,000	1 year
Port Perry Skating Club	\$25,000	1 year
Precious Minds Support Services	\$138,800	3 years
Redstone River Luge Club	\$9,900	2 years
Remembering Speedy 1804-2004 c/o Brighton and District Chamber of Commerce	\$25,000	8 months

Community Grants (Continued)

Durham, Haliburton, Kawartha, Pine Ridge

Organization Name	Amount	Term
Rotary Club of Bowmanville	\$68,700	1 year
Rotary Club of Port Hope	\$25,000	1 year
Royal Canadian Legion Branch 519	\$75,000	1 year
Royal Canadian Legion Branch 77	\$75,000	1 year
Royal Canadian Legion, Branch 100	\$56,200	1 year
School Alliance of Student Songwriters c/o Rotary Club of Oshawa Charitable Fund	\$150,000	2 years
Scouts Canada White Pine Council c/o Scouts Canada Ontario Council	\$32,100	1 year
Scugog Island Community Association	\$75,000	18 months
Scugog Soccer Association	\$21,200	1 year
Sedna Women's Shelter & Support Services/Denise House	\$27,000	1 year
St. John's Hall/Odessa Pavillion c/o The Ukrainian Orthodox Church of St. John, Oshawa	\$30,000	1 year
Sunderland Agricultural Society	\$30,000	1 year
Supportive Initiative for Residents in the County of Haliburton (SIRCH)	\$17,000	1 year
Team Impact Wrestling Club	\$148,000	3 years
Tyrone United Church	\$75,000	1 year
Uxbridge and District Curling Club	\$71,000	1 year
Uxbridge-Scott Agricultural Society	\$51,800	1 year
Victoria County Historical Society	\$46,300	1 year
Victorian Order of Nurses for Canada - Ontario Branch	\$130,000	3 years
Viewing Scope Partnership c/o Friends of the Osprey Kawartha Lakes	\$5,500	6 months
Violence Prevention Coordinating Council	\$75,000	1 year
Westben Arts Festival Theatre, Inc.	\$60,500	1 year
Whitby Historical Society	\$54,000	1 year
Woodville Skating Club	\$5,100	1 year
Youth Emergency Shelter Peterborough	\$55,100	1 year
YWCA of Peterborough Victoria & Haliburton	\$131,200	2 years
	Total \$5,816,100	
	Total Grants	107

Community Grants (Continued)

Essex, Kent, Lambton

Organization Name	Amount	Term
2005 Pan American Junior Athletics Championships c/o Multicultural Council of Windsor and Essex County	\$42,200	1 year
The Alpha Kai Omega Fraternity	\$16,700	1 year
The Alzheimer Society Sarnia-Lambton	\$88,000	3 years
Amherstburg Academy for the Arts c/o Rotary Club of Amherstburg	\$43,300	1 year
Association for Persons with Physical Disabilities of Windsor and Essex County	\$53,000	1 year
Bald Eagle Monitoring and Habitat Preservation in Southwestern Ontario c/o Essex County Field Naturalists' Club	\$88,000	3 years
Baldoon Bicentennial Committee c/o Rotary Club of Wallaceburg Inc.	\$60,000	1 year
Big Brothers Big Sisters Operational Relationship c/o Big Brothers of Windsor & Essex County	\$43,400	1 year
Blenheim District Freedom Library and Museum	\$30,000	1 year
Bluewater Otters Swim Club	\$50,000	2 years
Border City Olympic Boxing Club	\$63,600	1 year
Buxton Historical Society	\$108,700	2 years
Canada South Blues Society	\$18,700	1 year
The Canadian Red Cross Society, Windsor-Essex Branch c/o The Canadian Red Cross Society, Ontario Zone	\$96,900	3 years
Centre for Environmental Health of Ontario	\$34,500	1 year
Centres for Seniors Windsor	\$45,200	2 years
Chatham-Kent 4-H Association c/o Ontario 4-H Council	\$10,500	1 year
Chatham-Kent Crime Stoppers Inc.	\$25,000	6 months
The Chatham-Kent Family Young Men's Christian Association	\$20,000	1 year
Chatham-Kent Municipal Heritage Committee c/o Kent Historical Society	\$70,000	3 years
Community Living Chatham-Kent	\$10,000	1 year
Core City Hoops Association	\$35,100	2 years
The Corporation of the Town of Petrolia	\$75,000	6 months
The Council on Aging, Windsor-Essex County Inc.	\$91,900	2 years
Curling Club of Kingsville	\$50,500	1 year
Don't Drink and Drive...An Impaired Driving Prevention Program for New and Prospective Teen Drivers c/o Optimist Club of Riverside	\$7,600	1 year
Dresden Sidestreets Youth Centre	\$103,500	3 years
Emerald Isle Dance Society of Windsor	\$17,800	1 year
The Environmental Performance Foundation of Canada	\$114,900	2 years
Enviroplace Partnership c/o Pollution Probe	\$35,000	1 year
Erieau Sailing School c/o Erieau Yacht Club	\$25,000	1 year
The Forest Community Theatre	\$40,100	1 year
Friends for Atkinson Park and Pool	\$75,000	1 year
Goodwill Industries, Essex, Kent, Lambton	\$118,000	2 years
Grand Bend & District Optimist Club	\$65,400	1 year
Greater Windsor Lacrosse	\$18,300	1 year
Greater Windsor Track & Field Club	\$29,100	3 years
Habitat for Humanity Sarnia Lambton	\$53,000	1 year
Habitats for Healthy Water c/o Ducks Unlimited Canada/Canards Illimités Canada	\$68,000	2 years

Community Grants (Continued)

Essex, Kent, Lambton

Organization Name	Amount	Term
The Inn of the Good Shepherd (Sarnia) Inc.	\$18,000	1 year
Italian Canadian Handicapable Association (Windsor and District)	\$75,000	1 year
John Howard Society of Windsor-Essex County	\$25,000	1 year
John Howard Society Sarnia Lambton	\$70,000	1 year
Kent Bridge Minor Softball Inc.	\$23,000	1 year
Lakeroad Lions Band c/o Sarnia Township Lions Club	\$15,000	1 year
Lambton Seniors Association	\$46,000	2 years
Lasalle Rowing Club	\$13,000	1 year
Lawrence House Centre for the Arts	\$32,000	1 year
Leamington Flyers Hockey Association	\$51,800	1 year
Leamington Lasers Swim Team c/o Swim Ontario	\$17,300	1 year
Learning Disabilities Association of Windsor-Essex County	\$75,500	2 years
Moore Agricultural Society	\$25,000	6 months
Multiple Sclerosis Society of Canada, Windsor/Essex County Chapter c/o Multiple Sclerosis of Canada, Ontario Division	\$47,200	1 year
Municipality of Lambton Shores	\$25,000	1 year
Ontario Visual Heritage Project: Lambton & Chatham-Kent c/o Stones N' Bones Museum	\$75,000	1 year
Optimist Club of Huron Shores, Plympton Township	\$74,900	1 year
Optimist Club of Sombra Township	\$20,000	1 year
Organization for Literacy in Lambton	\$33,000	2 years
Pan Am Jr. Athletics Championship Collaborative c/o Greater Windsor Track and Field Club	\$75,000	1 year
Pan American Junior Athletic Championships c/o University of Windsor Track and Field Alumni Club	\$35,000	1 year
Pan American Junior Athletics Championships c/o Junior Pan-American Track & Field Operating Corporation	\$57,600	1 year
Phoenix Wholistic Health Centre	\$68,700	1 year
Randolph Churchill Chapter IODE Blenheim c/o The National Chapter of Canada IODE	\$13,200	1 year
Réseau des femmes du sud de l'Ontario Sarnia/Lambton	\$39,600	2 years
Robert Carrick Memorial Athletic Complex Committe c/o LaSalle Community Recreation Corporation	\$75,000	1 year
The Rock of Honour c/o Royal Canadian Legion Wallaceburg, Branch 18	\$25,000	1 year
Sandwich Community Health Centre Inc.	\$10,500	1 year
Sandwich Teen Action Group	\$75,000	1 year
Sarnia Snowfest	\$46,700	1 year
Scouts Canada - Tri-Shores Region	\$33,800	1 year
Sexual Assault Crisis Centre of Essex County Inc.	\$150,000	3 years
Southern Remote Control Flyers	\$5,100	1 year
Sydenham Community Curling Club Inc.	\$35,000	1 year
Tartan Sertoma Club	\$36,000	1 year
Tecumseh Minor Baseball Association	\$13,000	1 year
Theatre Intrigue Society	\$22,300	1 year

Community Grants (Continued)

Essex, Kent, Lambton

Organization Name	Amount	Term
Theford Royal Canadian Legion	\$24,400	6 months
Tilbury Lawn Bowling Club c/o Ontario Lawn Bowls Association	\$20,000	1 year
The Windsor Central Little League Incorporated	\$25,000	1 year
Windsor Downtown Lions Club	\$75,000	1 year
Windsor Essex Sensory Community Centre	\$37,500	1 year
Windsor Speed Skating Club c/o Ontario Speed Skating Association	\$18,000	1 year
The Windsor-Essex County Family Young Men's Christian Association	\$68,000	1 year
Windsor-Essex Family Network and Resource Centre	\$80,900	2 years
Windsor-Riverside Baseball Association	\$25,000	1 year
Women's Enterprise Skills Training of Windsor Inc.	\$50,000	1 year
Woodslee Baseball Association	\$10,000	1 year
Wyoming Lions Club	\$37,500	1 year
Total		\$4,090,400
Total Grants		88

The Lions Club of Kingsville

Community Grants (Continued)

Grand River

Organization Name	Amount	Term
A.L.E.R.T c/o Victim Services of Brant	\$20,000	3 months
Aquatic Facility Improvement Committee c/o Brantford Aquatic Club	\$12,000	1 year
Big Brothers & Big Sisters Association of Haldimand-Norfolk Inc.	\$51,600	2 years
Big Brothers of Brantford and District	\$60,100	2 years
Big Sisters of Brant County	\$18,000	6 months
Brant and District Football Club (Bisons)	\$9,200	1 month
Brant Community Protocol for Infants Living in At-Risk Environments c/o Addiction Services of Brant Inc.	\$12,300	10 months
Brant Community Social Planning Council	\$27,100	1 year
Brant County Youth Singers	\$25,000	1 year
Brant Native Homes Incorporated	\$24,000	6 months
Brant/Brantford Children's Water Festival c/o Grand River Conservation Authority	\$99,800	3 years
Brantford Aquatic Club	\$45,800	1 month
Brantford Community Foundation Inc.	\$37,600	2 years
Brantford Minor Lacrosse Association Inc.	\$10,000	6 months
Brantford Youth Boxing Club c/o Army, Navy and Air Force Veterans in Canada, Brant County 2/10th Dragoons, Unit 341	\$25,000	10 months
Brantford's Canada Day Festival	\$43,900	1 year
Brantwood Residential Development Centre	\$72,900	2 years
Burford Co-operative Preschool Corp.	\$5,000	2 years
Canadian Drilling Rig Museum	\$4,500	3 months
Canfield Community Centre Corporation	\$8,000	6 months
Charter of Rights for Children & Youth c/o Haldimand-Norfolk Resource Education and Counselling Help	\$4,800	6 months
Cottonwood Mansion Preservation Foundation	\$20,000	1 year
Crossing All Bridges Learning Centre	\$40,200	1 year
Dalhousie Place, Brantford & District Supervised Access Centre	\$48,000	2 years
Doors Open Brant c/o Canadian Industrial Heritage Centre	\$22,500	2 years
Federated Women's Institute of Canada	\$19,100	1 year
The Friends of Myrtleville House	\$15,200	4 months
Golden Horseshoe Antique Society	\$10,000	2 months
Hagersville Lawn Bowling Club c/o Ontario Lawn Bowls Association	\$13,300	8 months
Haldimand Grand River Rowing Club c/o Haldimand Association for the Developmentally Challenged	\$42,200	1 year
Haldimand Wrestling Club c/o Ontario Amateur Wrestling Association	\$22,300	1 year
Haldimand Youth Soccer Club Inc.	\$10,500	1 month
Haldimand-Norfolk Work Group of Simcoe - Abel Enterprises	\$40,000	1 year
Jerseyville-Langford Co-operative Nursery School Inc.	\$2,500	1 year
Kinsmen Club of Simcoe, Ontario	\$75,000	1 month
The Lower Grand River Land Trust Inc.	\$75,000	1 year
Lynn River 'State of the Watershed' Steering Committee c/o Simcoe District Fish and Game Club	\$4,000	6 months
Multiple Sclerosis Society of Canada, Brant County Chapter c/o Multiple Sclerosis Society of Canada, Ontario Division	\$30,000	1 year

Community Grants (Continued)

Grand River

Organization Name	Amount	Term
Norfolk County Agricultural Society	\$80,000	2 years
The Norfolk Singers (Arcady)	\$32,900	2 years
Nova Vita Domestic Violence Prevention Services	\$12,100	6 months
Old Town Hall Association	\$75,000	1 year
Ontario Genealogical Society, Brant County Branch c/o Ontario Genealogical Society	\$24,900	10 months
Paris Lawn Bowling Club c/o Optimist Club of Paris	\$12,800	1 year
Paris Parks Foundation	\$22,500	3 months
Paris Pipe Band c/o Optimist Club of Paris Inc.	\$59,600	2 years
Pine Tree Native Centre of Brant	\$68,700	1 year
Port Dover Lions Club	\$18,300	1 month
Rotary Club of Dunnville Charitable Foundation	\$33,100	3 years
Royal Canadian Legion Branch 29	\$16,100	1 month
The Royal Canadian Legion Waterford Branch 123	\$15,000	1 year
Safe Grad / Safe Party Committee c/o Addiction Services of Brant Inc.	\$15,000	8 months
Simcoe Christmas Panorama Inc.	\$12,000	1 year
Simcoe Lawn Bowling Club c/o Ontario Lawn Bowls Association	\$12,500	3 months
Simcoe Lions Club Inc.	\$5,700	3 months
Six Nations of the Grand River First Nation, Indian Reserve No. 40 - Health and Safety Committee	\$6,200	3 months
St. George Co-operative Nursery School	\$2,300	1 year
Sutton Restoration Steering Committee c/o Simcoe & District Fish and Game Club	\$28,000	1 year
Trout Unlimited Canada-Middle Grand River Chapter c/o Trout Unlimited Canada	\$16,500	1 year
True Experience Supportive Housing and Community Work Program	\$44,000	1 year
Varency House c/o Children's Aid Society of Haldimand & Norfolk	\$24,300	2 months
WE Canoe Club c/o Six Nations of the Grand River First Nation, Indian Reserve No. 40	\$20,000	6 months
	Total \$1,763,900	
	Total Grants	62

Community Grants (Continued)

Grey, Bruce, Huron, Perth

Organization Name	Amount	Term
AIDS Action Committee of Perth County	\$50,500	18 months
Alzheimer Society of Huron County Inc.	\$14,000	6 months
The Bayfield Community Group c/o The Optimist Club of Bayfield Ontario	\$40,000	10 months
The Belmore Group c/o Belmore Chamber of Commerce	\$55,000	6 months
Big Brothers Big Sisters of Hanover & District	\$41,000	2 years
Blyth Centre for the Arts	\$25,200	1 year
Bruce Mental Health Support Services	\$83,800	3 years
Bruce Peninsula Bird Observatory	\$31,500	2 years
Canadian Red Cross, Stratford/Huron-Perth, Owen Sound/Grey-Bruce Branches c/o Canadian Red Cross Society, Ontario Zone	\$68,700	2 years
Chesley & District Chamber of Commerce	\$104,500	3 years
Chesley Pastoral Charge	\$40,000	1 year
Corporation of the Municipality of Huron East-Vanastra Recreation Centre	\$36,500	3 months
Dungannon Senior Citizens	\$36,900	1 year
Educational Resource Centre & Outreach Project c/o Billy Bishop Heritage Museum	\$65,900	2 years
Elsinore Community Centre Inc.	\$29,000	1 year
Exeter Lawn Bowling Club c/o Ontario Lawn Bowls Association	\$10,500	3 months
Gallery 96	\$30,000	2 years
Gallery Stratford	\$118,000	3 years
Georgian Bay Concert Choir	\$5,000	3 months
Georgian Handi-Van Association	\$25,000	3 months
The Georgian Theatre Festival	\$40,000	1 year
Glenelg Nordic Ski Club	\$10,200	8 months
Hanover's Festival of Sights and Sounds c/o Hanover Chamber of Commerce	\$55,900	3 years
Happy Hearts Club of Ripley c/o The United Senior Citizens of Ontario	\$15,000	1 year
Healthy Hearts Cardiac Rehabilitation Inc.	\$14,400	3 months
Huron County Crime Stoppers Inc.	\$15,000	3 months
Ice Cream Festival c/o Markdale Chamber of Commerce	\$65,000	2 years
Kinsmen Club of Belgrave & District	\$9,000	3 months
Londesboro and District Lions Club	\$20,000	8 months
Middle Maitland Project Working Group c/o Listowel & District Horticultural Society	\$24,300	1 year
Mitchell & District Agricultural Society	\$6,300	1 month
Mitchell Friendship and Lawn Bowling Club Inc.	\$5,000	6 months
Mitchell Lions Club	\$33,900	1 year
Mitchell Rotary Club Inc.	\$10,800	3 months
Municipality of Meaford	\$55,000	8 months
Municipality of Morris-Turnberry	\$38,200	8 months
Municipality of South Bruce	\$45,000	1 year
Municipality of South Huron	\$28,200	4 months
Music and Opera Appreciation Inc.	\$5,000	5 years
Owen Sound Conference Working Group 2005 c/o Grey Heritage Foundation	\$13,000	6 months
The Royal Canadian Legion Branch 202	\$12,000	3 months

Community Grants (Continued)

Grey, Bruce, Huron, Perth

Organization Name	Amount	Term
Seaforth & District All Girls Marching Band c/o Goderich Lions Club	\$22,500	1 year
The Section 20 Day Treatment Program c/o The Children's Aid Society of Owen Sound and the County of Grey	\$75,000	3 years
Senior Abuse Resource Cooperative c/o Grey-Bruce Community Care Access Centre	\$154,000	2 years
South Huron Minor Baseball Association	\$45,000	4 months
Southampton Tennis Club	\$40,000	2 months
St. Marys Children's Choir	\$53,500	3 years
Stratford Arts Foundation	\$27,600	1 year
Stratford Dragon Boat Club Inc.	\$19,600	1 year
Town of the Blue Mountains	\$55,000	1 year
The Township of Chatsworth	\$45,000	9 months
Valleyview Terrace Tenants' Association	\$16,500	3 months
Victim Services of Perth County	\$89,500	2 years
Walton Women's Institute c/o Federated Women's Institute of Ontario	\$38,300	1 year
Western Ontario Athletic Association	\$20,800	1 year
Warton Propeller Club	\$29,500	6 months
Wildwood Sailing club	\$20,000	10 months
Women's Shelter, Second Stage Housing and Counselling Services of Huron	\$35,000	1 year
	Total \$2,219,000	
	Total Grants	58

Community Grants (Continued)

Halton-Peel

Organization Name	Amount	Term
2005 Bi-Centennial Celebrations c/o The Mississauga Heritage Foundation Inc.	\$19,000	1 year
845 Avro Arrow Squadron Royal Canadian Air Cadets	\$58,200	3 years
Albion & Bolton Agricultural Society	\$100,000	1 year
Association for Canadian Educational Resources	\$21,000	6 months
Bay Area Science and Engineering Fair	\$22,500	1 year
Beaux-Arts Brampton	\$116,700	4 years
Bob Rumball Associations for the Deaf	\$95,600	1 year
Brampton Festival Singers Inc.	\$30,500	3 years
Burlington Association for the Intellectually Handicapped	\$120,000	2 years
Burlington Concert Band and 'Pops' Orchestra	\$57,000	1 year
Burlington Counselling and Family Services	\$36,000	1 year
Burlington Small Fry Skating	\$20,300	1 year
Burloak Canoe Club	\$53,100	1 year
Caledon Arts and Crafts for Youth (CACY)	\$15,300	2 years
Caledon Continental Cup Triathlon Festival c/o Triathlon Canada	\$165,000	3 years
Caledon Countryside Alliance	\$219,000	3 years
Caledon Seniors Centre	\$53,400	1 year
Canadian Mental Health Association - Halton Region Branch	\$205,000	3 years
Canadian Mental Health Association /Peel Branch	\$217,500	3 years
Carassauga 20th Anniversary Plan c/o Carassauga Festival Inc.	\$68,400	1 year
Characteristics Inspiring Achievement Youth Organization	\$30,200	2 years
Circle of Harmony Chorus	\$12,000	1 year
Connection Children and Youth c/o Nelson Youth Centres	\$91,500	18 months
Cosmic Connections	\$27,500	1 year
Country Heritage Experience Inc.	\$96,000	1 year
Crime Stoppers of Halton Inc.	\$34,500	2 years
Desh Bhagat Sports & Cultural Society	\$33,900	3 years
Don Rowing Club of Mississauga	\$57,000	1 year
Eden Food Bank	\$51,600	2 years
Erindale Lions Little League Baseball Association	\$80,300	1 year
Family Association for Mental Health Everywhere	\$180,000	3 years
Family Services of Peel	\$19,635	1 year
Field and Stream Rescue Team	\$72,300	3 years
Fiesta Filipina Dance Troupe of Canada	\$86,000	1 year
Filipino-Canadian Autism Parent Support Group	\$43,000	2 years
Girl Guides of Canada, White Oaks Area	\$26,100	6 months
Greater Hamilton Symphony Association	\$7,700	1 year
Groupe des Arts Bassan	\$100,000	3 years
Guiding in Women's Shelters c/o Girl Guides of Canada - Guides du Canada Escarpment Area	\$10,400	1 year
Habitat for Humanity Brampton	\$224,400	3 years

Community Grants (Continued)

Halton-Peel

Organization Name	Amount	Term
Halton Child and Youth Services	\$135,000	3 years
Halton Hills Blue Fins c/o Swim Ontario	\$61,600	2 years
The Halton Youth Empowerment Project c/o YMCA of Hamilton-Burlington	\$137,000	2 years
Healthy Recreation and Active Lifestyle for Children and Youth in Dixie-Bloor Area c/o Dixie Bloor Neighbourhood Centre	\$375,000	5 years
Home Suite Hope Shared Living Project c/o Kerr Street Community Services	\$210,700	3 years
HVACR Heritage Centre Canada/Centre du Patrimoine HVACR au Canada	\$69,500	3 years
Improving Quality of Life of African-Canadian Seniors Through Active Living and Awareness Initiative c/o African Community Services of Peel	\$210,000	3 years
The King's Highway Project c/o Royal Canadian Golf Association	\$25,000	6 months
Mississauga Ballet Association	\$12,500	6 months
Mississauga Canoe Club	\$89,000	1 year
Mississauga Community Stewardship Initiative c/o Evergreen	\$231,200	41 months
Mississauga Garden Council	\$225,000	3 years
Mississauga International Children's Festival	\$25,000	1 year
Navy League of Canada, Burlington Branch c/o The Navy League of Canada (Ontario Division)	\$53,300	6 months
The Oakville Children's Choir	\$130,700	3 years
Oakville Hornets Girls Hockey Association	\$84,600	3 years
Oakville Literacy Council	\$18,500	1 year
Our Place (Peel)	\$209,300	3 years
The Peace of Mind Project c/o Community Living Mississauga	\$182,900	3 years
Peel Capacity Building c/o Social Planning Council of Peel	\$180,300	3 years
Peel Mentoring Network c/o Big Brothers Big Sisters of Peel Inc.	\$207,000	3 years
Peer Outreach Support Services and Education (POSSE) Collaborative c/o AIDS Committee of Guelph and Wellington County	\$224,600	3 years
Performing Arts Burlington	\$218,500	3 years
Perpetual Bazaar Incorporated	\$15,500	1 year
Rapport Youth & Family Services	\$162,700	3 years
Royal Canadian Legion Branch 136, Milton	\$100,000	1 year
Royal Canadian Legion Branch 139	\$82,500	1 year
Royal Canadian Legion Branch 82, Port Credit	\$14,800	1 year
Scouts Canada - 1st Huttonville Group Committee c/o Boy Scouts of Canada - Central Escarpment Region	\$22,000	1 year
Senior Tamil's Society of Peel	\$139,200	3 years
Sexual Assault/Rape Crisis Centre of Peel	\$182,500	4 years
Sixteen Mile Creek Watershed Monitoring Project c/o Credit River Anglers Association (CRAA)	\$78,700	18 months
St. Alban's Anglican Church	\$88,900	1 year
Ste. Louise Outreach Centre of Peel	\$31,100	1 year
Success by 6, Peel c/o United Way of Peel Region	\$75,000	1 year
Supportive Housing In Peel	\$131,700	2 years
Telecare Distress Centre Brampton	\$375,000	5 years

Community Grants (Continued)

Halton-Peel

Organization Name	Amount	Term
Toronto Inline Skating Club	\$25,000	3 years
Tyandaga Tennis Club	\$75,000	1 year
UKRAINA Sport Association	\$5,200	7 months
Windrush Stable Therapeutic Riding Centre	\$105,000	4 years
Windy Hills Caledon c/o Ontario Sustainable Energy Association	\$150,000	2 years

Total \$8,153,535
Total Grants 82

Canadian Red Cross Society, Oakville Branch c/o Canadian Red Cross, Ontario Zone

Community Grants (Continued)

Hamilton

Organization Name	Amount	Term
A Decent Place to Live c/o Ontario Workers Arts and Heritage Centre Inc.	\$25,000	1 year
Afro Canadian Caribbean Association	\$25,000	1 year
Ancaster Society for the Performing Arts	\$31,000	5 years
Art Gallery of Hamilton	\$90,000	3 years
Autism/PDD Family Alliance	\$24,000	4 years
The Beasley Advisory Committee c/o The YMCA of Hamilton/Burlington	\$55,500	1 year
Big Brothers Big Sisters of Hamilton and Burlington	\$20,000	1 year
Binbrook Little Theatre	\$22,400	3 months
Brott Music Festival	\$120,000	3 years
Bullying Prevention and Intervention Project c/o Affiliated Services for Children and Youth	\$75,000	1 year
Campus Town Association	\$27,000	1 year
Catholic Family Services of Hamilton-Wentworth	\$26,400	9 months
Cattel Seniors' Centre Project c/o Rotary Club of Dundas Ontario, Canada	\$75,000	1 year
Centre Français Hamilton Inc.	\$10,000	6 months
The Children's Aid Society of Hamilton-Wentworth	\$100,000	2 years
Church of the Ascension	\$33,500	5 years
Community Child Abuse Council of Canada	\$146,800	3 years
Community Dispute Resolution Services of Hamilton-Wentworth	\$23,000	1 year
Community Information Service Hamilton-Wentworth	\$22,400	1 year
Dundas Arts & Craft Association	\$20,800	1 year
Dundas Historical Society Museum	\$46,400	1 year
Dutch Canadian Veteran Association	\$11,700	1 year
Emerald Street Project c/o Charlton Hall Child & Family Centre	\$75,000	1 year
Environment Hamilton Incorporated	\$24,000	10 months
Equestrian Association for the Disabled	\$25,000	1 year
The Factory: Hamilton Media Arts Centre	\$13,100	6 months
Girl Guides of Canada - Escarpment Area	\$75,000	1 year
Greater Hamilton Symphony Association	\$7,800	1 year
Guiding in Women's Shelters c/o Girl Guides of Canada - Guides du Canada Escarpment Area	\$10,400	1 year
Hamilton Area Eco-Network c/o Hamilton-Wentworth Green Venture	\$118,300	2 years
Hamilton Artists Inc.	\$56,700	1 year
Hamilton Hammerheads Athletic Club	\$18,100	1 month
Hamilton Minor Hockey Council	\$134,100	2 years
Hamilton Printmakers Arts Association - The Print Shop	\$75,000	1 month
Hamilton Provincial Environthon 2005 c/o Ontario Forestry Association	\$25,000	6 months
Hamilton Training Advisory Board	\$10,000	3 months
Hamilton Youth Drug Diversion Program c/o John Howard Society of Hamilton, Burlington and Area	\$59,800	3 years
Hamilton-Wentworth Chapter of Native Women Incorporated	\$20,000	1 year
Hamilton-Wentworth Green Venture	\$35,000	1 year
Immigrant Culture & Art Association	\$130,000	3 years
Imperial Cotton Centre for the Arts	\$30,000	1 year

Community Grants (Continued)

Hamilton

Organization Name	Amount	Term
Kairos Literary Society	\$10,000	6 months
Knot A Breast Cancer Support Services	\$21,400	1 year
Korea Veterans Association of Canada Inc., Hamilton Region Unit 26 c/o Korea Veterans Association of Canada Inc.	\$16,000	1 year
Leander Boat Club of Hamilton	\$55,000	1 year
LEARN TO SAIL HAMILTON c/o Ontario Sailing Association	\$50,000	6 months
Lynden Co-operative Pre-School Inc.	\$31,400	1 year
Neighbour to Neighbour Centre	\$50,000	1 year
Newman Youth Basketball	\$17,000	1 year
Rosedale Minor Hockey Association	\$46,200	1 year
Saltfleet Figure Skating Club Inc.	\$9,600	1 year
Seniors Outreach Services - Stoney Creek	\$11,200	1 year
St. John Ambulance Hamilton-Wentworth Branch c/o St. John Council for Ontario	\$100,000	3 years
Stoney Creek Seniors Club 60 c/o Older Adults Centres Association of Ontario	\$4,500	6 months
Stoney Creek Soccer Club Inc.	\$26,800	1 year
Theatre Ancaster	\$49,000	1 year
The Threshold School of Building	\$130,000	2 years
United Way of Burlington & Greater Hamilton	\$50,000	3 years
Volunteer Action Centre of Hamilton and District	\$79,000	2 years
Wise Mind c/o Mental Health Rights Coalition of Hamilton-Wentworth	\$50,000	3 years
Woodview Children's Centre - Hamilton	\$92,900	2 years
	Total \$2,873,200	
	Total Grants	61

Community Grants (*Continued*)

Muskoka, Nipissing, Parry Sound, Timiskaming

Organization Name	Amount	Term
2250 Muskoka Pioneers Royal Canadian Army Cadet Corps c/o Army Cadet League of Canada (Ontario)	\$20,500	6 months
Almaguin Palliative Care Team	\$10,400	1 year
Alzheimer Society of North Bay & District	\$60,000	2 years
The Association for the Promotion of Arts, Recreation and Culture in South River Community	\$16,200	1 year
Association canadienne-française de l'Ontario, région Témiskaming	\$13,800	4 months
Bala United Church	\$27,600	1 year
Belvedere Heights Community Support Services	\$45,300	1 year
Big Sisters Association of North Bay Inc.	\$44,000	2 years
Burk's Falls and District Food Bank	\$17,700	1 year
'camera frontera' c/o White Water Gallery	\$18,000	2 years
Canadian Mental Health Association, Nipissing Regional Branch	\$28,000	1 year
Centre Communautaire de Lavigne Community Centre	\$25,000	1 year
Commanda Community Centre	\$17,400	6 months
Corporation of the Municipality of Whitestone	\$19,800	6 months
Corporation of the Town of Bracebridge	\$37,200	1 year
Corporation of the Township of Joly	\$6,600	2 months
Deepwater Regional Development Corp.	\$18,000	1 year
EFAP/North - PAEF Nord	\$23,900	1 year
Garderie Francofleur et miel	\$12,500	1 year
Georgian Nordic Ski & Canoe Club	\$24,500	1 year
Huntsville Community Choir	\$6,500	1 year
Huntsville Suzuki School of Music	\$25,400	1 year
KidSport Timiskaming Chapter c/o Sport Alliance of Ontario	\$37,300	1 year
Kirkland Lake Brass Band	\$31,000	2 years
Lake of Bays Marine Museum and Navigation Society	\$50,000	1 year
Mattawa and Area Snowmobile Club	\$24,000	1 year
Mattawa and Area Youth Centre	\$20,100	2 months
Mattawa and District Walleye Stocking	\$24,500	1 year
Mattawa Women's Resource Centre	\$37,800	1 year
Municipality of Powassan	\$25,000	1 year
Municipality of West Nipissing	\$16,300	6 months
Muskoka Community Futures Development Corporation	\$26,000	1 year
Muskoka Inventory Group c/o Muskoka Heritage Foundation	\$49,000	18 months
Muskoka Lakes Music Festival	\$73,800	2 years
Muskoka/Parry Sound Coordinated Sexual Assault Services	\$150,000	3 years
Near North Crime Stoppers Inc.	\$35,000	1 year
New Liskeard Agricultural Society	\$20,000	1 year
Nipissing District Community Home Ownership Action Group	\$40,000	2 years
Nipissing Naturalists' Club	\$13,000	1 year
Nipissing Transition House	\$18,000	1 year

Community Grants (Continued)

Muskoka, Nipissing, Parry Sound, Timiskaming

Organization Name	Amount	Term
North Bay and District Sledge Hockey Association	\$16,100	1 year
North Bay Canoe Club	\$20,300	1 year
North Bay District Girls Hockey Association	\$24,000	1 year
The North Bay Literacy Council	\$29,200	1 year
North Bay Tennis Club	\$8,000	1 year
Parry Sound Station Gallery	\$20,700	1 year
Rockwalk Park Inc.	\$28,800	2 years
Rotary Club of Bracebridge	\$40,000	1 year
Temagami Community Foundation	\$25,000	1 year
Timiskaming First Nation	\$23,800	1 year
Timiskaming Historical and Zoological Society of Northern Ontario	\$24,400	1 year
Timiskaming Kids on the Block Community Friends c/o Centre de santé communautaire du Temiskaming	\$24,900	3 years
Village of Sundridge	\$27,800	1 year
Wasi Cross Country Ski Club Inc.	\$24,300	1 year
Women's Own Resource Centre	\$27,000	3 years
	Total \$1,573,400	
	Total Grants	55

Community Grants (Continued)

Niagara

Organization Name	Amount	Term
Les Aînés Canadiens Français de St. Catharines Inc.	\$25,000	2 years
Allanburg Community Centre Renovation Project c/o Corporation of the City of Thorold	\$37,500	6 months
ARID Group Homes Niagara	\$71,500	3 years
Big Brothers & Sisters of St. Catharines - Thorold and District	\$60,000	2 years
Carnegie Commons Team c/o The Grimsby Historical Society	\$75,000	3 months
Centre de santé communautaire Hamilton-Wentworth-Niagara	\$23,100	1 year
Chevaliers de Colomb Conseil 8296	\$58,100	3 months
Community Living Port Colborne-Wainfleet	\$75,000	1 year
Corporation of the Town of Pelham	\$65,000	1 year
Employment Help Centre/Reseau Emploi	\$34,100	1 year
Epilepsy Niagara c/o Epilepsy Ontario	\$100,000	2 years
The Evergreen Singers of Niagara Inc.	\$26,800	18 months
The Fergie Jenkins Foundation Inc.	\$20,000	1 year
Gateway Residential and Community Support Services of Niagara Inc.	\$101,600	2 years
Glenridge Lawn Bowling Club	\$5,600	1 year
Goodwill Industries Niagara	\$75,000	1 year
Greater Fort Erie Minor Hockey Association	\$25,000	1 year
Grimsby Curling Club	\$9,200	1 year
Heartland Forest Nature Experience	\$75,000	1 year
The Heidelberg-Rheingold Singers c/o Club Rheingold	\$8,000	1 year
Human Rights Project c/o Community Living Welland Pelham	\$225,000	3 years
The J. Singers Choir	\$13,500	3 years
Learning Disabilities Association of Niagara	\$22,400	1 year
Lincoln Community Against Violence	\$36,300	2 years
Literacy Council of Niagara West	\$45,000	3 years
Mackenzie Heritage Printery Museum (Ontario)	\$12,400	1 year
Mainstream: An Unsheltered Workshop	\$75,000	1 month
Mildred M. Mahoney Silver Jubilee Dolls House Foundation	\$40,000	1 year
Niagara Child and Youth Services	\$58,200	2 years
Niagara Community Foundation	\$28,100	3 years
Niagara Falls Badminton, Tennis & Lawn Bowling Club	\$47,500	3 months
Niagara Falls Rainbow Blind Bowlers	\$24,000	1 year
Niagara Falls Ringette Association c/o Ontario Ringette Association	\$20,000	1 year
Niagara Mentoring and Leadership Initiative c/o Information Niagara Inc.	\$144,100	3 years
Niagara Region Sexual Assault Centre	\$54,000	2 years
Niagara Varsity Football Club	\$40,000	6 months
Ontario Lacrosse Hall of Fame & Museum	\$51,100	2 years
Ontario Special Olympics Inc.	\$46,500	1 year
Opportunities Niagara c/o Community Care of St. Catharines and Thorold	\$195,000	3 years
Paroisse St-Jean-de-Brébeuf	\$70,000	4 months
Pelham Cares Inc.	\$47,900	3 years

Community Grants (Continued)

Niagara

Organization Name	Amount	Term
Pelham Township Marching Band Stakeholder Group c/o The Rotary Club of Fonthill	\$50,000	1 year
Peterson Community Workshop Association (Chippawa)	\$75,600	2 years
Port Colborne Social and Recreation Centre for Senior Citizens	\$28,000	1 year
The Port Colborne Tennis Club	\$21,300	9 months
Protection Hose Company No. 1	\$25,000	1 year
The Robert Wood Singers	\$5,000	1 month
Royal Canadian Legion Meritton Branch 138	\$13,000	1 year
Shaw Festival Theatre Foundation, Canada	\$94,500	2 years
Shrine of Our Lady of Peace	\$12,200	1 year
St Catharines Art Association	\$3,000	1 year
St. John Council for Ontario - Welland/Port Colborne Branch c/o St. John Council for Ontario	\$60,000	1 year
Township of West Lincoln	\$75,000	1 year
The Welland Community Resource and Action Centre	\$51,500	1 year
West Niagara Second Stage Housing and Counselling Inc.	\$6,000	1 year
Young Carers Initiative Niagara c/o Alzheimer Society of Niagara Region	\$133,500	2 years
	Total \$2,920,100	
	Total Grants	56

Community Grants (Continued)

Northwestern

Organization Name	Amount	Term
Anishinaabeg of Kabapikotawangag Resource Council Inc.	\$20,000	5 months
Atikokan Outdoor Sports Facility Development Committee c/o The Corporation of the Township of Atikokan	\$30,000	6 months
The Corporation of the Township of O'Connor	\$33,000	6 months
Corporation of the Township of Terrace Bay	\$25,000	3 months
Dryden Ice Dogs Hockey Club	\$37,000	2 years
Eagle Lake First Nation	\$20,000	2 months
Emo Ringette Association c/o Ontario Ringette Association	\$9,000	1 year
Fort Frances Volunteer Bureau	\$37,000	1 year
Founder's Museum Thunder Bay Inc.	\$23,700	3 months
The Gillies Community Centre	\$26,600	6 months
Harbour Youth Services of Thunder Bay	\$43,000	1 year
Ignace Golf and Country Club	\$26,000	6 months
Kenora Curling Club	\$75,000	1 year
Kingfisher Lake Socio-Economic Development Corporation	\$40,000	1 year
Lac Seul First Nation	\$23,000	1 year
Lakehead Aeromodellers	\$7,300	6 months
Longlac Tsuruoka Karate Do Inc.	\$12,000	1 year
Magnus Theatre Company Northwest Incorporated	\$200,200	4 years
Marathon Curling Club	\$24,900	6 months
Marathon Figure Skating Club	\$5,000	1 year
North Shore Harvest Cupboard	\$40,000	5 years
Northwestern Ontario Conservation Partnership c/o Rainy Lake Conservancy	\$48,900	2 years
Rainy River First Nations Manitou Rapids	\$25,000	7 months
Red Lake Area Emergency Shelter Corporation	\$35,000	1 year
Schreiber Terrace Bay Adult Learning Program	\$43,100	1 year
Sioux Lookout Anti-Racism Committee	\$99,000	3 years
Stratton Recreation Society	\$30,000	6 months
Superior Eagles AAA Midget Hockey Club	\$18,000	1 year
Thunder Bay Autosport Club 1967 Inc.	\$51,000	1 year
Thunder Bay Big Brother Big Sister Association Inc.	\$150,000	3 years
Thunder Bay Boys & Girls Club	\$31,000	1 year
The Thunder Bay National Exhibition Centre and Centre for Indian Art	\$200,000	3 years
Thunder Bay Symphony Orchestra Association	\$24,700	7 months
Thunder Bay Therapeutic Riding Association	\$37,500	1 year
Wasaya WeeCheeWayWin Incorporation	\$34,000	1 year
	Total \$1,584,900	
	Total Grants	35

Community Grants (Continued)

Quinte, Kingston, Rideau

Organization Name	Amount	Term
851 Prince Edward Squadron Royal Canadian Air Cadets	\$19,000	1 year
Al Purdy At the Quinte Hotel c/o Prince Edward County Arts Council	\$6,335	6 months
Almonte Community Coordinates	\$37,500	1 year
Bancroft Skating Club	\$25,000	1 year
Big Brother Association of Kingston and District	\$17,300	18 months
Bridge House (Kingston) Incorporated	\$51,200	2 years
Brigantine Inc.	\$75,000	2 years
Brockville Concert Association	\$16,000	2 years
Brockville Flying Club	\$50,000	1 year
Brockville Ski Club	\$10,000	4 months
Canadian Mental Health Association Kingston Branch	\$40,200	2 years
Canadian Mental Health Association, Hastings and Prince Edward Branch	\$78,500	3 years
Canadian National Institute for the Blind Hastings and Prince Edward District c/o The Canadian National Institute for the Blind Ontario Division	\$45,000	1 year
Centre Hastings Skatepark Committee c/o Community Futures Development Corporation of North & Central Hastings and South Algonquin	\$75,000	1 year
Child & Youth Wellness Centre of Leeds & Grenville	\$114,000	2 years
Clayton Senior Housing Corporation	\$9,400	6 months
Community Care for South Hastings	\$41,200	3 years
Community Oriented Sentencing Program (Quinte)	\$38,000	1 year
Corporation of the Township of Front of Yonge	\$60,000	1 year
Corporation of the Township of Mississippi Mills	\$40,000	3 months
Corporation of the Township of Tudor and Cashel	\$75,000	6 months
Counselling and Skill Development Class: Limestone District School Board c/o Prevention Awareness for Life	\$9,100	1 year
Eastern Ontario Biodiversity Museum	\$7,000	6 months
Elgin Lions Club 2002 Inc.	\$40,000	2 months
Family YMCA of Belleville	\$75,000	6 months
Ferguson's Falls Community Hall Association	\$25,000	4 months
Festival of the Islands Inc.	\$24,600	3 months
Fetal Alcohol Syndrome Treatment and Education Centre Inc.	\$25,000	3 months
Gananoque Canoe and Motor Boat Club	\$28,300	6 months
Giving BAACK (Bancroft Area Athletic Charity for Kids) Inc.	\$20,200	6 months
Gleaners Food Bank Quinte Inc.	\$75,100	3 years
The Glenwood Cemetery Company	\$75,000	1 year
Greater Bobs Lake Landowners Association	\$71,500	2 years
Hearthmakers Energy Cooperative Inc.	\$65,000	18 months
Highway #7 Community Development Corporation	\$25,000	1 year
Independent Living Centre Kingston	\$24,100	9 months
Jasper Women's Institute	\$15,100	6 months
KFL&A Children's Services Steering Committee c/o Frontenac Children's Aid Society	\$105,300	2 years
Kingston Canadian Film Festival	\$52,000	2 years
Kingston Gymnastics Club	\$25,000	1 year

Community Grants (Continued)

Quinte, Kingston, Rideau

Organization Name	Amount	Term
Kingston Kiwanis Music Festival	\$7,900	1 year
Kingston Literacy	\$145,200	2 years
Kingston Synchronized Swimming Club	\$15,500	3 years
Kingston Tennis Club	\$25,000	1 year
Kingston Theatre Organ Society	\$33,500	1 year
Lanark Highlands Business and Tourism Association	\$6,000	1 month
Lanark Highlands Youth Centre Inc.	\$53,000	2 years
Leeds and Grenville Interval House	\$46,500	10 months
Lennox and Addington Seniors Outreach Services Inc.	\$25,000	1 year
Lonsdale Women's Institute c/o Federated Women's Institutes of Ontario	\$25,000	1 year
Lyn & District Heritage Society	\$23,000	1 month
Madoc and District Lawn Bowling Club c/o Ontario Lawn Bowls Association	\$22,500	6 months
Masonic Transportation Unit	\$25,000	3 months
McDonald's Corners/Elphin Recreation And Arts	\$20,000	1 year
The Merrickville and District Historical Society	\$14,800	1 year
Mississippi Valley Field Naturalists	\$15,000	3 years
Municipality of Centre Hastings	\$75,000	6 months
Napanee & District Pipe Band and Napanee Optimist Club c/o Lennox & Addington Community Volunteer Centre	\$15,000	1 year
Napanee Crunch Female Hockey Association	\$20,000	1 year
Napanee Golf and Country Club	\$50,000	6 months
Newburgh Community Resource Group	\$30,000	2 years
North Frontenac Little Theatre	\$28,100	1 year
North Hastings Community Integration Association	\$50,600	1 year
Ongwanada Hospital	\$24,200	3 months
PEC Birding Festival Committee c/o Prince Edward Point Bird Observatory	\$35,000	3 years
Perth and District Community Foundation	\$18,000	1 year
Perth Curling Club	\$40,000	2 months
Plainfield Community Homes	\$23,700	1 year
Prince Edward County Arts Council	\$12,500	6 months
Quinte Bay Gymnastics Club	\$24,800	3 months
Quinte Community Learning - Bridging The Gap	\$60,000	2 years
Quinte Rowing Club Incorporated	\$25,000	6 months
Quinte Therapeutic Riding Association	\$31,000	18 months
Rob Roy Pipe Band and Highland Dancers	\$10,900	1 month
Royal Canadian Legion Branch 95	\$45,000	1 year
The Royal Canadian Legion Branch 212	\$40,000	1 year
Smiths Falls Community Theatre Foundation	\$45,000	1 year
Smiths Falls Gym Stars Gymnastics Club	\$25,000	1 month
Spencerville Mill Foundation	\$75,000	1 year
Sport Kingston Incorporated	\$25,000	1 year
Stirling Agriculture Society	\$25,000	1 year
Strategic Alliance Task Force c/o Social Planning Council of Kingston and Area	\$30,100	1 year

Community Grants (Continued)

Quinte, Kingston, Rideau

Organization Name	Amount	Term
Sunnyside Children's Foundation	\$25,000	1 year
Tay Valley Township	\$12,300	3 years
Theatre Kingston	\$90,000	3 years
Thousand Islands Playhouse	\$50,000	2 years
Thousand Islands-Frontenac Arch Nature & History Network c/o Canadian Thousand Islands Heritage Conservancy	\$50,000	1 year
Town of Gananoque - Gananoque Trails Committee	\$25,000	1 year
Town of Greater Napanee, Department of Parks, Recreation and Culture	\$66,000	1 year
Victorian Order of Nurses Brockville - Leeds and Grenville Branch	\$40,000	1 year
Wellington District Business Association (PEC Marathon Committee)	\$24,000	6 months
Youth Action Kommittee of Perth and District	\$50,000	2 years
	Total \$3,530,035	
	Total Grants	92

Community Grants (Continued)

Simcoe-York

Organization Name	Amount	Term
Alliance for a Better Georgina	\$86,000	3 years
AMICI Museum and Italian Interpretive Centre	\$75,000	1 year
Aurora Barbarians Rugby Football Club Inc.	\$48,000	1 year
Barrie Area Native Advisory Circle	\$25,000	6 months
Barrie Community Tennis Club	\$30,000	1 year
Big Brothers Big Sisters of York	\$113,400	2 years
Big Sisters Association of Orillia and District	\$95,000	3 years
Building Bridges c/o Toronto Chinese Community Services Association	\$53,600	1 year
Canadian Hearing Society Simcoe/York Region c/o The Canadian Hearing Society	\$175,000	3 years
Canadian National Institute for the Blind - CNIB Simcoe/Muskoka District Office c/o Canadian National Institute for the Blind, Ontario Division	\$90,000	2 years
Catholic Family Life Centre - Simcoe South	\$108,000	5 years
Catulpa Community Support Services Inc.	\$145,700	2 years
Cerebral Palsy Parent Council of Toronto	\$78,200	18 months
Champlain commemorations c/o La Clé d'la Baie en Huronie - Association culturelle francophone	\$255,000	4 years
Chippewas of Georgina Island First Nation	\$25,000	1 year
Church Drive Park Committee c/o South Innisfil Business Community Association	\$75,000	1 year
Community Resource Centre of South Georgian Bay c/o Collingwood and District Information Centre	\$165,000	3 years
Corporation de développement économique communautaire - CALDECH	\$75,000	1 year
Corporation of the Town of Penetanguishene	\$27,900	1 year
Crime Stoppers of Simcoe-Dufferin-Muskoka	\$4,500	6 months
Elizabeth Fry Society of Simcoe County	\$118,500	3 years
Epilepsy (Ontario) Simcoe County	\$61,500	2 years
Friends of Wye Marsh	\$54,000	1 year
Future Abilities and Creative Employment (FACE)	\$75,000	18 months
Future Possibilities Toronto Inc.	\$102,000	3 years
Gilda's Club Barrie Ontario	\$125,000	2 years
Girls on the Run Simcoe County Inc.	\$10,500	1 year
Gryphon Theatre Foundation	\$175,000	3 years
Habitat for Humanity York Region	\$140,000	2 years
Horse Friends, Equine Assisted Mentoring for Parent and Child c/o Blue Hills Child and Family Centre	\$67,300	2 years
Hospice King-Aurora	\$70,000	1 year
Huronian Communities Foundation - La Fondation communautaire de la Huronie	\$139,000	3 years
Huronian Hearing Impaired	\$54,000	1 year
Huronian Players Theatre Group Inc.	\$75,000	3 years
Information Orillia	\$30,000	1 year
Jericho Youth Centre	\$135,000	5 years
Joyland Beach Association	\$14,500	1 year
Lake Country Harmony	\$14,000	1 year
Land Between Collaborative c/o The Couchiching Conservancy	\$44,000	1 year

Community Grants (Continued)

Simcoe-York

Organization Name	Amount	Term
Mariposa Folk Foundation	\$75,000	2 years
Mariposa Gymnastics Club	\$75,000	1 year
Markham Arts Council	\$40,000	1 year
Markham Men of Harmony	\$2,000	1 year
Markham Speed Skating Club c/o The Ontario Speed Skating Association	\$70,700	2 years
Markham Tamil Seniors Association c/o Family Service Association of Toronto	\$101,100	3 years
Marl Lake - Tiny Marsh - Matchedash Bay Conservation Association	\$115,000	3 years
Marquee Theatrical Productions Inc.	\$25,900	1 year
Motus O Dance Theatre	\$260,000	5 years
Multiple Sclerosis Society of Canada, Simcoe County Chapter c/o Multiple Sclerosis Society of Canada (Ontario Division)	\$44,000	3 years
Newmarket Baseball Association (NBA)	\$56,000	2 years
Newmarket Stage Company	\$82,100	3 years
Newmarket Stingrays Swim Club	\$100,000	3 years
Ontario Senior Games Winterfest 2005 Organizing Committee c/o Ontario Seniors Games Association	\$38,000	1 year
Orillia Channel Cats Swim Club (OCCSC)	\$20,000	1 year
Orillia Lawn Bowling Club	\$37,000	1 year
The Orillia Museum of Art & History	\$150,000	2 years
Partners in Life Long Learning c/o Simcoe/Muskoka Literacy Network	\$129,600	3 years
Pathways For Children, Youth & Families of York Region Inc.	\$167,000	3 years
Queen's York Rangers Army Cadet Corps 2799 c/o The Army Cadet League of Canada (Ontario)	\$73,700	1 year
Radio-Huronie FM communautaire Inc. / CFRH 88,1 FM c/o La Clé d'la Baie en Huronie	\$125,000	3 years
Riverside Senior Citizens Club c/o The United Senior Citizens of Ontario	\$15,000	6 months
Royal Canadian Legion Bay Port Branch 545	\$63,000	1 year
Royal Canadian Legion Sutton & District Branch 356	\$31,000	1 year
Royal Canadian Legion Branch 34, Orillia	\$7,700	6 months
Sail Georgina Association	\$39,000	1 year
Sanatan Mandir Cultural Centre	\$95,000	6 months
Shadowpath Theatre Productions	\$25,000	1 year
Shaw House Project c/o Rouge Valley Foundation	\$135,000	3 years
Simcoe Community Services	\$197,600	4 years
Slovak Canadian National Council/ Le Conseil National Des Slovaques Canadiens	\$40,000	6 months
Spotlight...on Arts & Festivals c/o Mariposa Folk Foundation	\$134,500	3 years
St. John Ambulance - St. Jean South Simcoe County Branch c/o St. John Council for Ontario	\$82,000	3 years
Stroud and Lefroy Skate Park Group c/o Innisfil Community Events Corporation	\$95,000	1 year
Sutton Curling Club	\$144,700	4 years
Taste of Asia 2005-2007 Committee c/o Federation of Chinese Canadians in Markham	\$100,000	3 years
Theatre by the Bay	\$105,000	3 years
Town of New Tecumseth c/o Rotary Club of Alliston Charitable Fund	\$75,000	1 year

Community Grants (Continued)

Simcoe-York

Organization Name	Amount	Term
Township of Ramara - Recreation Services	\$37,000	1 year
Transportation Linking Communities North Simcoe c/o North Simcoe Community Futures Development Corporation/Simcoe Nord Société d'aide au développement des collectivités	\$160,000	3 years
Windfall Energy Project	\$150,000	3 years
Wye Comes to the Woods c/o Friends of Wye Marsh	\$65,000	2 years
York Centre for Children, Youth & Families	\$195,000	3 years
York Region Caring Classroom Program c/o Kinark Child and Family Services	\$16,000	16 months
York Region Lesbian/Gay/Bisexual/Transgendered Service Model, c/o Addiction Services for York Region	\$268,000	4 years
York South Association for Community Living	\$147,000	3 years
YouthSpeak Performance Company c/o Addiction Services for York Region	\$200,000	3 years
	Total \$7,664,200	
	Total Grants	86

Community Grants (Continued)

Thames Valley

Organization Name	Amount	Term
Association for the Elimination of Hate	\$48,000	2 years
Bayham Culture Committee c/o Bayham Historical Society	\$55,000	1 year
Big Sisters of London	\$78,000	2 years
Calendar Campaign c/o London & District Crime Stoppers Inc.	\$15,000	6 months
Canadian Comedy Foundation for Excellence	\$24,200	6 months
Canadian Harvard Aircraft Association	\$46,000	1 year
Canadian Hearing Society, London Office c/o The Canadian Hearing Society	\$15,700	6 months
Canadian Mental Health Association, London-Middlesex Branch	\$30,000	3 months
The Canadian National Institute for the Blind, Southwest District c/o The Canadian National Institute for the Blind - Ontario Division	\$20,000	1 year
Canadian Red Cross, St. Thomas Branch, c/o Canadian Red Cross Society, Ontario Zone	\$45,000	1 year
Centennial Sports Club of St. Thomas Inc.	\$35,000	1 year
Centre communautaire régional de London	\$2,000	4 months
City Art Centre	\$10,000	2 years
The Dutch-Canadian Society of London and District	\$75,000	6 months
Elgin-St. Thomas Community Foundation	\$41,500	3 years
Embros Zorra Lawn Bowling Club c/o Ontario Lawn Bowls Association	\$10,000	3 months
Epilepsy Support Centre	\$58,000	2 years
Fairmont Lawn Bowling Club	\$55,000	1 year
Forest Edge Community Club	\$15,000	1 year
Glen Cairn Community Development Committee c/o Glen Cairn Community Resource Centre	\$115,000	2 years
Glencoe District Lions Club	\$25,000	1 year
Heritage London Foundation	\$41,700	1 year
Ilderton Agricultural Society	\$75,000	1 year
Ilderton Skating Club	\$27,000	1 year
Ingersoll Pipe Band c/o Kiwanis Club of Ingersoll, Charitable Trust	\$25,000	1 year
Ingersoll Recreational Trails	\$50,000	1 year
Iona Community Preservation Association	\$4,500	6 months
Johnnene Maddison Art c/o London Regional Art & Historical Museum (operating as Museum London)	\$16,000	4 months
Lambeth United Church	\$25,000	1 year
Literacy Link South Central	\$48,000	2 years
London and Area Food Bank	\$40,000	6 months
The London and Middlesex Heritage Museum	\$40,000	1 year
London Aquatic Club	\$30,000	1 year
London Chapter, Sweet Adelines, Inc.	\$7,800	1 year
London Coffee House Program	\$5,000	1 month
London Community Players	\$120,000	2 years
London Council of Arab Women for Community Services	\$35,000	1 year
London Housing Registry	\$19,600	1 year
London Mental Health Crisis Service c/o Family Service London	\$35,000	1 year

Community Grants (Continued)

Thames Valley

Organization Name	Amount	Term
London Museum of Archaeology	\$55,700	1 year
London Museum School Pilot Project-Steering Committee c/o The Canadian Medical Hall of Fame	\$40,000	1 year
London Police Service 150 Collaborative c/o London Regional Art and Historical Museums	\$41,400	10 months
London Ringette Association Inc.	\$15,200	4 months
London Speed Skating Club c/o Ontario Speed Skating Association	\$33,700	1 year
London St. George's Rugby Club	\$40,000	6 months
Lucan Area Heritage and Donnelly Museum	\$10,000	6 months
Marconi Club of London	\$50,000	1 year
The McIlwraith Field Naturalists of London Incorporated	\$100,000	3 years
Middlesex Stamp Club c/o Royal Philatelic Society of Canada	\$5,000	3 months
Moose Family Center No. 1141	\$45,000	6 months
Multiple Sclerosis Society of Canada, London /Middlesex Chapter c/o Multiple Sclerosis Society of Canada (Ontario Division)	\$20,000	1 year
Municipality of Dutton Dunwich	\$41,800	1 year
Optimist Club of East Williams	\$50,000	1 year
Optimist Club of Tavistock	\$57,500	1 year
Orchestra London Canada Inc.	\$150,000	3 years
Oxford County Naval Veterans Association	\$24,267	6 months
Oxford County Natural Heritage Study c/o Ducks Unlimited Canada	\$50,000	1 year
The Participate Community Arts Program	\$46,000	1 year
Plattsville & District Minor Hockey Association	\$14,600	1 year
Plattsville Curling Club	\$40,900	6 months
Pride London Festival	\$20,000	2 years
Princeton Centennial Committee c/o Princeton & District Museum/Library Association	\$4,500	1 month
Rodney & District Horticultural Society	\$21,800	1 year
Royal Canadian Legion Branch 410	\$27,900	1 year
Royal Canadian Legion, Tavistock Memorial Branch 518	\$43,000	1 year
South Caradoc United Church	\$57,300	1 year
South London Neighbourhood Resource Centre	\$46,000	1 year
Sparta Community Society	\$4,000	5 months
St. Thomas Curling Club	\$30,000	6 months
St. Thomas-Elgin Public Art Centre	\$30,000	6 months
Thames Valley Lawn Bowling Association c/o Elmwood Club	\$62,600	3 years
Thorndale Revitalization Committee	\$50,000	1 year
Tillsonburg and District Association for Community Living	\$8,600	1 year
Tillsonburg Aquatic Torpedoes Inc.	\$6,000	1 year
Tillsonburg Community Services Initiatives	\$23,900	2 years
Tillsonburg District Craft Guild	\$29,000	1 year
Tillsonburg Properties for Community Living	\$17,000	1 year
Tillsonburg Tri-County Agricultural Society	\$75,000	1 year

Community Grants (Continued)

Thames Valley

Organization Name	Amount	Term
Tillsonburg Wheelchair Basketball Program c/o Thames Valley Children's Centre	\$17,500	1 year
Township of Southwold	\$30,000	1 year
Union South Yarmouth Optimist Club	\$43,000	1 year
Urban League of London	\$48,900	1 year
West Elgin Community Health Centre	\$95,000	3 years
Western Area Youth Services Inc.	\$80,000	2 years
Westminster Township Historical Society	\$50,000	2 years
Wetland Ponds for Wildlife & People c/o Ducks Unlimited Canada	\$137,000	3 years
Wine, Blues and All That Jazz Festival	\$20,000	1 year
Women's Community House	\$56,000	1 year
Woodstock Agricultural Society	\$75,000	3 months
Woodstock and District Big Brothers Association Inc.	\$15,500	1 year
Woodstock and District Developmental Services	\$70,000	1 year
Woodstock Fanshawe Singers	\$12,600	1 year
Youth Opportunities Unlimited	\$65,000	2 years
YWCA of St. Thomas - Elgin	\$32,000	2 years
	Total \$3,798,167	
	Total Grants	94

Community Grants (Continued)

Toronto

Organization Name	Amount	Term
32nd Toronto Scout Group c/o Scouts Canada Central Ontario	\$14,100	3 months
Action for Children Today and Tomorrow c/o East End Community Health Centre	\$80,000	13 months
Adventure Place	\$100,000	6 months
AERIC Inc. o/s The Conference Board of Canada / Le Conference Board du Canada	\$25,000	1 year
Aphasia Institute	\$169,300	3 years
Arising Women Place	\$127,300	3 years
The Arts and Letters Club of Toronto	\$31,500	3 months
Ashbridge's Bay Yacht Club	\$100,000	4 months
Ashkenaz Foundation	\$93,000	4 years
L'Association des Communautés francophones de l'Ontario à Toronto	\$98,300	2 years
Better Beginnings Now Steering Committee c/o Adventure Place	\$200,000	3 years
The Black Business and Professional Association	\$25,000	3 months
Black Coalition for AIDS Prevention	\$210,000	3 years
Braeburn Neighbourhood Place & Boys and Girls Club	\$220,000	3 years
Broad Reach Foundation for Youth Leaders	\$155,500	3 years
Canadian Abilities Foundation	\$100,000	2 years
Canadian Cancer Society, Ontario Division	\$100,000	1 year
Canadian Children's Opera Chorus	\$52,000	1 year
Canadian Environmental Grantmakers' Network	\$55,000	30 months
Canadian Lesbian and Gay Archives	\$150,000	3 years
Care for Nurses Project c/o Yee Hong Centre for Geriatric Care	\$65,100	6 months
Caribbean Tales	\$75,000	1 year
Carlos Bulosan Theatre	\$100,000	2 years
Celebrating the Family c/o St. JamesTown Family Services	\$24,900	1 year
Centre de développement économique et social du grand Toronto	\$22,000	1 year
Centre for Aboriginal Media (Ontario)	\$100,000	3 years
Centre for Equality Rights in Accommodation	\$89,000	2 years
Centre for Opportunities, Respect and Empowerment	\$95,500	1 year
Les Centres d'Accueil Héritage	\$42,800	3 months
Charles Street Video	\$75,000	1 year
Chester Le Community Development Project c/o Agincourt Community Services Association Inc.	\$187,400	3 years
Christie Ossington Neighbourhood Centre	\$180,000	3 years
CKLN Radio Incorporated	\$60,000	9 months
Communauté jeunesse Afro-francophone de Regent Park	\$19,500	6 months
Community Resources Consultants of Toronto	\$133,000	2 years
Cooking Fire Committee c/o The Crankee Consort	\$15,000	4 months
Cypriot Community of Toronto Inc.	\$23,300	6 months
Daily Food Bank and Canadian Red Cross Toronto Collaborative c/o Canadian Red Cross Society, Ontario Zone	\$211,000	3 years
Dance Immersion	\$100,000	3 years
Dance Umbrella of Ontario	\$126,000	3 years

Community Grants (Continued)

Toronto

Organization Name	Amount	Term
Dancemakers	\$100,000	1 year
Davenport Perth Neighbourhood Centre	\$218,000	3 years
Descant Arts and Letters Foundation	\$81,400	2 years
Dialogue, Coopérative de médiation communautaire de Toronto Inc.	\$50,000	2 years
Dixon Hall	\$140,000	3 years
Doug Philpott Inner-City Tennis Fund	\$100,000	3 years
Downtown Aquatics Corporation	\$52,800	2 years
Elizabeth Fry Society of Toronto	\$100,000	1 year
Etobicoke Community Concert Band	\$11,800	3 months
Etobicoke Conflict Mediation Team	\$91,400	2 years
Evergreen	\$180,000	3 years
Fatal Light Awareness Program	\$175,000	5 years
First Night Toronto - Celebration of the Arts	\$61,000	1 year
For Youth Initiative in Toronto	\$181,600	3 years
Friends of the Don East	\$130,600	4 years
Funders Alliance for Children, Youth & Families c/o Laidlaw Foundation	\$10,000	9 months
Good Shepherd Refuge Social Ministries	\$92,600	1 year
The Hannaford Street Silver Band	\$61,000	1 year
Harbourfront Centre	\$225,000	3 years
Harmony Hall Renewal Project c/o Call-A-Service Inc.	\$70,500	6 months
Health Equity and Diversity Planning Group c/o Chinese Canadian National Council	\$70,000	2 years
HEYY Helpline for Youth c/o Neighbourhood Centre	\$104,800	3 years
The High Park Choirs of Toronto	\$25,000	2 years
The Hospice for Eating Disorders of Toronto	\$180,000	3 years
Immigrant Women's Health Centre	\$102,100	2 years
Inside Out Lesbian and Gay Film Festival Inc.	\$150,000	3 years
Integra Foundation	\$60,000	1 year
InterAccess	\$100,000	2 years
Iranian-Canadian Senior Citizens of Ontario	\$24,400	1 year
Jamaican Canadian Association	\$220,000	3 years
Jane Finch Community and Family Centre	\$250,000	3 years
Jessie's Centre for Teenagers	\$100,000	20 months
Jyafest Arts Collective	\$22,600	14 months
Kaeja d'Dance	\$145,500	3 years
Lakeshore Community Partnership	\$175,000	3 years
The Learning Disabilities Association of Toronto District	\$115,300	4 years
Literature for Life	\$185,800	3 years
Lorraine Kimsa Theatre for Young People	\$100,000	1 year
Magicana	\$71,000	1 year
Malvern Family Resource Centre	\$207,000	3 years
Mammalian Diving Reflex Theatre Group c/o Nightswimming Repertory Theatre	\$89,000	2 years
The Massey Centre for Women	\$175,000	3 years

Community Grants (Continued)

Toronto

Organization Name	Amount	Term
Mayworks Festival of Working People and the Arts	\$24,500	8 months
McLuhan Global Networks Conference	\$39,000	4 months
Métis Artists' Collective	\$25,000	6 months
Mimico Tennis Club	\$70,500	1 year
Miziwe Biik Aboriginal Employment and Training	\$169,100	3 years
Muhtadi International Drumming Festival	\$20,000	3 months
Muki Baum Association for the Rehabilitation of Multi Handicapped Inc.	\$73,800	1 year
Native Earth Performing Arts	\$96,700	3 years
Neilson Park Creative Centre	\$65,000	2 years
Nellie's	\$166,000	3 years
Nightwood Theatre	\$83,000	2 years
North West Scarborough Youth Centre c/o YOUTHLINK	\$187,000	3 years
North York Central Meals on Wheels	\$25,000	3 months
North York Seniors Centre	\$80,000	3 years
Northern Visions Independent Film and Video Association	\$100,000	2 years
Northwood Neighbourhood Services	\$100,000	1 year
Ontario Council of Alternative Businesses	\$36,000	6 months
Oolagen Community Services	\$140,000	3 years
Parkdale Community Health Centre	\$203,200	3 years
The Parkdale Village Arts Collective Inc.	\$59,000	2 years
Peace by Peace	\$40,000	2 years
Peach: Promoting Economic Action and Community Health	\$180,000	30 months
Perram House	\$100,000	1 year
Le Petit Chaperon Rouge	\$8,900	3 months
Playhouse 66 c/o Scarborough Players	\$80,100	2 years
Polish Canadian Women's Federation	\$24,100	1 year
The Queen of Puddings Music Theatre Company	\$225,000	3 years
Regent Park Bangladeshi Community Development Initiative c/o Toronto Christian Resource Centre	\$67,400	1 year
Réseau des femmes du Sud de l'Ontario (RFSO)	\$89,500	3 years
Resource Library for the Environment and the Law	\$45,000	6 months
Riverdale Youth Singers	\$41,800	2 years
RiverSides Stewardship Alliance	\$74,500	1 year
Royal Canadian Legion Branch 22	\$95,400	1 year
Scarborough Music Theatre Inc.	\$21,000	6 months
Scarborough Soccer Association	\$205,700	3 years
Scarborough Women's Centre	\$105,000	2 years
Self-Help Resource Centre	\$23,000	1 year
Shakespeare Works Inc.	\$150,000	2 years
The Social Purchasing Portal - Toronto c/o The Learning Enrichment Foundation	\$225,000	3 years
Somali Canadian Working Group for New Generation and Front Lines Youth Centre c/o UrbanArts Community Arts Council	\$28,000	1 year
St. Paul's L'Amoreaux Centre	\$97,200	6 months
Street Health Community Nursing Foundation	\$61,300	1 year

Community Grants (Continued)

Toronto

Organization Name	Amount	Term
Style in Progress c/o 4UNITY Productions Youth Media Association	\$56,400	10 months
Sustainable St. Lawrence c/o Eneract	\$113,400	18 months
Syme-Woolner Neighbourhood & Family Centre	\$213,900	3 years
Tarragon Theatre	\$100,000	6 months
Théâtre français de Toronto	\$213,000	3 years
Le Théâtre la Tangente	\$40,000	1 year
Toronto African Dance Festival	\$15,000	1 year
Toronto Artscape Inc.	\$75,000	1 year
Toronto International Film Festival Group	\$150,000	2 years
Toronto Mendelssohn Choir	\$30,100	6 months
Toronto Partners for Student Nutrition c/o Foodshare Toronto	\$262,500	42 months
Toronto Refugee Community Non-Profit Homes and Services - Romero House	\$22,800	8 months
Toronto Sports Council	\$12,500	6 months
Toronto Synchronized Swimming Club Inc.	\$13,000	22 months
Toronto Wildlife Centre	\$219,600	3 years
Transition House	\$12,037	3 months
Trinity Home Hospice	\$225,000	3 years
Ukrainian Culture Festival	\$149,000	3 years
Volcano Non-Profit Productions Inc.	\$135,000	3 years
Weston King Neighbourhood Centre	\$96,000	2 years
Weston Silver Band Association	\$49,000	2 years
Woman Abuse Council of Toronto	\$222,100	3 years
Women in Film and Television - Toronto Inc.	\$50,000	1 year
Women's Place Community Kitchen c/o Malvern Family Resource Centre	\$25,000	1 year
Youth Encouraging Self-Empowerment c/o St. Christopher House	\$6,236	1 year

Total \$14,912,973

Total Grants 149

First Night Toronto - Celebration of the Arts

Community Grants (Continued)

Waterloo, Wellington, Dufferin

Organization Name	Amount	Term
The Athletic Association of Kitchener and Waterloo	\$75,000	6 months
'Building Leaders, Increasing Health' - Waterloo Region Peer Program Collaborative c/o Kitchener-Downtown Community Health Centre	\$100,700	3 years
Cambridge Speed Skating Club	\$33,400	1 year
Cambridge Volunteer Bureau	\$28,700	1 year
Canadian National Institute for the Blind Waterloo-Wellington District c/o Canadian National Institute for the Blind, Ontario Division	\$38,000	1 year
Catholic Family Counselling Centre (Region of Waterloo)	\$138,500	2 years
Centre Dufferin New Horizon's Club 972 c/o The United Senior Citizens of Ontario	\$10,000	1 year
Centre for Research and Education in Human Services	\$214,900	41 months
Centre Wellington Minor Baseball Association Inc.	\$5,000	6 months
The Children's Foundation of Guelph & Wellington	\$28,800	1 year
Christopher Champlain Community Centre	\$73,000	1 year
Civitan Sports - Waterloo Region	\$7,200	5 months
Clyde & Scott's Women's Institute Hall Renovation Project c/o Sheffield Lions Club Inc.	\$30,800	1 year
Community Living Guelph Wellington (CLGW)	\$14,900	1 year
Community Mental Health Clinic, Fergus Branch	\$11,400	1 year
Community Music Therapy Services	\$10,000	6 months
Constitution Park Redevelopment Committee c/o Optimist Club of New Hamburg	\$60,000	6 months
Corporation of the Township of East Luther Grand Valley	\$50,500	1 year
Disability Resource Council	\$15,000	1 year
Drayton Theatres Inc.	\$75,000	1 year
Elmira and District Association for Community Living	\$75,000	1 year
Elora & District Minor Hockey Association	\$17,100	1 year
Elora Centre for the Arts	\$57,000	18 months
Elora Community Theatre	\$29,500	2 years
Erin-Hillsburgh Minor Hockey Association	\$6,700	1 year
Everdale Environmental Learning Centre	\$77,400	2 years
Family Counselling and Support Services for Guelph-Wellington	\$57,800	2 years
Fergus Pipe Band	\$13,000	1 year
The Fergus Scottish Festival & Highland Games	\$71,500	3 years
Focus for Ethnic Women, Waterloo Region Inc.	\$25,000	1 year
Foodlink Waterloo Region Inc.	\$123,800	2 years
Future of the Arts in the Hills of Headwaters Region c/o The Hills of Headwaters Tourism Association	\$14,000	10 months
The Guelph Jazz Festival	\$114,400	2 years
Guelph Chamber Orchestra	\$40,000	2 years
Guelph Concert Band	\$17,200	1 year
Guelph Environmental Leadership	\$160,000	3 years
Guelph Ringette Association	\$15,000	1 year
Guelph Services for the Autistic	\$10,200	6 months
Guelph-Wellington Women in Crisis	\$58,000	2 years

Community Grants (Continued)

Waterloo, Wellington, Dufferin

Organization Name	Amount	Term
Habitat for Humanity c/o Waterloo Horticultural Society	\$11,000	1 year
Harriston Lawn Bowling Club c/o Ontario Lawn Bowls Association	\$8,300	1 year
Historical Society of St. Boniface & Maryhill Community Inc.	\$16,600	1 year
J Steckle Heritage Homestead	\$74,400	1 year
KidsAbility Centre for Child Development	\$74,000	1 year
Kitchener Blues Community Inc.	\$23,700	1 year
Kitchener Blues Community Inc.	\$92,000	18 months
Kitchener Downtown Street Outreach and Job Cafe Collaborative c/o The Working Centre	\$146,000	3 years
The Kitchener and Waterloo Community Foundation	\$107,500	2 years
Kitchener Waterloo Philharmonic Choir	\$77,200	2 years
Kitchener-Waterloo Multicultural Centre	\$65,000	6 months
Kitchener-Waterloo Rotary Centennial Committee c/o Kitchener-Waterloo Rotary Club Charitable Foundation	\$70,100	1 year
Kitchener-Waterloo Sertoma Speed Skating Club Inc.	\$17,500	1 year
KOR Gallery and Studios	\$45,700	1 year
Linwood and District Lions Club	\$70,400	1 year
Meals on Wheels of Kitchener-Waterloo	\$46,000	1 year
Mental Health Outreach Services in Waterloo Region c/o Waterloo Regional Homes for Mental Health Inc.	\$62,800	6 months
Ontario Early Years Centre -Guelph and Wellington County c/o Guelph Community Health Centre	\$15,200	1 year
Orangeville Trail Extension c/o The Optimist Club of Orangeville	\$54,900	1 year
The People's Car Co-operative Inc., Kitchener	\$35,700	20 months
Planned Lifetime Networks - Waterloo Wellington Oxford	\$16,000	1 year
Power Up Renewable Energy Co-operative	\$62,300	18 months
Rotary Clubs of Cambridge, Ontario c/o Rotary Club of Cambridge (Preston-Hespeler)	\$12,300	4 months
The Rotary Club of Orangeville	\$66,400	1 year
Run for Life Inc.	\$28,500	18 months
Scholars' Green Project c/o 10,000 Trees Project	\$35,700	1 year
Shelburne Curling Club	\$50,500	1 year
Shelburne District Agricultural Society	\$23,800	1 year
Social Planning Council of Cambridge and North Dumfries	\$56,300	18 months
St. Jacobs Lions Club	\$50,000	1 year
St. John Ambulance, Cambridge Branch c/o St. John Council for Ontario	\$36,500	1 year
Suicide Resource Group Wellington-Dufferin c/o Canadian Mental Health Association, Wellington-Dufferin	\$39,200	1 year
Together for Kids with Disabilities c/o KidsAbility Centre for Child Development	\$77,900	2 years
Town of Puslinch	\$54,500	1 year
Trustees of Oddfellows Hall Association of Orangeville	\$50,000	1 year
Twin Cities Gymnastics & Judo Training Centre c/o Kitchener-Waterloo Gymnastics Club	\$75,000	1 year
United Way of Cambridge and North Dumfries	\$75,000	6 months
Upper Credit Humane Society	\$77,500	2 years

Community Grants (Continued)

Waterloo, Wellington, Dufferin

Organization Name	Amount	Term
Visual Art Alliance c/o Brush with Art	\$48,400	18 months
Volunteer Action Centre of K-W and Area	\$49,700	1 year
Waterloo-Wellington-Dufferin Study c/o Architectural Conservancy of Ontario	\$18,500	6 months
Wellington County Learning Centre	\$64,200	2 years
YMCA of Cambridge	\$169,300	3 years
	Total \$4,354,900	
	Total Grants	82

Province-Wide Grants

Organization Name	Amount	Term
Active Living Alliance for Canadians with a Disability - Ontario Initiative	\$445,000	3 years
Actua	\$350,000	3 years
Advanced Coronary Treatment (ACT) Foundation	\$300,000	3 years
Altruvest Charitable Services	\$429,400	3 years
André Paiement: Une contribution culturelle exceptionnelle en Ontario Français a/s Festival franco-ontarien	\$90,000	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	\$257,000	30 months
Building Green Power Co-operative Capacity: GPIF Initiative c/o Ontario Sustainable Energy Association	\$70,000	1 year
Bureau des Regroupements des Artistes Visuels de l'Ontario	\$200,000	3 years
Canada Games Days c/o Canada Games Council/Conseil des Jeux du Canada	\$274,000	3 years
Canadian Adventure Racing Association Inc.	\$75,000	2 years
Canadian Centre for Philanthropy (aka Imagine Canada)	\$804,900	5 years
The Canadian Chestnut Council	\$108,400	3 years
Canadian National Institute for the Blind, Ontario Division	\$73,000	1 year
Canadian Paraplegic Association Ontario	\$322,300	3 years
Canadian Slovenian Congress/Congres Canadien Slovene	\$24,700	9 months
Canadian UNICEF Committee (UNICEF Canada)	\$25,000	1 year
Capacity Building in Arts and Culture Organizations in Mid-Sized Ontario Cities c/o Kitchener and Waterloo Community Foundation	\$25,000	6 months
Carolinian Canada c/o Lambton Wildlife Incorporated	\$273,800	3 years
Centre for Children & Families in the Justice System of the London Family Court Clinic, Inc.	\$589,200	3 years
Le Centre de leadership en éducation	\$51,500	1 year
Centre for Sustainable Watersheds	\$23,900	3 months
Chiefs of Ontario	\$540,100	4 years
Children's Mental Health Ontario	\$25,000	1 year
Cochrane-Temiskaming Museums and Galleries Association	\$71,000	2 years
Community Matters: Engaging Community, Building Community c/o United Way of Leeds and Grenville	\$594,800	3 years
The Council for Business and the Arts in Canada	\$450,000	3 years
Creative Clusters Development Program c/o Toronto Artscape Inc.	\$375,000	4 years
Cross Country Ontario	\$32,000	1 year
Dynamic Education Clubs Alliance Inc. (DECA)	\$20,000	6 months
Ducks Unlimited Canada	\$169,300	2 years
Ecological Farmers Association of Ontario	\$246,900	5 years
Encore Six	\$115,500	2 years
Environmental Defence Canada	\$399,300	33 months
eyeGO to the Arts	\$290,000	3 years
Families for a Secure Future	\$289,500	5 years
Federation of Ontario Cottagers Association, Inc. (FOCA)	\$360,000	2 years
Gay and Lesbian Athletes Association	\$60,000	2 years
Group of Seven Project Public Art Gallery Initiative c/o Ontario Association of Art Galleries	\$160,000	1 year
Le Groupe Dance Lab	\$132,000	2 years
Historica Foundation of Canada/Fondation Historica	\$388,000	2 years

Province-Wide Grants (Continued)

Organization Name	Amount	Term
Hope Air	\$347,700	2 years
Jeunesses Musicales of Ontario (JMO)	\$150,000	2 years
The Learning Partnership, L'Alliance-Éducation	\$430,900	4 years
Making IT Work for Volunteers c/o Coalition of Ontario Voluntary Organizations	\$400,000	3 years
MICRO-Mouvement des Intervenants et Intervenantes Communautaires en Radio de l'Ontario	\$107,000	1 year
MOFIF (Mouvement ontarien des femmes immigrantes francophones)	\$74,100	1 year
Municipal Cultural Planning Forums Initiatives c/o Community Cultural Impresarios	\$25,000	6 months
The National Broadcast Reading Service, Inc. (NBRSS)	\$316,800	3 years
The North-South Institute; L'Institut Nord-Sud	\$89,100	18 months
Ojibway and Cree Cultural Centre	\$65,000	8 months
Ontario Association of Male Survivor Services (OAMSS) c/o The Men's Project/Le Project pour hommes	\$25,000	6 months
Ontario Cycling Association	\$239,700	3 years
Ontario Farmland Trust	\$195,400	3 years
Ontario Land Trust Alliance Inc.	\$167,200	3 years
Ontario Management Services Organizations Network c/o IMPACS: The Institute for Media, Policy and Civil Society	\$79,000	9 months
Ontario Physical and Health Education Association	\$650,000	3 years
Ontario Smart Growth Network c/o The Conservation Council of Ontario	\$25,000	6 months
Ontario Trails Council /Conseil Des Sentiers De L'Ontario	\$355,000	4 years
Ontario Water Polo Association	\$125,400	2 years
Operation Springboard	\$219,600	2 years
Orchestras Canada/Orchestres Canada	\$161,800	2 years
Our Times Labour Publishing Inc.	\$9,000	6 months
Parents for Children's Mental Health	\$143,400	3 years
Pembina Institute for Appropriate Development	\$67,300	1 year
Play Works Partnership c/o Parks and Recreation Ontario	\$229,400	2 years
Pour un développement durable en matière de diffusion des spectacles a/s Théâtre La Catapulte	\$147,800	2 years
Projet: Service de promotion pour les artistes francophones a/s Association des professionnel.le.s de la chanson et de la musique	\$150,000	3 years
ReBoot Network Initiative c/o Community Opportunity & Innovation Network (Peterborough) Inc.	\$56,000	1 year
Regroupement de développement économique et d'employabilité-Ontario	\$300,000	2 years
Le Regroupement des parents et amis des sourds et malentendants franco-ontariens (RESO)	\$240,000	3 years
Royal Botanical Gardens	\$358,100	3 years
Seeds of Diversity Canada/Programme Semencier du Patrimoine Canada	\$34,600	2 years
Skate Ontario	\$110,000	1 year
St. Leonard's Society Canada/Société Saint Léonard du Canada	\$25,000	6 months
The Students Commission/La Commission des étudiants	\$538,400	3 years
Télé-mentorat Inter-génération PACE-2-face a/s Fondation Internationale PACE 2000	\$70,000	1 year
Threads of Life - An Association for Workplace Tragedy Family Support	\$136,200	18 months
Toronto Symphony Orchestra Association	\$404,000	2 years
Town Youth Participation Strategies (TYPS)	\$725,000	4 years
Trails for All Ontarians c/o Abilities Centre	\$97,500	1 year

Province-Wide Grants (Continued)

Organization Name	Amount	Term
Union culturelle des Franco-Ontariennes	\$98,000	1 year
United Generations Ontario	\$188,000	2 years
Vancouver Aquarium Marine Science Centre	\$50,000	1 year
Variety - The Children's Charity	\$500,000	3 years
Victorian Order of Nurses Canada (VON)	\$414,600	3 years
Voices for Children and Offord Centre for Child Studies c/o Voices for Children	\$155,300	1 year
YEN/SYC: Ontario Emissions c/o Youth Environmental Network	\$98,500	2 years
Total \$19,125,300		
Total Grants		87

The Honourable Dalton McGuinty, Premier of Ontario, with Sci-Tech Ontario participants

PARTNERS IN SERVING ONTARIO

Ontario Trillium Foundation Board Of Directors

As at March 31, 2005

	<u>Date Appointed</u>	<u>Term Expires</u>
Helen Burstyn, Chair	12.09.04	AGM 2007
Hugh O'Neil, Vice-Chair	12.09.04	AGM 2007
Jean-François Gratton, Treasurer	06.24.04	AGM 2005
Bluma Appel	06.26.03	AGM 2006
Harmail Basi	10.01.04	AGM 2007
Sylvie Bigras	10.01.04	AGM 2007
Shirley Cheechoo	10.01.04	AGM 2007
Vincent Conville	10.01.04	AGM 2007
Jerry Corriveau	10.01.04	AGM 2007
Andrea Delvaillé	12.09.04	AGM 2007
Darryl Demille	06.26.03	AGM 2006
Barry Fowler	10.01.04	AGM 2007
Donna Gilhooly	10.01.04	AGM 2007
Ken Goldberg	10.01.04	AGM 2007
John Hinds	10.01.04	AGM 2007
Stuart Kidd	06.26.03	AGM 2006
Bruce Lourie	10.01.04	AGM 2007
Jennifer Lynn	10.01.04	AGM 2007
Michael MacMillan	12.09.04	AGM 2007
Isabel Metcalfe	12.09.04	AGM 2007
Ingrid Perry Peacock	06.30 00	AGM 2006
Gisèle Richer	12.09.04	AGM 2007
Sharyn-Salsberg Ezrin	12.09.04	AGM 2007
Alex Shepherd	10.01.04	AGM 2007
Winston Tinglin	10.01.04	AGM 2007

Ontario Trillium Foundation
Grant Review Teams
Volunteers serving the Foundation in 2004-2005

1. Northwestern

	Term begins	Term expires
Guy O'Brien, Chair	01.13.05	01.12.08
André G. Tardiff, Chair	12.18.98	12.17.04
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	12.01.04	11.30.07
Allan H. Buchan	01.13.99	01.12.05
Brian L. Collins	01.13.05	01.12.08
Kathryn Davidson	12.23.02	12.22.05
Russ Fortier	03.19.03	03.18.06
Neil C. Macodrum	04.02.03	04.01.06
Vera Mannila	12.01.04	11.30.07
Beatrice Metzler	11.07.01	11.06.04
Lucille Michaud	01.13.05	01.12.08
James Piper	12.18.01	12.17.05
Glenn W. Treftlin	12.18.98	12.17.04
Dennis S. Witherspoon	12.18.98	12.17.04
Glenn R. 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
Clayton Francis Shawana, Chair	12.18.04	12.17.07
Lorraine Aelick	03.23.05	03.22.08
Brenda Alemany	03.23.05	03.22.08
Marie Aubertin	06.23.04	06.22.07 (Resigned)
Paul Bagordo	12.01.04	11.30.07
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
Earl Dereski	03.23.05	03.22.08
David Dobson	03.23.05	03.22.08
Gloria Fischer	06.17.04	06.16.05
Bonnie C. Foster	12.18.98	12.17.04
John D. Fullerton	12.18.01	12.17.05
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
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 (Resigned)
Urgel Rhéaume	12.18.98	12.17.04
Nicole Rouel Wepler	06.23.04	06.22.07

Ontario Trillium Foundation Grant Review Teams (Continued)

Algoma, Cochrane, Manitoulin, Sudbury

	Term begins	Term expires
Huguette Roy-Perron	09.17.04	09.16.07
Denis Sabourin	12.18.98	12.17.04
Rob Scott	06.23.04	06.22.07
Romana Siegel	03.23.05	03.22.08
Alex Solomon	02.17.99	02.16.05
Thomas G. Trainor	11.20.02	11.19.05
Steve Van Duin	03.23.05	03.22.08
Harry Vanderweerden	02.03.99	02.02.05
Jeanne E. Warwick Conroy	01.13.05	01.12.08
Rachelle Watier	03.23.05	03.22.08
Mila Wong	12.18.98	12.17.04

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 (Deceased)
Nancy Birtch	01.13.99	01.12.05
Muriel Bush	03.23.05	03.22.08
Lois Cookman	11.03.04	11.02.07
Wilfred Cosby	11.03.04	11.02.07
Linda Côté	02.03.99	02.02.05
Peter J. Daleman	07.31.01	07.30.06
Annette Deacon	04.24.03	04.23.06
Carol Ann DiBartolomeo	09.17.04	09.16.07
Ed Eng	06.25.03	06.24.06
Wendall Fisher	12.12.01	12.11.05
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 E. McNeice	07.31.01	07.30.06
Lee Merkley	03.23.05	03.22.08
John E. Richardson	09.26.02	09.25.05
Lise Rioux	03.23.05	03.22.08
Kathleen Scott	03.17.99	03.16.05
Malcolm Scott	02.03.99	02.02.05
Paul Stephen	07.18.01	07.17.05
Cyndi L. Stockman	12.18.98	12.17.04
Kenneth Veitch	12.18.98	12.17.04

4. Champlain

	Term begins	Term expires
Campbell McKie, Chair	01.13.99	01.12.05
Louis Riopelle, Chair	03.19.03	03.18.06

Ontario Trillium Foundation Grant Review Teams (Continued)

Champlain

	Term begins	Term expires
Julie Andre	08.01.03	07.31.06
Michel Beaulne	09.17.04	09.16.07
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
Pierre Caron	09.17.04	09.16.07
Gérald H. Charlebois	03.02.05	03.01.08
Susan Ellis	09.17.04	09.16.07
Rhéal Filion	09.17.04	09.16.07
Lorraine Finn	06.23.04	06.22.07
Steven K. Gallant	05.21.03	05.20.06
Eldon Horner	08.01.03	07.31.06
Keith Jodoin	01.13.99	01.12.05
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
Marcel Ranger	01.13.99	01.12.05
Diane Roy	09.17.04	09.16.07
Barbara A. Symington	02.03.99	02.02.05
Georges Voisine	06.25.03	06.24.06
Robert J. (Bob) Wilson	09.17.04	09.16.07

5. Quinte, Kingston, Rideau

	Term begins	Term expires
Donna Davidson, Chair	05.02.01	05.01.06
Stephanie Attwood	06.04.03	06.03.06
Judi Baril	03.19.03	03.18.06
Bryce Bell	12.15.99	12.14.04
Carol Chisholm	12.01.04	11.30.07
Elizabeth Churcher	01.13.05	01.12.08
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
Valerie Deakin	03.23.05	03.22.08
William (Bill) English	01.13.05	01.12.08
Rebecca Foreman	09.17.04	09.16.07
Patricia M. Griffin	03.17.99	04.02.05 (Resigned)
John E. Henderson	01.23.02	01.22.06
Kathleen (Kay) Manderville	09.17.04	09.16.07
Marny McCook	12.01.04	11.30.07
John Ross McDougall	06.04.03	06.03.06
W. Murray Metcalfe	12.18.98	12.17.04
Carolyn J. Miller	12.18.98	12.17.04

Ontario Trillium Foundation Grant Review Teams (Continued)

Quinte, Kingston, Rideau

	Term begins	Term expires
Larry R. Morris	12.18.98	12.17.04
Dennis O'Grady	09.17.04	09.16.07
Maurice Smith	09.17.04	09.16.07
Barbara Snyder	12.18.98	12.17.04
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
Trudy Jones	01.13.99	07.17.05 (Resigned)
Gordon Little	01.23.02	01.22.06
James G. Lomas	05.07.03	05.06.06
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
Delia O'Byrne	09.17.04	09.16.07
Jang Panag	03.23.05	03.22.08
John W. Race	09.17.04	09.16.07
Peter Slaman	12.01.04	11.30.07
Robert C. Stanley	09.17.04	09.16.07
Marie Trainer	05.02.01	05.01.04
Barbara Travale	05.23.00	05.22.06

7. Waterloo, Wellington, Dufferin

	Term begins	Term expires
Donald Bourgeois, Chair	07.05.04	07.04.07
James R. Gibbons, Acting Chair	12.16.98	12.21.04
Neil Aitchison	07.05.04	07.04.07
Dorothy Angel	12.16.98	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
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
Don Jonescu	03.23.05	03.22.08

Ontario Trillium Foundation Grant Review Teams (Continued)

Waterloo, Wellington, Dufferin

	Term begins	Term expires
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

8. Hamilton

	Term begins	Term expires
Anne Bain, Chair	06.23.04	06.22.07
John E. MacRae, Chair	01.13.99	01.12.05
Glenn C. Agro	02.03.99	02.02.05
Phil J. Bradley	12.30.99	12.29.05
Trevor Garwood-Jones	03.05.03	03.04.06
Juanita Gledhill	06.23.04	06.22.07
Ken Griffith	01.13.99	01.12.05
Kenneth Hall	12.30.99	12.29.05
Michelle Harkness	05.21.03	05.20.06
Robert Hodgson	11.28.01	11.27.05
Stanley Peter Jaskot	12.30.99	12.29.05
Sylvia Kajjura	02.03.99	02.02.05
Barry Kent	02.02.02	02.01.06
Robert B. Moulden	01.13.99	01.12.05
Judi M. Partridge	02.03.99	08.10.05
Arthur B. Samson	06.23.04	06.22.07
John Stewart	02.02.02	02.01.06
Liz C. Weaver	02.03.99	02.02.05

9. Niagara

	Term begins	Term expires
Brian Hutchings, Chair	12.02.99	12.01.05
Peter T. Banwell,	01.13.99	01.12.05
Grace-Ann Cambray	07.05.04	07.04.07
Don Davis	09.17.04	09.16.07
James Gillap	01.13.99	01.12.05
Donna Herrington	09.17.04	09.16.07
Donald W. Johnstone	02.03.99	02.02.05
Murray M. Mulligan	09.17.04	09.16.07
Douglas Henry Rapelje	01.13.99	01.12.05
David Lorne Smith	03.05.01	03.04.06
Jennifer Southward	02.02.02	02.01.06
Fred Steeve	09.17.04	09.16.04
Mary Turner	10.12.04	10.11.07
Annette F. Urlocker	01.13.99	01.12.05

Ontario Trillium Foundation Grant Review Teams (Continued)

Niagara

	Term begins	Term expires
Bernie Villamil	07.05.04	07.04.07
Christine Whyte	01.13.99	01.12.05
Janice Lynn Wiggling	07.05.04	07.04.07

10. Grey, Bruce, Huron, Perth

	Term begins	Term expires
Kathleen Pletsch, Chair	06.23.04	06.22.07
Bob Pringle, Chair	01.13.99	01.12.05
Dale Carnegie	01.13.99	01.12.05
Ellen M. Connelly	01.13.99	01.12.05
Diane Denomme	06.23.04	06.22.07 (Resigned)
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 (Resigned)
Mary Ellen Jasper	06.14.00	06.13.06
Shirley Johnstone	01.13.99	06.18.05
Bill McGrath	02.03.99	02.02.05
Edward Walter McKenzie	02.03.99	02.02.05
Jim Murray	12.18.04	12.17.07
Paul F. Nickel	06.23.04	06.22.07
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
Gerald Rogers	12.18.98	12.17.04
Bertha Jean Scott	06.23.04	06.22.07
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
Sharon Weitzel	09.17.04	09.16.07

11. Essex, Kent, Lambton

	Term begins	Term expires
Brian Gray, Chair	06.23.04	06.22.07
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
Theresa Baldassarre	03.02.05	03.01.08
Bonnie Clarke	07.17.02	07.16.05
James C. Evans	12.18.01	12.17.07
Dianne Flook	12.18.01	12.17.05
Brenda Frezza	03.23.05	03.22.08
Edward J. Herbert	12.18.98	12.17.04

Ontario Trillium Foundation Grant Review Teams (Continued)

Essex, Kent, Lambton

	Term begins	Term expires
Glenda Lansens	12.23.02	12.22.05
Rosemary Lavoratore	03.23.05	03.22.07
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
Cathy Newton	02.16.05	02.15.07
Peter B. Shillington	12.18.98	12.17.04
Jeff Topliffe	06.23.04	06.22.07
Earle A. Woolaver	12.18.98	12.17.04
Bonnie Young	12.18.98	12.17.04

12. Thames Valley

	Term begins	Term expires
Paul Baldwin, Chair	06.30.00	06.29.06
Earl Shea, Chair	12.16.98	12.15.04
Sandra L. Baleka	07.10.03	07.09.06
Joanne Elaine Brooks	03.23.05	03.22.08
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
Nancy Elliott	04.19.00	04.18.06
Gerald H. Kleiman	04.19.00	04.18.06
Annabelle Logan	05.02.01	05.01.04
Harry J. Mezenberg	12.16.98	12.15.04
Bill Ross	11.28.01	11.27.05
Job P. G. Tromp	03.02.05	03.01.08
Nancy Walther	07.05.04	07.04.07
Paul Willoughby	12.01.04	11.30.07

13. Halton-Peel

	Term begins	Term expires
Richard T. Bennett, Chair	12.16.98	12.15.04
Ed Upenieks, Chair	09.17.04	09.16.07
James Bird	06.23.04	06.22.07
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
Steve Dhaliwal	06.23.04	06.22.07
Gurdev Gill	03.05.01	03.04.06 (Resigned)
Grant L. Gooding	06.23.04	06.22.07
Linda P. Lane	12.16.98	12.15.04
Neil McLaughlin	06.06.01	06.05.05 (Resigned)

Ontario Trillium Foundation Grant Review Teams (Continued)

Halton-Peel

	Term begins	Term expires
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	08.21.03	08.20.05
Bogdan Poprawski	12.01.04	11.30.07
Terry Quinn	09.17.04	09.16.07
Nancy Vieira	02.16.00	02.15.05

14. Simcoe-York

	Term begins	Term expires
Anne Pegg, Chair	12.18.98	12.17.04
Patricia Raible, Chair	03.27.01	03.26.06
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
Helen Ching-Kircher	12.01.04	11.30.07
Gary Gladstone	12.18.98	12.17.04
Fatima Haji	09.17.04	09.16.07
Leta Hall	02.03.99	02.02.05
Patricia Hoover	09.17.04	09.16.07
Douglas W. Jagges	12.18.01	12.17.05
Joan Catherine Jay	05.21.03	05.20.04
Vijay K. Lekhi	09.17.04	09.16.07
Duncan McLaren	12.18.98	12.17.04
Luigi Gino Muia	11.03.04	11.02.07
Duncan Newman	10.07.04	10.06.07
Loreta Pavese	09.17.04	09.16.07
Verna C. Ross	12.18.98	12.17.04
Alexandra E. L. Stronach	02.21.03	02.20.06

15. Durham, Haliburton, Kawartha, Pine Ridge

	Term begins	Term expires
Joyce Devonshire, Chair	01.13.99	01.12.05
Peter Forgrave, Chair	09.26.01	09.25.05
Jeanne S. Anthon	05.02.01	05.01.06
Kenneth Armstrong	09.17.04	09.16.07
Diane Austin	01.13.99	01.12.05
David Beckett	09.30.04	09.29.07
Judy M. Currins	12.18.98	12.17.04 (Resigned)
Dorothy Fletcher	06.23.04	06.22.07
Gerald Harding	05.02.01	05.01.04
Judith A. Hayes	03.23.05	03.22.08

Ontario Trillium Foundation Grant Review Teams (Continued)

Durham, Haliburton, Kawartha, Pine Ridge

	Term begins	Term expires
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
Bev Kinsman	01.13.99	01.12.05
Allen Glen Lee	10.03.01	10.02.05 (Resigned)
Greg Mather	06.25.03	06.24.06
Donna McCallum	09.19.01	09.18.05
Aubrey Oppers	03.05.01	03.04.06
Glenn Pagett	03.23.05	03.22.08
Geoffrey Robinson	08.08.01	08.07.05
Mary Lou Ross	06.30.00	06.29.06
Keith Shier	06.06.01	06.05.04
Alan Strike	12.02.99	12.01.05
Jon Tondeur	06.23.04	06.22.07
Barbara Truax	12.18.98	12.17.04
William van Taack	09.17.04	09.16.07 (Resigned)
Lloyd George White	09.17.04	09.16.07
Bruce L. Wright	04.19.00	04.18.06

16. Toronto

	Term begins	Term expires
H. Donald Guthrie, Chair	12.18.98	12.17.04
Alexander Waugh, Chair	07.05.04	07.04.07
Donna Biesenthal	12.18.98	12.17.04
Adam Budzanowski	03.23.05	03.22.08
Ronald Chopowick	08.29.01	08.28.05
Cynthia Dann-Beardsley	09.17.04	09.16.07
Frances Dobbs	03.17.99	03.16.05
John C. Dudley	05.02.01	05.01.06
Harry Floros	12.18.98	12.17.04
Raymond Fredette	03.02.05	03.01.08
Hugh Furneaux	09.17.04	09.16.07
Charles Hain	09.17.04	09.16.07
Mehboob Hirani	03.23.05	03.22.08
Ram Jagessar	04.02.03	04.01.06
Hawaa J. Kabbashy	09.17.04	09.16.07
Peter A. Leon	06.30.00	06.28.06 (Resigned)
Michael L. Lindsay	12.18.98	12.17.04
John Alexander Macintyre	05.21.03	05.20.06
Edith Montgomery	07.05.04	07.04.07
Kevin Moore	12.04.02	12.03.05
Julia Anne Shea	09.24.03	09.23.06
Paul-François Sylvestre	03.02.05	03.01.08
Roman Woloszczuk	12.18.98	12.17.04

Ontario Trillium Foundation Staff

As at March 31, 2005

Name	Title
Bernadette Ang	Assistant Manager, Program Systems
Lyn Apgar	Area Manager
Mary Banks	Coordinator of Program Administration
Janice Baun	Coordinator of Program Administration
Tracey Beauregard	Research Analyst
Suzanne Bédard	Program Manager
Barbara Belbeck	Grants Associate
Sonja Bogojevski	Coordinator of Program Administration
Natalie Bortkiewicz	Coordinator of Program Administration
Sandy Braendle	Program Manager
Andrew Brett	Office Assistant
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
Lindy Chan	Coordinator of Program Administration
Nelson Chan	Manager of Finance
Alvin Chau	Junior Programmer
Henry Chong	Area Manager
Peter Chu	Director of IT
Clarisse Chung-Moi	Coordinator of Administration, Human Resources & Volunteer Relations
Trudi Collins	Program Manager
Brian Conway	Program Manager
Colleen Coyne	Coordinator of Program Administration
Gunilla Creutz	Coordinator of Program Administration
Louise Crofts	Grants Associate
Nuala Doherty	Program Manager
John Ecker	Director of Communications and Public Affairs
Patricia Else	Director of Grant Operations
Manfred Fast	Program Manager
Maggie Fischbuch	Program Manager
Arti Freeman	Program Manager
Jean Paul Gagnon	Program Manager
Victoria Gagnon	Area Manager
Lorraine Gandolfo	Area Manager
Lina Giovenco	Coordinator of Program Administration
Doug Gore	Program Manager

Ontario Trillium Foundation Staff (Continued)

Name	Title
Jane Greer	Manager of Marketing and Media Services
Julia Howell	Program Manager
Kevin Humphrey	Grants Associate
Loida Ignacio	Office Assistant
Rozina Issani	Receptionist
Karen Kahelin	Grants Associate
Kiyomi Kaiura	Financial Assistant
Cheryl Kanwar	Coordinator of Program Administration
Lori Kay	Communications Officer, Event Planning
Theron Kramer	Program Manager
Diane Labelle-Davey	Director of Human Resources and Volunteer Relations
Kalok Leung	Coordinator, Financial Administration
Inga Lubbock	Program Manager
Donna Maitland	Program Manager
Angie Marquez	Grants Associate
Melanie Maxwell	Manager of Administration
Valérie McCullough	Coordinator of Program Administration
Tara McMurtry	Program Manager
Darlyn Mentor	Program Manager
Gilmar Militar	Program Manager
Jennifer Miller	Program Manager
Lillian Min	Office Assistant
Cindy Moffitt	Coordinator of Administration, Policy, Research and Evaluation
Ruth Mott	Program Manager
Clélie Murray-Chevrier	Office Assistant
Colette Naubert	Program Manager
Catherine Nijmeh	Coordinator of Program Administration
Clare Nolan	Grants Associate
Paul O'Brien	Coordinator of Program Administration
Eulan O'Connor	Coordinator, Corporate Administration
Stacey O'Neill	Coordinator of Program Administration
Renée Ouellet	Senior Communications Officer, Marketing & Media
Anne Pashley	Vice-President of Finance and Administration
Jean-Yves Pelletier	Grants Associate
Marius Picos	Research Analyst
Michelle Pinch	Manager, Policy, Research and Evaluation
Coman Poon	Communications Officer, Event Planning
Maisie Poon	Human Resources Generalist
Jackie Powell	Program Manager

Ontario Trillium Foundation Staff (Continued)

Name	Title
Beth Puddicombe	Program Manager
John Pugsley	Program Manager
Joanne Richmond	Program Manager
Jennifer Risdon	Manager, Human Resources
Tracey Robertson	Program Manager
Michael Russell	Database Administrator / Information Architect
Maja Saletto Jankovic	Program Manager
Heather Shaw	Senior Policy & Research Analyst
Gisela Shivanath	Area Manager
Diane Sigouin-Daniel	Communications and Translation Services Officer
Sheila Simpson	Program Manager
Stella Sosu	Receptionist
James Southworth	Office Assistant
Marilyn Struthers	Program Manager
Mary-Jo Sullivan	Grants Associate
Nicole Vautour	Webmaster
Krystina Walko	Manager of Communications and Events
Gayle Waxman	Director of Policy, Research and Evaluation
Susan West	Program Manager
Jacinth Whittingham	Coordinator of Program Administration
Dan Wilson	Program Manager
Alex Wojtow	Coordinator of Program Administration
Hadielia Yassiri	Senior Communications Officer, Marketing & Media
Constance Yau	Coordinator of Administration, Grant Operations
Philip Yorke	File and Facilities Clerk
Anthony Zuppinger	Project Manager

Financial Report

Ontario Trillium Foundation

March 31, 2005

Report on Financial Performance

- In 2004-2005, the Ontario Trillium Foundation received \$94.5 million from the Ministry of Culture for its Community and Province-Wide Grants Programs. Other revenue sources include investment income (\$3.5 million) and funds made available as a result of rescinded grants (\$2.0 million)
- Of this funding, \$94.3 million was pledged for Community and Province-Wide grants, and grantmaking expenses and support services together amounted to \$10.4 million. The deficiency of revenue over expenses for 2004-2005 (\$5.7 million) was planned for in the OTF Business Plan for the year, in order to maintain the granting budget at a level consistent with the previous year.
- At March 31, 2005, the Foundation held approximately \$104.7 million in investments, in short-term treasury bills and bankers' acceptances. Most of these funds (\$100.3 million) are committed to multi-year grant pledges and are invested to maximize interest income for the Foundation. Investments are made under the policy direction of the Ontario Financing Authority.
- 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 totaled \$2.6 million, of which approximately \$700,000 was invested in capital assets and \$1.9 million represented unrestricted assets.
- 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
Canada

Telephone (416) 228-7000
Fax (416) 228-7123
Internet 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, 2005 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, 2005 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.

Chartered Accountants

Toronto, Canada

April 22, 2005

ONTARIO TRILLIUM FOUNDATION

Statement of Financial Position

March 31, 2005, with comparative figures for 2004

	2005	2004
Assets		
Cash	\$ 793,175	\$ 653,556
Accrued interest and other	1,231,667	1,916,758
Investments (note 2)	104,711,621	112,309,047
Capital assets, net (note 3)	673,092	834,958
	<u>\$ 107,409,555</u>	<u>\$ 115,714,319</u>

Liabilities and Net Assets

Liabilities:

Accounts payable and accrued liabilities	\$ 785,713	\$ 951,993
Deferred contributions (note 4(a))	3,768,133	3,392,068
Grants payable (note 4(b))	100,283,667	103,080,117
	<u>104,837,513</u>	<u>107,424,178</u>

Net assets:

Invested in capital assets	673,092	834,958
Unrestricted	1,898,950	7,455,183
	<u>2,572,042</u>	<u>8,290,141</u>

	<u>\$ 107,409,555</u>	<u>\$ 115,714,319</u>
--	-----------------------	-----------------------

See accompanying notes to financial statements.

On behalf of the Board:

Helen Burstyn, Chair

Jean-François Gratton, Treasurer

ONTARIO TRILLIUM FOUNDATION

Statement of Operations

Year ended March 31, 2005, with comparative figures for 2004

	2005	2004
Revenue:		
Ontario government funding (note 4(a))	\$ 94,123,935	\$ 99,990,932
Grants rescinded or recovered	1,960,946	1,552,919
Investment income	3,518,049	5,199,994
	<u>99,602,930</u>	<u>106,743,845</u>
Expenses:		
Program activities:		
Grants pledged (note 4)	94,346,800	96,685,700
Grantmaking expenses	9,351,148	9,168,821
Non-grant contributions to the community (note 5)	218,099	210,003
	<u>103,916,047</u>	<u>106,064,524</u>
Support services	1,043,846	1,042,723
Amortization	361,136	352,343
	<u>105,321,029</u>	<u>107,459,590</u>
Deficiency of revenue over expenses	\$ (5,718,099)	\$ (715,745)

See accompanying notes to financial statements.

ONTARIO TRILLIUM FOUNDATION

Statement of Changes in Net Assets

Year ended March 31, 2005, with comparative figures for 2004

			2005	2004
	Invested in capital assets	Unrestricted	Total	Total
Net assets, beginning of year	\$ 834,958	\$ 7,455,183	\$ 8,290,141	\$ 9,005,886
Deficiency of revenue over expenses	(361,136)	(5,356,963)	(5,718,099)	(715,745)
Purchase of capital assets	199,270	(199,270)	–	–
Net assets, end of year	\$ 673,092	\$ 1,898,950	\$ 2,572,042	\$ 8,290,141

See accompanying notes to financial statements.

ONTARIO TRILLIUM FOUNDATION

Statement of Cash Flows

Year ended March 31, 2005, with comparative figures for 2004

	2005	2004
Cash provided by (used in):		
Operating activities:		
Deficiency of revenue over expenses	\$ (5,718,099)	\$ (715,745)
Amortization of capital assets which does not involve cash	361,136	352,343
Change in non-cash operating items	(1,901,574)	(9,060,055)
	<u>(7,258,537)</u>	<u>(9,423,457)</u>
Investing activities:		
Net decrease in investments	7,597,426	9,162,109
Purchase of capital assets	(199,270)	(227,471)
	<u>7,398,156</u>	<u>8,934,638</u>
Increase (decrease) in cash	139,619	(488,819)
Cash, beginning of year	653,556	1,142,375
Cash, end of year	<u>\$ 793,175</u>	<u>\$ 653,556</u>

See accompanying notes to financial statements.

ONTARIO TRILLIUM FOUNDATION

Notes to Financial Statements

Year ended March 31, 2005

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.

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

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, 2005

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

(f) Use of estimates:

The preparation of financial statements requires management to make estimates and assumptions that affect the reported amounts of assets and liabilities and disclosure of contingent assets and liabilities at the date of the financial statements and the reported amounts of revenue and expenses during the year. Actual results could differ from those estimates.

2. Investments:

Investments, at cost are as follows:

	2005	2004
Treasury bills	\$ 103,266,560	\$ 99,736,707
Bankers' acceptances	1,445,061	12,572,340
	<u>\$ 104,711,621</u>	<u>\$ 112,309,047</u>

The market value of investments approximates cost.

The treasury bills and bankers' acceptances are due within the next eleven months and bear interest from 2.03% to 3.03% (2004 - 2.0% to 4.4%).

ONTARIO TRILLIUM FOUNDATION

Notes to Financial Statements (continued)

Year ended March 31, 2005

3. Capital assets:

			2005	2004
	Cost	Accumulated amortization	Net book value	Net book value
Furniture and fixtures	\$ 752,915	\$ 647,579	\$ 105,336	\$ 126,014
Computer hardware	856,147	648,022	208,125	211,262
Computer software	575,691	563,686	12,005	18,800
Leasehold improvements	1,204,554	856,928	347,626	478,882
	\$ 3,389,307	\$ 2,716,215	\$ 673,092	\$ 834,958

4. 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:

	2005	2004
Deferred contributions, beginning of year	\$ 3,392,068	\$ 3,383,000
Activities during the year:		
Funding received	94,500,000	100,000,000
Investment income recorded as revenue	3,518,049	5,199,994
Grants pledged	(94,346,800)	(96,685,700)
Grantmaking expenses	(9,351,148)	(9,168,821)
Support services and amortization	(1,404,982)	(1,395,066)
Internally funded	5,500,000	513,214
Grants rescinded or recovered related to grants approved after March 31, 1999	1,960,946	1,545,447
Amounts recognized as Ontario government funding	(94,123,935)	(99,990,932)
Deferred contributions, end of year	\$ 3,768,133	\$ 3,392,068

The internally funded amount reflects a planned reduction in unrestricted net assets in order to maintain granting levels.

ONTARIO TRILLIUM FOUNDATION

Notes to Financial Statements (continued)

Year ended March 31, 2005

4. 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:

	2005	2004
Grants pledged - Community and Province-Wide grants programs	\$ 94,346,800	\$ 96,685,700
Grants rescinded	(1,449,515)	(1,242,420)
Grants paid	(95,693,735)	(104,104,280)
	(2,796,450)	(8,661,000)
Grants payable, beginning of year	103,080,117	111,741,117
Grants payable, end of year	\$ 100,283,667	\$ 103,080,117

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

2006	\$ 67,440,867
2007	23,791,800
2008	7,349,700
2009	1,337,700
2010	363,600
	\$ 100,283,667

5. 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, 2005

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

2006	\$ 382,000
2007	316,000
2008	247,000
	<hr/>
	\$ 945,000

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.

7. 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.

8. 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.