

THE ONTARIO TRILLIUM FOUNDATION
LA FONDATION TRILLIUM DE L'ONTARIO

ANNUAL REPORT 1999/2000

June 30, 2000

The Ontario Trillium Foundation
45 Charles St. East, Fifth Floor
Toronto, Ontario Canada M4Y 1S2

Tel (416) 963-4927

Facsimile (416) 963.8781

TTY (416) 963.7905

Toll free 1 (800) 263.2887

<http://www.trilliumfoundation.org>

The Ontario Trillium Foundation is an agency of the Ministry of Citizenship, Culture and Recreation. With \$100 million in annual funding from the province's charitable gaming initiative, the foundation provides grants to eligible charitable and not-for-profit organizations in the arts, culture, sports, recreation, environment and social service sectors.

ONTARIO TRILLIUM FOUNDATION'S MISSION, VISION AND VALUES

OUR MISSION

The Ontario Trillium Foundation works with others to make strategic investments to build healthy, sustainable and caring communities in Ontario.

OUR VISION

The Ontario Trillium Foundation believes it has a catalytic role to play in strengthening Ontario's civic society through hopeful and caring communities – communities marked by personal contribution, an abundance of accessible activities and services, and deep and respectful public discussion. We use our resources to build bridges within and between communities. We encourage collaboration and imaginative, holistic approaches to increased community well-being which recognize the important and interdependent roles that arts, culture, recreation, sports and social services play, and the underlying value of a sustainable economy and environment. We help communities learn from their efforts and share their learning with others. In our vision, Trillium is an organization which is committed not just to preparing for the future, but to shaping it as well.

CORE VALUES

All our actions and our relations with our stakeholders will be driven by the core values that shape Trillium's culture. These values are:

Passion: to engage the energy and commitment that results from joyful, productive efforts toward realizing our vision.

Creativity: to use our resources to stimulate innovation and imaginative, forward-thinking strategies and initiatives.

Courage: to live by what we believe; to lead in clearing new paths; and to support leading edge strategies.

Collaborative: to seek ways of sharing which create added value, and which maximize the leverage potential of Trillium's and others' resources.

Inclusiveness: to ensure that our programs and policies celebrate Ontario's rich diversity and enable full participation and contribution of all its citizens.

Excellence: to push beyond acceptable levels of success; to challenge assumptions and conventional practices; and to continually strive to learn and adapt.

Table of Contents

Introduction

Message from the Chair	4
------------------------------	---

Report on Operational Objectives 1999 - 2000

Chief Executive Officer's Report on Operational Objectives.....	6
Summary of Operational Achievements.....	8

Grants Awarded 1999 - 2000

Featured Grants.....	9
Community Grants.....	15
Province-wide Grants.....	42
Access Grants.....	45
Community Connections Grants.....	46
Get Up! Stand Up! Grants.....	47
1999 Caring Communities Award Winners.....	49

Board of Directors.....	54
-------------------------	----

Grant Review Team Members.....	55
--------------------------------	----

Financial Report

Report on Financial Performance.....	66
Auditors' Report (Appendix).....	67
Balance Sheet	
Statement of Operations and Changes in Net Assets	
Statement of Cash Flows	
Notes to Financial Statements	

Message from the Chair

Robert G. Power

This was a tremendously exciting year for the Ontario Trillium Foundation as we began working under our new mandate to allocate \$100 million from the Government of Ontario's charitable gaming initiative to charitable and non-profit organizations across Ontario. An agency of the Ministry of Citizenship, Culture and Recreation, Trillium is now one of the largest foundations in Canada in terms of its annual granting budget and the number of grants it makes to groups each year. In addition, we have a unique network of more than 300 volunteers who use their intimate knowledge of their regions to fulfill our mandate of making strategic investments in communities across Ontario. It is because of the combined strength of our volunteers, generous government support and professional staff that we have had a very successful period of growth this year. I would also like to acknowledge the strong support provided to Trillium by the Minister of Citizenship, Culture and Recreation, the Honourable Helen Johns. We have begun to make a real difference in the lives of people, which is the true goal of everyone involved with the Ontario Trillium Foundation.

Our program is carried out through 16 volunteer Grant Review Teams (GRTs) who make recommendations to the Board of Directors which is responsible for approving grants. The foundation makes grants in four sectors: Arts and Culture, Environment, Social Services, and Sports and Recreation. Under our Community Grants program, each GRT catchment area has an allocation of funds to support local programs. By using a per capita formula, we can ensure that these funds are equitably distributed across the province. Under our Province-wide Grants program, 20% of the available funds are set aside for projects that are either provincial in nature or have an impact in three or more GRT catchment areas.

We are pleased with the results we have achieved during the first year of the new Trillium program. We have trained 320 GRT volunteers in our granting policies and built on their knowledge of local priorities. We have also developed and trained staff resources at the Trillium office while ensuring that operating costs do not exceed 10% of our allocation.

During the year we launched our new program guidelines and provided regional information sessions that were attended by hundreds of interested citizens across the province. We made grants across all regions and funds were fully allocated in most areas. A few GRT areas were slow to develop strong proposals, therefore some unspent amounts will be carried forward to the same areas in the next year.

Now that the basis of the new Ontario Trillium Foundation program has been built, we will concentrate our efforts on refining our granting process.

It is important that we continue to manage our stakeholders' expectations through a transparent process that emphasizes clear criteria for awarding grants. This year, we were challenged by receiving more than \$400 million in grant applications -- four times the monies that were available. Next year, we anticipate even more applications. Faced with such overwhelming demand, it is vital that we remain vigilant to ensure that the foundation's funds are spent in the most effective way.

To meet the new challenges, Trillium will focus next year on six objectives.

First, we will expand our assessment criteria to consider every application for its economic, social and community impact; evidence of collaboration with other service providers; and the capacity and sustainability of the applicant organization.

Second, we will enhance our evaluation tools and resources so that we can accurately measure the impact of our grants. This will also allow us to ensure that money is invested and used as proposed by the applicant and approved by the board. To facilitate this evaluation, grantees will be required to submit to us comprehensive reports about use of the grants.

Our third objective is to seek ways to make our Caring Communities Awards program more cost-effective. The only award program of its type in Canada, it has had a significant impact in many winning communities across the province. We will be continuing this program in a new format and integrating it more thoroughly with our granting programs.

Fourth, we will maintain our leadership position in community-building in Ontario by becoming a more pro-active funder. In the coming year, we will take the initiative by identifying one or more areas in the province-wide segment of our program in which to make a limited number of strategic grants.

Our fifth objective is to monitor the experience of the GRTs whose knowledge of their own communities is vital to the funding process. A survey of GRT members late last year revealed that they feel positive about the effectiveness of the program and their own input and we will continue to consult with them.

Finally, we are continuing to move toward self-sufficiency. Currently, we use interest income to cover a portion of our expenses. Our aim within the next few years is to cover the majority of our operating expenses from interest income, preserving as much as possible of the \$100 million for allocation each year.

These six objectives will help us to hone our granting process to ensure that we make the best possible use of the Ontario Trillium Foundation's funds.

The celebration of the year 2001 as the International Year of the Volunteer will provide an opportunity to highlight the invaluable work of our volunteers. On behalf of my fellow board members, I would like to thank the members of the GRTs for their thoughtful and effective contribution throughout the year. During the past year, the Board worked hard on the selection of a new CEO for the foundation. We would also like to thank the support that we received from Barb Minogue and Gary Gould, Co-Chairs of the Charitable Gaming Implementation Team. And we would like to acknowledge the significant contribution of our dedicated staff team, under the leadership of our new CEO, who joined us in September 1999.

Together, we have met the challenges that this past year brought in creating the new Ontario Trillium Foundation. We will continue to strive toward achieving even greater results and building on the success of our first year. I know I can speak for everyone on the board when I say we are proud to be associated with the Ontario Trillium Foundation and the vital role it plays in enhancing the quality of life in Ontario.

Robert G. Power
Chair of the Board

Report on Operational Objectives

L. Robin Cardozo

This year, the Ontario Trillium Foundation touched the lives of millions of people in Ontario.

In rural and urban communities across the province, Ontario Trillium Foundation grants to large and small organizations have added to the quality of economic and community life. The foundation has also acted as a catalyst by sparking innovative collaboration among service providers across the four sectors it supports: Arts and Culture, Environment, Social Services, and Sports and Recreation.

In April 1999, the foundation began operating with an increased funding level of \$100 million from the Government of Ontario's charitable gaming initiative, and during the year we allocated \$80.7 million of this amount in the form of grants. The foundation received 3,203 applications for funds of which the Board of Directors approved 1,396 and declined 1,272. Another 535 applications were carried forward to next year.

The increased allocation of funds required changes in the foundation's operations. We had to develop new policies and programs, provide orientation for the Grant Review Teams (GRT) volunteers, and increase staff support. As we began administering the new funds, we identified a number of challenges that had to be addressed. Both GRT volunteers and staff needed to embark on an accelerated learning curve in order to service the increased allocation of funds, and staff organization had to be reviewed. As well, we found applications in some geographic areas and some sectors were slow to come in.

We have addressed these challenges in a number of ways.

In the granting process, the Board of Directors has identified areas for additional focus: social, community and economic impact; collaboration with other service providers; and capacity and sustainability of the applicant organization.

At the same time, we are gathering a body of information that will help us to develop granting priorities for the foundation and also facilitate our granting decisions.

Another way in which we can meet current challenges is by reaching out to the sectors and communities to which we provide funds and making the work of the foundation known. In keeping with our Memorandum of Understanding with the Ministry of Citizenship, Culture and Recreation, we have conducted town hall meetings and funders' forums in local communities. Foundation volunteers and staff have attended many community meetings across the province.

To prepare our volunteers for the new program with its increased grants, we conducted a conference and orientation session for GRT volunteers. Both were very well received.

With many of our granting systems in place, we are now focusing on communications and public relations issues. We are planning a communications strategic planning initiative and have commissioned a customer service survey of grantees and declined applicants. Local communications are paramount in our plans.

Finally, we have reviewed our administration, systems and controls to ensure that our processes are transparent and operate flawlessly. We commissioned an independent external firm to advise us on enhancing our systems, processes and controls. Along with this, we have converted to a new software system that offers greater capacity and standardized administration procedures. We have also reorganized staff administrative support and office space.

The funding scope of the Ontario Trillium Foundation is creating increased expectations that will provide us with further challenges in the coming years. We also anticipate significant resourcing challenges since it will be necessary to spend more time on the monitoring and evaluation of grants.

As we move into our second year of operations under the new program, our visionary board, committed GRT volunteers and talented staff team will ensure that we continue to allocate the foundation's grants wisely and effectively. I believe we are well positioned to face the challenges ahead.

L. Robin Cardozo, F.C.A.
Chief Executive Officer

Summary of Operational Achievements 1999 – 2000

The following table provides a summary of our operational objectives for 1999-2000 and how we achieved these goals. These objectives were developed in consultation with community stakeholders. We continue to monitor and assess our achievements as part of an ongoing commitment to excellence in customer service.

Objective	Achievement
Funds are distributed fairly by sector	v Objective achieved - see Sector and Fund Breakdown information on the following page.
Funds are distributed fairly by geography	v 16 catchment areas: funding distributed on a per capita basis (\$7 per person)
Application process is fair and easy	<ul style="list-style-type: none"> v GRT volunteers are representative and knowledgeable about their communities. v OTF program guidelines won the Silver Award from the International Council on Foundations. v OTF website won the Gold Award from the International Council on Foundations.
General access to organization and staff is easy	<ul style="list-style-type: none"> v Each catchment area has a regional representative based in that area. v OTF provides a 1 – 800 number. v OTF offices are barrier-free.
Information on grants program is easily accessed	<ul style="list-style-type: none"> v OTF website has all grant program information available in multiple formats. v Program guidelines mailed within 24 hours of request. v Website receives more than 25,000 hits per week. v More than 75 information sessions were conducted across the province and attended by approximately 10,000 people. v Services and materials available in French. v Alternative formats available including audio tape, TTY. v More than 3, 200 applications received. v All approved grants posted on the OTF website within two weeks of approval.

Featured Grants: How We Make A Difference

The following are some featured examples of the work that the Ontario Trillium Foundation has supported in Ontario communities.

Algoma, Cochrane, Manitoulin and Sudbury Iroquois Falls Cross Country Ski Club *Sports and Recreation – Snow equipment* \$15,000 over one year

This grant will allow the Iroquois Falls Ski Club to be more competitive and to provide safer trails. The money will be used to purchase a new snowmobile and new ski trail grooming equipment, including a trail tenderizer and a second track setter.

Club president Allan Cashmore says the club will now be able to prepare its trails so that they will compare to those of bigger clubs. Trails will also be safer and better tracked. “This will be a big asset to all users, from the handicapped to the seniors,”he says.

Champlain Big Brothers and Big Sisters of Cornwall and District *Social and Human Services – “Big Bunch Friendship Program”* \$45,900 over three years

Big Brothers and Big Sisters of Cornwall and District: to operate the “Big Bunch Friendship Program” for children who are currently on the waiting list for matches with Big Brothers and Big Sisters. The Big Bunch Friendship Program allows adult volunteers to spend time in small groups with children who are not yet matched.

Big Brothers and Big Sisters of Cornwall & District was established in 1973 to help children growing up in single parent families in Cornwall and the Counties of Stormont, Dundas and Glengarry to reach their full potential. One of their recent challenges has been an increasing number of single parent families and the growing demand for Big Brothers and Big Sisters.

Before receiving the Trillium grant, the organization had a waiting list of 74 children.

Durham, Haliburton, Kawartha and Pine Ridge South Oshawa Community Health Centre/G.L. Roberts School *Social Services – “Changing a Community with Technology and Community Service”* \$147,500 over two years

The G.L. Roberts C.V.I. Community Network Collaborative has received funding to incorporate a Community Centre into the high school, complete with a Community Computer Centre and a Weights/Aerobics Room. G.L. Roberts is the only high school in South Oshawa. The Centre will also offer community services and parenting courses and will expand an existing recreation program from two nights a week to five.

The lead organization is the South Oshawa Community Development Project, on behalf of the G.L. Roberts C.V.I. Community Network Collaborative. Members of the Network Collaborative are: Durham Family Court Clinic, South Oshawa Community Development Project, Durham Regional Police, Kinark Family Services, City of Oshawa, Durham Board of Education. G.L. Roberts C.V.I. Community Council, Pinewood Centre of Lakeridge Health Corporation, Durham Region Health Department, South Oshawa Family of Schools Administrators, Atlantic Packaging and Paper Products, Federal Health Department, and St. John Ambulance.

Essex, Kent & Lambton

Big Sisters Association of Essex, Chatham Kent and Lambton Social and Human Services – “Rural Outreach”

\$221,300 over three years

Rural Outreach is a tri-county initiative aimed at the expansion of Big Sister services in Lambton, Essex and Kent counties. It is a collaborative, coordinated and comprehensive effort to better meet the unique needs of children and volunteers in traditionally under-served rural communities.

Three organizations worked collaboratively to develop a project that would meet the needs of the rural or smaller centered population in Lambton, Essex and Kent counties. Big Sisters Association of Greater Windsor was established in 1972 to enhance the personal growth and well being of girls. Big Sisters of Sarnia-Lambton was established in 1967 to provide an environment to help develop the self-esteem of girls (and boys from mother absent homes) from the age of five. Chatham-Kent Big Sisters was established in 1978 to foster one-to-one relationships between girls and female mentors.

Grand River

Brant County Federation of Agriculture Environment – “Manure Composting and Fertilizer Technology”

\$25,000 over two months

The Ontario Trillium Foundation will partially fund a farm-scale application of a system that creates compost from farm waste. The system was co-funded by several other groups including the federal Agriculture Adaptation Council and the Brant Stewardship Network.

The composting system takes farm wastes and converts them to an odourless, pathogen-free organic fertilizer. By composting, rather than storing or spreading manure, farmers can avoid both environmental concerns (greenhouse gases and water contamination) and the odour concerns that may be raised by neighbours.

Grey, Bruce, Huron and Perth
Blue Mountain Watershed Trust Foundation
Environment – “Blue Mountain Freshwater Stream Rehabilitation”
\$90,000 over three years

This project, which brings together students, educators, biologists, environmentalists, landowners and farmers in a community effort, typifies Trillium grants as an investment in the future. The grant goes toward stream rehabilitation, part of a large long-term project to bioengineer the stream banks of the Beaver River Watershed.

Using natural and recycled materials, the group, which will include students, will stabilize stream banks that have eroded due to cattle use and spring runoff. The result will be improved fish spawning habitat, maintenance of the area’s natural beauty, and an end to seasonal muddiness where the river empties into Georgian Bay.

Halton-Peel
Food for Life
Social and Human Services/Environment – “Food for Life”
\$74,000 over two years

The grant supports a community initiative to distribute surplus food products from bakeries, supermarkets and private donations to community groups and individuals in need in Halton Region.

Food for Life was started in 1996 by a community member and by 1998 was distributing \$100,000 worth of food. It currently provides surplus food products to approximately 17 community groups. As well as responding to a need, Food for Life has made a significant impact through the lesson it provides on how society can redirect its surplus materials to benefit other people.

Hamilton-Wentworth
The Giant’s Rib Discovery Centre
Environment – “The Giant’s Rib Discovery Centre”
\$23,730 over 9 months

This grant supports the research and development of a new environmental learning centre which will inform, educate and entertain people about the Niagara Escarpment as a World Biosphere Reserve.

The Giant’s Rib Discovery Centre has been in existence since 1998, and was incorporated in April 1999. Its mandate is to operate a multi-media interpretive centre which will highlight the local and global significance of the Niagara Escarpment as a World Biosphere Reserve by focusing on the conservation of flora, fauna and their inhabitants of the Niagara Escarpment Region and its beautification and preservation.

**Muskoka, Nipissing, Parry Sound and Timiskaming
The Restoule and District Lions Club
Sports and Recreation – *Park development*
\$10,000 over three months**

This grant will be used to develop land into a park area for community use. In summer, the population of this community swells from 600 to several thousand, and they will all benefit from this parkland. It is the only public outdoor gathering place in the small community.

Developments to the park will include the addition of fill, topsoil, grass and safety fencing. The community is providing picnic tables, benches and trees as memorial donations from families in the community. The area will also include volleyball and badminton courts.

**Niagara
Port Colborne Minor Hockey Association
Sports and Recreation – *“Minor Sports Education & Multi Media Resource Centre”*
\$14,300 over one year**

The association, in collaboration with six other recreation groups, will develop a Minor Sports Education and Multi-Media Resource Centre to benefit all sports and recreational groups in Port Colborne.

Run by volunteers, the resource centre will enable groups to conduct workshops and training for coaches, trainers, referees and players that will improve skill levels, foster sportsmanship and reduce risks of player injury. Some 2,400 individuals are expected to use this facility annually. The project is expected to reduce duplication of services and improve the sports infrastructure in Port Colborne.

**Northwestern
The Thunder Bay Regional Arts Council
Arts and Culture – *“Thunder Bay Regional Arts Council”*
\$20,000 over two years**

The Thunder Bay Regional Arts Council received \$20,000 to hire a part-time events/website administrator, to purchase new computer equipment, for website hosting and operational support.

Since 1983, the Council has been providing a link between all arts disciplines and cultural activities in Northwestern Ontario and promoting opportunities for citizens to participate in the arts.

**Quinte, Kingston, Rideau
Fun with Books
Social and Human Services – *“Fun with Books”*
\$80,000 over three years**

Started in 1993 by a high school teacher dedicated to improving the literacy skills of his students, *Fun with Books* now operates as a full-scale preschool literacy program in which volunteers distribute a free monthly book package to 2100 preschoolers in the counties of Leeds and Grenville.

There are more than 100 volunteers involved in the program, which works to encourage a love of reading and books by preschoolers. The program also aims to strengthen the bond between preschoolers and their caregivers through encouraging caregivers to spend time reading to their children. Since 1993, *Fun with Books* has delivered more than 150,000 books. The operation is run entirely by volunteers.

Simcoe-York

Resurgence Theatre Company

Arts and Culture – “*The York Shakespeare Festival*”

\$50,000 over four months

Founded in 1998 by two students in Ryerson University’s theatre program, the company presents quality entertainment in York Region, with a special focus on the classics. The grant supported the launch of a non-profit theatre company and an annual Shakespeare in the Park festival in Newmarket. The opening production, *A Midsummer Night’s Dream*, featured a cast of professional and amateur actors and four high school students were hired as apprentices.

Trillium funding supported the distribution of corporate/individual membership packages, media relations, volunteer recruitment, community fundraising events, and distribution of information about the apprentice program to schools and libraries.

Thames Valley, Middlesex, Oxford, Elgin

The Oxford Sailing Club

Environment – “*Shoreline restoration*”

\$15,000 one time

The Oxford Sailing Club has been in existence for over 30 years on Lake Pittock in Woodstock. Many years ago, a retaining wall was constructed by burying hundreds of tires and constructing a wall of tires. At the time, it may have seemed an acceptable way to construct a retaining wall, but the tires degenerated into an environmental eyesore and the docks were no longer safe. They were completely inaccessible to anyone in a wheelchair or experiencing any mobility difficulties.

In conjunction with the Upper Thames Conservation Authority, the Oxford Sailing Club removed the retaining wall containing hundreds of old tires. The Club replaced the tires with environmentally friendly rock gabions, also rebuilding their docks making them more accessible and safe. The initiative involved hundreds of volunteer hours. The Canada Trust Friends of the Environment also provided funding.

Toronto
Native Men’s Residence
Social and Human Services – “Street Help”
\$46,800 over three years

The Native Men’s Residence (Na-Ma-Res) delivers essential goods and services to the homeless community five nights a week through its Street Help Outreach Program.

The program distributes basic necessities such as food, clothing, blankets, sleeping bags and hygiene items to as many as 225 individuals each night. It also offers counselling, referral and transportation service to various shelters. To date, this program has served more than 50,000 homeless people. The Trillium grant will support one additional night of services to homeless clients, allowing Na-Ma-Res to reach even more people as well as improve its delivery of services.

Waterloo, Wellington, Dufferin
J. Steckle Heritage Homestead
Arts and Culture – “Heritage Teaching Kitchen”
\$125,000 over 2 years

The J. Steckle Heritage Homestead received funding to create a “Heritage Teaching Kitchen”, a living education and recreation centre to give children, parents and community groups a practical learning experience of the growing, preparation and preservation of food in a heritage setting.

The J. Steckle Heritage Homestead was established in 1989 as a non-profit community-based living education and recreation centre for youth and their families. Its mandate is to maintain and restore the heritage farm in the Mennonite tradition while promoting and encouraging community awareness and interest in heritage resources through participatory agricultural, educational and recreational programs that utilize the heritage farm site.

COMMUNITY GRANTS

Area/Organization	Amount	Term
ALGOMA, COCHRANE, MANITOULIN, SUDBURY		
Algoma Friendship Seniors Club	\$4,000	6 months
Association de familles touchées par la maladie mentale	\$50,000	2 years
Banque D'aliments / Sudbury Food Bank	\$75,000	1 year
Big Sisters Association of Sault Ste. Marie	\$14,000	3 years
Canadian Mental Health Association - Sault Ste. Marie Branch	\$12,500	1 year
Caruso Club of Sudbury and District	\$22,300	1 year
Centre culturel La Ronde	\$50,000	2 years
Centre Culturel Louis-Hémon de Chapleau Inc.	\$50,000	2 years
Centre de Consultation pour l'Embauche des Jeunes Inc.	\$25,000	1 year
Centre de santé communautaire de Sudbury	\$58,000	2 years
Cochrane and Area Victim Services	\$20,000	1 year
Cochrane Food Bank	\$25,000	1 year
Cochrane Temiskaming Children's Treatment Centre	\$100,000	2 years
Collectif des femmes francophones du Nord-est de l'Ontario	\$25,000	1 year
Community Development Corporation of Sault Ste Marie & Area	\$80,000	2 years
Community Living Timmins Intégration Communautaire	\$4,000	2 years
Conseil des Arts de Hearst	\$10,000	2 months
Dawson Citizens Improvement Association	\$5,000	6 months
Epilepsy Timmins and Area	\$25,000	2 years
Fondation Clef en Main	\$10,000	1 year
Iron Bridge Lions Club Inc.	\$3,000	1 year
Iroquois Falls Access Transit	\$18,000	2 years
Iroquois Falls Cross Country Ski Club	\$15,000	1 year
Iroquois Falls Teen/ Youth Centre	\$50,000	2 years
Kapuskasing & District Children's Aid Society	\$10,000	4 months
La Forge de Brunetville	\$9,000	1 year
Manitoulin District Association for Community Living	\$24,500	1 year
Manitoulin Northshore Victim Crisis Assistance and Referral Service	\$8,000	6 months
Markstay Golden Age And Senior Citizens Club	\$5,000	1 year
Massey Area Museum	\$20,000	1 year
Mississauga First Nation	\$12,500	1 year
Multiple Sclerosis Society - Sudbury Chapter	\$24,900	1 year
Myths and Mirrors Community Arts	\$90,000	3 years
North Shore Anglers & Hunters Conservation Organization Inc.	\$10,500	2 months
Northern Cancer Research Foundation	\$25,000	6 months
Northern Initiative for Social Action	\$100,000	2 years
Northern Lights Therapeutic Riding Association	\$25,000	1 year
N'Swakamok Native Friendship Centre	\$40,000	1 year
Odd Fellow and Rebekah Social Services of Sault Ste Marie	\$22,500	3 years
Ontario March of Dimes - North East Region	\$70,000	2 years
Ontario Metis Aboriginal Association	\$25,000	1 year
Participation Projects - Sudbury & District	\$100,000	2 years
Penage Road Community Centre	\$20,300	1 year
Porcupine Area Search and Rescue Institute	\$8,000	1 year
Porcupine United Way	\$22,000	6 months

Algoma, Cochrane, Manitoulin, Sudbury continued

Radio de l'Épinette Noire	\$10,000	1 year
Rayside-Balfour Youth Action Network	\$68,700	3 years
Rockhaven	\$25,000	2 years
Rockville Community Club	\$20,000	1 year
Royal Canadian Legion - Branch 576 (Spanish)	\$5,000	6 months
Sandfield Community Association	\$18,000	1 year
Sault Community Information and Career Centre Inc.	\$24,700	1 year
Sault Ste. Marie and District Canadian Finnish Historical Society	\$1,000	1 year
Sault Ste. Marie Horse and Pony Club	\$25,000	1 year
Sault Ste. Marie Soup Kitchen Community Centre	\$75,000	3 years
Sault Ste. Marie Steelworkers Community Services Committee	\$25,000	1 year
Sault Ste. Marie Symphony Association	\$25,000	1 year
Sault Theatre Workshop	\$25,000	1 year
Serpent River Lions Club	\$2,400	2 months
Social Planning Council of the Sudbury Region	\$50,000	2 years
Spanish River Snowmobile Club	\$14,000	1 year
Spanish Sports Association Inc.	\$20,000	1 year
Sudbury Action Centre for Youth	\$50,000	2 years
Sudbury Better Beginnings Educational Fund	\$75,000	2 years
Sudbury Regional Palliative Care Association	\$100,000	2 years
Sudbury Roundtable on Health, Economy and the Environment	\$50,000	2 years
Sudbury Symphony Orchestra Association Inc.	\$68,000	3 years
The Canadian Hearing Society	\$25,000	1 year
The Canadian Red Cross, Sault Ste. Marie & District Branch	\$24,700	1 year
Thessalon Community Curling Club	\$25,000	4 months
Timmins Community Police Liaison Committee	\$50,000	2 years
Timmins Family YMCA	\$75,000	3 years
Timmins Ski Racers	\$10,000	2 years
United Way of Sault Ste. Marie	\$24,500	3 months
Upper Lakes Environmental Research Network	\$25,000	1 year
Victorian Order of Nurses - Algoma Branch	\$45,000	3 years
Walden Cross Country Fitness Club Inc.	\$23,600	9 months
Walden Youth For Youth	\$25,000	1 year
Youthope of Sault Ste. Marie	\$23,000	1 year
YWCA of Sudbury	\$25,000	2 years

TOTAL \$2,600,600**TOTAL GRANTS IN CATCHMENT AREA 80****CHAMPLAIN**

27th Nepean Scouts	\$12,000	1 year
Access to Tomorrow inc. (PAC Ingleside)	\$8,000	1 year
Arnprior and District Archives	\$15,000	1 year
Art Engine Inc.	\$5,000	3 months
Arts' Bureau for the Continents' Festival inc.	\$10,000	1 year
Balsam Hill Women's Institute	\$20,200	1 year
Banque alimentaire centrale de Hawkesbury (BACH)	\$45,000	2 years
Bereaved Families of Ontario - Ottawa Chapter	\$40,000	3 years
Big Brothers and Big Sisters of Cornwall and District Inc.	\$45,900	3 years
Bonnechere Training Centre	\$35,000	1 year
Breast Cancer Action	\$50,000	5 years

Champlain continued

Bruce House	\$125,000	3 years
Canadian Film Institute	\$25,000	1 year
Canadian Mental Health Association, Ottawa-Carleton Branch	\$60,000	2 years
Canadian Mothercraft of Ottawa-Carleton	\$90,000	3 years
Canadian National Institute for the Blind, Ottawa Office	\$25,000	15 months
Canadian Peadiatric Foundation	\$25,000	1 year
Canadian Special Olympics 2000 Winter Games (Ottawa) Host Society	\$75,000	2 months
Canadian Tulip Festival	\$50,000	1 year
Canadian Urban Music Festival	\$5,000	1 year
Career Station	\$100,000	2 years
Centre d'aide aux victimes de viol d'Ottawa	\$11,000	6 months
Centre d'Alphabétisation le Trésor des mots	\$20,000	1 year
Centre de ressources de la Basse-Ville	\$14,600	5 months
Centre de Santé Communautaire de l'Estrie	\$48,200	1 year
Centre de Services à l'emploi de Prescott-Russell	\$44,000	2 years
Centre de théâtre francophone d'Ottawa-Carleton (La nouvelle scène)	\$85,300	15 months
Centre des jeunes HEBDO ROC	\$35,000	3 years
Centre Emploi Jeunesse Russell Inc.	\$16,000	3 months
Centre Youville Centre	\$80,000	2 years
Children's Festival de la jeunesse	\$50,000	3 years
Children's Welcome Centre, The	\$14,800	18 months
Christmas Exchange of Ottawa-Carleton	\$24,200	6 months
CKCU Radio Carleton Inc.	\$20,600	6 months
Club '60' de Vanier	\$25,000	3 months
Club du Musée de l' Ancien Inc.	\$60,000	2 years
Club du Réveil	\$17,800	1 year
Club optimiste de Dalkeith	\$17,200	1 year
Club Richelieu de Casselman	\$25,000	6 months
Coalition féminine des Afro-francophones	\$45,000	2 years
Cobden Agricultural Society	\$15,600	1 year
Community Resource Centre of Goulbourn, Kanata and West Carleton	\$180,000	3 years
Co-operative Housing Association of Eastern Ontario Inc.	\$12,000	18 months
Corporation des Chevaliers de Colomb	\$24,900	3 months
Cumberland Township Community Resource Centre	\$25,000	3 months
Dukes of Gloucester Football Association Inc.	\$55,000	3 years
Éditions Vermillon inc.	\$16,600	1 year
Eganville and District Athletic Association	\$20,000	3 months
Epilepsy (Ontario) Ottawa-Carleton	\$22,000	1 year
Family and Children's Services of Renfrew County	\$125,000	3 years
Family and Children's Services, Renfrew County	\$25,000	10 months
Family Service Centre of Ottawa-Carleton	\$50,000	1 year
Fédération des aînés francophones de l'Ontario-Regionale de l'est	\$6,600	1 year
Festival Franco Ontarien	\$8,000	1 year
Friends of the Macdonnell- Williamson House	\$24,600	1 year
Friends of the Rockingham Church Incorporated	\$10,000	1 year
Friends of the Ruins of St. Raphaels Inc.	\$25,000	1 year
Gallery 101/Artists Centre D'Artistes Ottawa Inc.	\$62,000	3 years
Gateway House	\$65,000	3 years
Glebe Parents' Day Care	\$53,000	1 year
Glengarry Pioneer Museum	\$12,300	1 year
Goulbourn Lawn Bowling Club	\$17,500	1 year
Goulbourn Township Historical Society	\$24,600	1 year

Champlain continued

Highland Park Lawn Bowling Club Inc.	\$17,500	6 months
Homegrown Community Radio, CHCR, 102.9 FM	\$25,000	1 year
Jewish Family Services of Ottawa-Carleton	\$200,000	3 years
Jewish Family Services of Ottawa-Carleton	\$46,700	1 year
Kanata Children's Chorus	\$9,900	3 months
Kanata Minor Hockey Association	\$12,000	6 months
Kanata Sports Club	\$25,000	1 year
Kanata-Hazeldean Lions Club	\$20,200	6 months
Kenyon Agricultural Society - Glengarry Highland Games	\$70,000	6 months
Lindenlea Community Centre	\$65,000	1 year
Literacy Ontario Central South (LOCS)	\$2,700	1 year
Madawaska Valley Association for Community Living	\$24,500	3 years
Magie des lettres	\$22,000	1 year
Maison Décision House	\$10,500	3 months
Matawatchan Community Memorial Centre Inc.	\$17,400	6 months
Micksburg Golden Age Club	\$7,900	9 months
Mothers Against Drunk Driving	\$18,000	1 year
Multiple Sclerosis Society of Canada-Ottawa Carleton Chapter	\$20,000	1 year
National Capital Alliance on Race Relations	\$64,000	2 years
National Capital Dragon Boat Race Festival	\$5,000	1 year
New Beginnings for Youth	\$22,400	6 months
North Renfrew Family Services Inc.	\$7,400	8 months
Nor'westers & Loyalist Museum	\$23,000	1 year
Odyssey Theatre	\$35,000	3 years
Onake Corporation	\$10,000	3 months
Ontario March of Dimes - Kingston	\$66,400	2 years
Ontario Public Interest Research Group (OPIRG)	\$9,000	2 years
Ottawa Arts Court Foundation	\$75,000	6 months
Ottawa Caribbean Cultural Committee	\$15,000	3 years
Ottawa Carleton Wheelchair Sports Association	\$50,000	5 years
Ottawa Children's Treatment Centre	\$20,000	1 year
Ottawa Citizens Bluesfest	\$25,000	1 year
Ottawa School of Art	\$37,500	1 year
Ottawa Valley Music Festival	\$25,000	5 years
Ottawa-Carleton Immigrant Services Organization	\$90,000	2 years
Ottawa-Carleton Puppeteers for Kids on the Block	\$11,000	1 year
Paroisse Sacré-Coeur	\$20,000	6 months
Partage Vanier	\$2,500	6 months
Partir d'un bon pas - Groupe d'action communautaire	\$57,100	2 years
Passage Equitation Therapeutic Riding Association	\$12,000	1 year
Pink Triangle Services (PTS)	\$50,000	1 year
Radio communautaire Cornwall-Alexandria inc.	\$24,800	1 year
REACH	\$77,400	3 years
Regroupement touristique de Prescott Russell	\$24,300	3 years
Retraite En Action	\$18,500	1 year
Royal Canadian Legion, Branch (Ont 593) Bells Corners	\$25,000	1 year
Royal Canadian Legion-Pembroke Branch	\$25,000	1 year
Russell Agricultural Society	\$45,000	5 years
Russell Senior Citizen Club	\$9,000	3 months
S. D. & G/Akwesasne Children's Treatment Centre	\$25,000	1 year
S.A.W. Gallery Inc.	\$25,000	6 months

S.A.W. Gallery Inc.	\$80,000	2 years
Champlain continued		
Sage Youth	\$50,000	1 year
Salamander Theatre For Young Audiences	\$100,000	3 years
ScotDance Ontario	\$2,000	3 months
Scouts du district d'Ottawa	\$86,200	3 years
Seaway District Campus-Community Radio Ltd.	\$25,000	1 year
Services communautaires de Prescott et Russell	\$50,000	2 years
Services d'Aide aux Survivantes d'Agression Sexuelle des Stormont, Dundas, Glengarry & Akwesasne	\$28,000	1 year
Société franco-ontarienne d'histoire et de généalogie, Régionale d'Ottawa-Carleton	\$13,700	1 year
Special Needs Equipment Exchange Services Children Inc.	\$31,800	1 year
St. John Ambulance, Arnprior Branch	\$50,000	1 year
St. Margaret Mary Parish	\$75,000	1 year
The Central Children's Choir of Ottawa-Carleton	\$12,000	7 months
The Elizabeth Fry Society of Ottawa	\$85,000	3 years
The Good Companions Seniors' Centre	\$15,000	6 months
The Grey Sisters of the Immaculate Conception for Good Day Workshop	\$25,000	6 months
The Hospice at May Court	\$25,000	1 year
The Humane Society of Ottawa a-Carleton	\$35,000	2 years
The Ottawa Art Gallery	\$45,000	2 years
The Ottawa Botanical Garden Society	\$75,000	1 year
The Ottawa Valley Artists' Association	\$15,000	1 year
The Region of Ottawa Carleton Health Department	\$42,500	18 months
The Renfrew Highland Pipes and Drums	\$23,000	3 years
Théâtre des lutins	\$25,000	1 year
Township of Osgoode Home Support Program	\$15,000	1 year
Upper Canada Playhouse	\$116,000	2 years
Valleynet (Renfrew County) Inc.	\$15,000	1 year
Watson's Mills Manotick Inc.	\$60,000	1 year
Weave Shed Arts Centre	\$25,000	1 year
White Lake Property Owners Association Inc., The	\$6,600	15 months
World Inter-Action Mondiale	\$16,000	1 year
Yet Keen Seniors' Day Centre	\$24,000	2 years
Youth Services Bureau of Ottawa-Carleton	\$212,000	3 years
Youth Services Bureau of Ottawa-Carleton	\$45,000	1 year

TOTAL \$5,593,900

TOTAL GRANTS IN CATCHMENT AREA 148

DURHAM, HALIBURTON, KAWARTHA, PINE RIDGE

Academy Theatre Foundation	\$8,000	1 year
AIDS Committee of Durham	\$25,000	6 months
Ajax Budokan Judo Club	\$25,000	2 months
Alzheimer Society Durham	\$118,400	3 years
Art Gallery of Northumberland	\$82,100	3 years
Bethesda House	\$204,500	5 years
Big Brothers & Big Sisters of Victoria-Haliburton Inc.	\$75,000	3 years
Big Brothers Association of Oshawa-Whitby	\$55,500	3 years
Big Brothers/Big Sisters of North Durham	\$60,000	1 year
Bobcaygeon Horticultural Society	\$8,500	19 months
Bridgenorth Beautification Committee	\$10,000	1 year
Burnt River Recreation Association	\$10,000	8 months

Durham, Haliburton, Kawartha, Pine Ridge continued

Camp Maple Leaf Inc.	\$36,000	1 year
Campbellford & District Palliative Care Services	\$2,000	1 month
Campbellford and District Association for Community Living	\$121,000	3 years
Canadian Mental Health Association - Durham Region	\$30,000	1 month
Canadian Mental Health Association - Durham Region	\$11,000	4 months
Charles H. Best Diabetes Centre for Children and Youth	\$200,000	3 years
CHOICES Childbirth Education and Labour Support Services	\$24,000	1 year
Choral Society of Northumberland - Music Makers	\$8,000	1 year
Cobourg Lawn Bowling Club (Cobourg Short Mat Carpet Bowling Club)	\$8,000	1 year
Cobourg Minor Soccer Club	\$21,500	1 year
Community Care Victoria County	\$15,000	1 year
Community Care Victoria County	\$22,300	1 year
Community Focused Canadian Radio	\$75,000	3 years
Community Opportunity & Innovation Network (Peterborough) Inc.	\$84,500	2 years
County of Haliburton Agency for Child Enrichment Inc.	\$25,000	1 year
Deohaeko Support Network	\$214,500	5 years
Destiny Manor Addiction Treatment Services for Women	\$58,000	18 months
Durham Association for Family Respite Services	\$70,000	1 year
Durham Children's Groundwater Institute	\$8,500	1 year
Durham Outlook for the Needy	\$75,000	1 year
Durham Rowing Club Incorporated	\$110,000	3 years
Eastview Boys' and Girls' Club	\$75,000	1 year
Family Resources for Victoria County	\$24,000	3 years
Grafton Community Centre Inc.	\$25,000	1 year
Grandview Children's Foundation	\$205,000	3 years
Haliburton Highlands Guild of Fine Arts	\$10,000	1 year
Haliburton Highlands Outdoors Association	\$25,000	1 year
Haliburton Highlands Trails and Tours Network (HHTTN)	\$25,000	1 year
Haliburton Highlands Trails and Tours Network (HHTTN)	\$48,800	1 year
Hastings and Prince Edward Regiment Royal Canadian Army Cadet Corps #88	\$20,000	1 year
Head Injury Association of Durham Region	\$20,000	1 year
Hospice Durham	\$87,000	3 years
John Howard Society of Peterborough	\$12,000	3 months
Junior Achievement of Durham Region	\$149,500	3 years
Junior Achievement of Kawartha Lakeshore	\$25,000	1 year
Kawartha Food Share	\$45,000	1 year
Kawartha Metis & Non-Status Indian Association	\$20,000	1 year
Kawartha Participation Projects	\$25,000	1 year
La Jeunesse, Northumberland Girl's Choir	\$42,000	3 years
Learning Disabilities Association of Peterborough	\$257,100	5 years
Literacy Ontario Central South (LOCS)	\$16,400	1 year
Manilla Library Association	\$45,000	1 year
Navy League of Canada, Peterborough Branch	\$10,000	1 year
New Canadians Centre Peterborough	\$10,000	1 year
Northumberland Community Service Order Program Inc.	\$25,000	1 year
Northumberland United Way	\$49,800	1 year
Ontario Woodlot Association	\$25,000	1 year
Oshawa Senior Citizens Centres	\$5,000	9 months
Peterborough Artists Inc.	\$22,300	7 months
Peterborough Arts Umbrella	\$60,000	3 years
Peterborough Community Access Centre	\$7,000	20 months
Peterborough Drug Awareness Coalition	\$10,000	1 year

Durham, Haliburton, Kawartha, Pine Ridge continued

Peterborough Symphony Orchestra	\$24,500	8 months
Pine Ridge Arts Council	\$75,000	2 years
Pipes and Drums of Lindsay	\$8,000	1 year
Port Hope and District Agricultural Society	\$2,000	5 months
Port Hope Community Health Concerns Committee	\$20,000	1 year
Quinte Watershed Cleanup Inc.	\$9,500	1 year
Roseneath Agricultural Society	\$4,000	1 month
Simcoe Hall Settlement House	\$55,000	2 years
Smith Township Historical Society	\$22,000	1 year
Social Development Council - Ajax-Pickering	\$56,800	8 months
South Oshawa Community Development Project	\$147,500	2 years
Sunderland Child Care Centre Inc.	\$12,000	10 months
Supportive Initiatives for Residents in the County of Haliburton	\$7,300	1 year
Telecare Distress Centre of Peterborough	\$5,000	1 year
The Ajax Rising Stars Special Olympic Figure Skating Club	\$24,100	2 years
The Canadian Canoe Museum	\$36,000	1 year
The Driftwood Theatre Group	\$75,000	3 years
The Navy League of Canada – Northumberland Branch	\$57,000	1 year
The Optimist Club of Ennismore	\$12,000	1 year
The Ozanam Community Home (Peterborough)	\$25,000	4 months
Uxbridge Chamber Choir	\$25,000	5 years
Valleys 2000	\$75,000	1 year
Victoria County Association for Community Living	\$25,000	2 months
Victoria County Historical Society	\$18,000	6 months
Victoria Graduate Child Care Centre Inc.	\$5,300	9 months
Violence Prevention Council (Durham Region)	\$74,000	1 year
Willow Beach Field Naturalists	\$14,500	8 months
YWCA of Peterborough Victoria & Haliburton	\$130,000	3 years

TOTAL \$4,371,700**TOTAL GRANTS IN CATCHMENT AREA 92****ESSEX, KENT, LAMBTON**

AIDS Committee of Windsor	\$150,000	2 years
Amherstburg Food and Fellowship Mission	\$12,000	3 years
Association for Persons with Physical Disabilities of Windsor and Essex County	\$58,400	3 years
Big Brothers of Windsor & Essex County	\$74,000	3 years
Big Sisters Association of Greater Windsor	\$221,300	3 years
Centre by the Bay	\$25,000	6 months
Chatham Capitol Theatre Association	\$75,000	1 year
Chatham Kent Women's Centre	\$7,700	1 year
Chatham-Kent Amateur Radio Club Inc.	\$22,000	3 months
Citizen's Environment Alliance of Southwestern Ontario	\$63,500	2 years
Comber & District Historical Society	\$25,000	1 year
Council for the Prevention of Child Abuse Windsor-Essex	\$25,000	2 years
Distress Centre of Windsor-Essex County	\$14,000	1 year
District 5 Little League Inc	\$12,000	1 year
Dover Rod & Gun Inc.	\$6,000	1 year
East Windsor Community Citizens Organization	\$165,900	3 years
Erieau Sailing School	\$41,200	1 year
Essex Youth Centre	\$150,000	2 years
Family Counselling Centre	\$68,200	2 years

Essex, Kent, Lambton continued

Family Respite Services Windsor/Essex	\$100,000	2 years
Fetal Alcohol Support & Information Centre	\$7,800	1 year
Fort Malden Guild of Arts & Crafts/The Gibson Gallery	\$24,500	1 year
Gallery Lambton	\$5,000	4 months
Glengarda Child & Family Services	\$20,000	1 year
Grand Bend & Area Horticultural Society	\$3,100	6 months
Grand Bend & District Optimist Club	\$24,100	18 months
Handi-Transit	\$24,500	4 months
Harmony In Action	\$25,000	1 year
Heritage Days - 'The Faire At The Forks'	\$25,000	1 year
Highgate & District Lions Club	\$75,000	1 year
Historic Vehicle Society of Ontario (Windsor)	\$11,600	4 months
Housing Information Services of Windsor & Essex County Inc	\$180,000	3 years
John Howard Society of Windsor-Essex County	\$24,000	1 year
Junior Achievement of Chatham\Kent County	\$70,000	2 years
Junior Achievement of Sarnia	\$38,400	2 years
Kent Chapter IODE	\$37,000	6 months
Kingsville Youth Association	\$110,000	2 years
Kiwanis Club of Leamington	\$15,000	1 year
Kiwanis Club of Windsor	\$20,900	1 year
Lambton County Minor Sports Association	\$10,000	1 year
Lambton Seniors Association	\$49,000	3 years
Leamington and Mersea Historical Society	\$7,600	6 months
Leamington District Agricultural Society	\$20,000	1 year
Optimist Club of Chatham	\$15,000	3 years
Paulin Memorial Presbyterian Church	\$18,500	10 months
Praise Fellowship Church Soup Kitchen	\$20,000	1 year
Rondeau Bay Watershed Rehabilitation Program	\$50,000	16 months
Rondeau Bay Watershed Rehabilitation Program	\$15,000	1 year
Sandwich West Turtle Club	\$25,000	1 year
Sarnia Kiwanis Foundation Inc	\$60,000	3 years
Sarnia Minor Athletic Association	\$75,000	8 months
Sarnia-Lambton Rebound-A Program For Youth Inc.	\$24,600	1 year
Scouts Canada, Essex District	\$4,000	1 year
Sertoma Child & Youth Centre	\$101,600	2 years
Society of St Vincent de Paul	\$75,000	3 years
Spirit of Windsor Youth Band	\$17,800	2 years
St. Clair River Trail	\$47,000	1 year
St. Leonard's House - Windsor	\$25,000	9 months
St. Mary's Family Learning Centre Inc	\$24,000	2 years
Sunparlor Amateur Radio Club	\$5,400	3 months
The Alzheimer Society Sarnia-Lambton	\$14,000	6 months
The Barbara Parry Paediatric Oncology Association	\$75,000	1 year
The Chatham Kent Community Foundation	\$3,600	2 months
The Convention & Visitors Bureau of Sarnia Lambton	\$51,700	2 years
The Hospice of Windsor and Essex County Inc	\$67,500	3 years
The Hospice of Windsor and Essex County Inc	\$172,000	3 years
The Inn of the Good Shepherd (Sarnia) Inc	\$125,000	2 years
The North American Black Historical Museum & Cultural Centre, Inc.	\$75,000	1 year
The Petrolia Discovery Foundation Incorporated	\$16,000	1 year
The Royal Canadian Legion Branch 465	\$17,000	1 year
The Teen Health Centre	\$173,200	3 years

Essex, Kent, Lambton continued

The Women's Interval Home of Sarnia and Lambton Inc	\$9,500	6 months
Tri-County Literacy Network	\$17,300	8 months
United Way of Chatham-Kent	\$20,000	1 year
Victim Services of Sarnia – Lambton	\$24,000	1 year
Westover Treatment Centre	\$5,000	1 year
Windsor Goodfellows Club	\$75,000	6 months
Windsor Occupational Health Information Service	\$13,700	1 year
Windsor Symphony Orchestra	\$127,400	3 years
Windsor/Essex County Senior Games Council, District 32	\$25,000	1 year
Windsor-Essex Cardiac Rehab Program	\$60,000	3 years
Windsor-Essex Therapeutic Riding Association	\$25,000	1 year
Windsor-Riverside Baseball Association	\$12,000	1 year
Zonta International	\$24,000	1 year

TOTAL \$3,974,500**TOTAL GRANTS IN CATCHMENT AREA 84****GRAND RIVER**

Alzheimer Society of Haldimand-Norfolk	\$90,700	3 years
Big Sisters of Brant County	\$12,000	1 year
Brant County Branch of the Ontario S.P.C.A.	\$31,300	1 year
Brant County Federation of Agriculture	\$25,000	2 months
Brantford Youth Soccer League	\$13,400	1 month
Caledonia and District Multi-Service Centre	\$45,800	2 years
Canadian Drilling Rig Museum	\$3,000	6 months
Canadian Mental Health Association, Haldimand-Norfolk Branch	\$40,000	2 years
Canfield Community Centre Corporation	\$6,000	1 year
Chiefswood Board of Trustees	\$18,500	1 year
Community Resource & Employment Service	\$25,000	10 months
Crime Stoppers of Haldimand-Norfolk and Tillsonburg, Inc.	\$15,000	8 months
D.A.R.E. Brantford Inc.	\$10,000	4 years
Dunnville District Heritage Association	\$7,000	2 months
Eating Disorder Foundation of Canada 'Brantford Chapter'	\$20,000	1 year
Erie's North Shore Housing Inc.	\$20,000	6 months
Family Living Group (Brant)	\$35,000	2 years
Glenhyrst Art Gallery of Brant	\$47,500	1 year
Grand River Employment and Training Inc.	\$12,800	1 month
Haldimand Youth Soccer Club Inc	\$64,000	6 months
Haldimand-Norfolk R.E.A.C.H.	\$20,800	5 months
Haldimand-Norfolk R.E.A.C.H.	\$22,400	1 year
Haldimand-Norfolk Women's Services	\$21,200	1 year
Indian Art-I-Crafts of Ontario	\$5,000	2 months
Jarvis Lions Club	\$20,000	3 months
Long Point Lions Club	\$10,000	1 year
Lynnwood Arts Centre	\$85,000	3 years
Norfolk Field Naturalists	\$60,000	1 year
Norfolk Historical Society	\$10,200	4 months
Norfolk Little People's Day Care Inc.	\$25,000	1 month
Nova Vita Women's Services	\$75,000	3 years
Ontario March of Dimes	\$54,200	2 years
Participation House of Brantford	\$23,000	1 year
Pine Tree Native Centre of Brant	\$67,500	1 year

Grand River continued

Royal Canadian Legion, Hugh Allan Branch #158	\$12,400	1 year
Silver Lake Rowing Club	\$21,800	6 months
Six Nations Veteran Association	\$2,000	3 months
Southern Counties Girls Ice Hockey	\$7,700	8 months
St. Leonard's Society of Brant	\$40,000	3 years
The Brantford YM-YMCA	\$75,000	1 month
The Canadian Red Cross Society	\$2,000	6 months
The Dufferin Club of Brantford	\$7,000	6 months
The Friends of Myrtleville House	\$92,500	3 years
The Lower Grand River Land Trust Foundation, Inc.	\$7,300	1 month
Woodland Cultural Centre	\$30,000	2 months
Young Theatre Players	\$7,000	8 months

TOTAL \$1,346,000

TOTAL GRANTS IN CATCHMENT AREA 46

GREY, BRUCE, HURON, PERTH

Barn Dance Historical Society	\$60,000	3 years
Big Brothers & Big Sisters of Kincardine & District	\$2,000	1 year
Big Sisters Association Of North Huron	\$15,000	1 year
Billy Bishop Museum	\$122,500	3 years
Bluewater Summer Playhouse	\$87,000	3 years
Blue Mountain Watershed Trust Foundation	\$90,000	3 years
Canadian Red Cross Stratford\Perth Branch	\$45,000	2 years
Chantry Centre	\$13,300	1 year
Childrens Aid Society- Bruce County	\$15,000	3 months
Clinton Cooperative Childcare Centre Inc	\$32,000	5 years
Community Living-Central Huron	\$112,000	3 years
Dashwood Men's Club/Special Events IPM'99 Committee	\$10,500	1 month
Dundalk and District Lions Club	\$46,100	1 year
First Seaforth Scouting	\$5,000	1 year
Goderich Lions Club	\$33,000	4 years
Goderich Little Theatre	\$20,000	10 months
Grey Bruce Palliative Care-Hospice Association Inc.	\$70,000	2 years
Huron County Children's Aid Society	\$50,100	2 years
Huron County Children's Aid Society	\$25,000	1 year
Huron Perth Centres for Children and Youth	\$75,000	1 year
Kincardine Scottish Pipe Band	\$26,000	5 years
Owen Sound Satellites Gymnastics Club Inc	\$119,600	3 years
Pegasus Riding Association Nurturing Challenged Equestrians	\$129,000	3 years
Perth Addiction Centre Inc.	\$49,700	2 years
Perth County Greenworks	\$38,000	1 year
Rotary Club of Tobermory	\$11,000	9 months
Royal Canadian Sea Cadet Corps (#133), Stratford	\$7,500	6 months
Saugeen Track and Field Club	\$21,600	1 year
Scouts Canada-1st Blyth	\$4,000	1 year
South Bruce -Grey-Architectural Conservancy of Ontario	\$24,500	7 months
Southampton Art Society	\$17,900	1 year
St John Ambulance, South Grey-Bruce Branch	\$10,000	1 year
St. Joseph & Area Historical Society	\$20,000	18 months
Stratford and Area Access to Independent Living	\$19,000	1 year

Grey, Bruce, Huron, Perth continued

Stratford-Perth Museum Association	\$50,000	2 years
The Canadian Baseball Hall of Fame and Museum	\$120,000	3 years
The MacKay Centre For Seniors	\$3,000	1 year
The St. Marys & Area Mobility Service	\$27,800	1 year
The Volunteer Centre of Owen Sound/Grey/Bruce	\$80,000	3 years

TOTAL \$1,707,100**TOTAL GRANTS IN CATCHMENT AREA 39****HALTON-PEEL**

African Community Services of Peel	\$30,700	1 year
Belfountain Heritage Society	\$25,000	1 year
Bereaved Families of Ontario - Halton/Peel	\$66,000	4 years
Big Brothers of Peel Region	\$207,900	4 years
Big Sisters of Peel Inc.	\$205,000	3 years
Bolton and District Horticultural Society	\$72,000	3 years
Bolton Gymnastics Club	\$7,700	1 year
Brain Injury Association of Peel and Halton	\$70,000	2 years
Brampton Neighbourhood Resource Centre	\$210,000	3 years
Brampton Track Club Inc.	\$41,500	2 years
Bronte Butterfly Project	\$150,000	2 years
Burlington Art Centre	\$75,000	1 year
Caledon East & District Historical Society	\$24,300	1 year
Catholic Family Services of Peel-Dufferin	\$255,000	4 years
Cercle de l'Amitié	\$5,000	6 months
Club Alouette Laval de Burlington	\$10,000	1 year
Coalition for Persons with Disabilities (Peel/Halton/Dufferin)	\$85,000	2 years
Coalition on the Niagara Escarpment	\$24,900	1 year
Community Foundation of Oakville	\$120,000	3 years
Community Living North Halton	\$75,000	1 year
Country Heritage Experience Inc.	\$71,000	1 year
Credit River Anglers Association	\$39,200	7 months
Croatian Community Services	\$6,000	5 months
D.A.R.E. Halton	\$42,000	4 years
Distress Centre Peel	\$25,000	1 year
Elder Help - Peel	\$195,000	3 years
Family Services of Peel	\$210,000	3 years
Food For Life Canada	\$74,000	2 years
Food-Path Interfaith Peel Association to Tackle Hunger	\$28,000	1 year
Friends & Advocates Peel	\$52,600	2 years
Georgetown District Seniors Centre	\$60,000	5 years
Georgetown Globe Productions	\$25,000	1 year
Gymnastics Mississauga	\$71,000	3 years
Halton Adolescent Support Services	\$67,000	2 years
Halton Family Services	\$145,000	2 years
Halton Hills Community Support and Information (HHCSI)	\$170,600	3 years
Halton Rape Crisis Centre	\$38,000	2 years
Halton Rape Crisis Centre	\$99,500	2 years
Halton Regional Police Service	\$8,000	6 months
Halton Seniors T.V. Productions	\$15,500	2 years
Hamilton-Halton Watershed Stewardship Program c/o Bay Area Restoration Council	\$26,800	3 years

Halton-Peel continued

Heritage Acton	\$75,000	2 years
Humber Valley Heritage Trail Association	\$75,000	9 months
Inter-Cultural Neighbourhood Social Services (Mississauga)	\$75,000	3 years
Invictas Football Club	\$22,000	6 months
Learning Disabilities Association of Halton	\$21,700	1 year
Malton Black Development Association	\$23,100	2 months
Manic-Depressive Association for the Region of Peel	\$17,500	3 years
Maximilian Kolbe Foundation	\$5,000	1 month
Milton Community Resource Centre	\$17,300	1 year
Minor Track Association (of Ontario) - (MTA)	\$19,100	1 year
Mississauga Hockey League	\$120,000	3 years
Mississauga International Children's Festival	\$25,000	6 months
Mississauga Potters' Guild	\$34,900	10 months
Mississauga Shrine Club	\$75,000	10 months
Mississauga Symphonic Association	\$45,000	3 years
Mississauga Warriors Football Club	\$22,200	6 months
Multicultural Inter-Agency Group of Peel	\$125,000	3 years
Nelson Youth Centres	\$195,000	3 years
Oakville Lawn Bowling Club	\$22,000	1 year
Our Place (Peel)	\$125,000	3 years
Peel Child Care Committee	\$72,400	2 years
Peel Children's Aid Society	\$74,500	3 years
Peel Committee Against Woman Abuse	\$210,000	3 years
Peel Partners for a Drug-Free Community	\$14,900	6 months
Protect Our Water and Environmental Resources	\$62,000	1 year
Rapport Youth and Family Counselling of Peel Inc.	\$278,000	4 years
Rotary Club of Oakville Trafalgar Foundation Inc.	\$75,000	3 years
S.E.N.A.C.A. - Seniors Day Program - Halton, Inc.	\$28,000	2 years
Sampradaya Dance Creations	\$20,000	11 months
Save Our Ravines - Halton Hills	\$20,000	3 months
Social Planning Council of Peel	\$22,500	5 months
Square One Older Adult Centre	\$130,000	3 years
St. John Ambulance, Mississauga Branch	\$19,500	3 months
Telecare Distress Centre Brampton	\$79,300	4 years
The Archers of Caledon	\$24,300	1 year
The Family Education Centre	\$22,000	6 months
The Milton Choristers	\$23,300	2 years
The Mississauga Festival Youth Choir	\$7,500	2 years
Victorian Order of Nurses - Halton Branch	\$50,000	1 year
Women's Information and Support Centre of Halton	\$90,000	3 years
TOTAL	\$5,692,200	
TOTAL GRANTS IN CATCHMENT AREA		81

HAMILTON-WENTWORTH

Amity Goodwill Industries	\$10,000	1 year
Ancaster Information Centre and Community Services Inc.	\$75,000	3 years
Bay City Railway Historical Foundation	\$4,100	6 months
Beverly Minor Hockey Association Inc.	\$8,000	6 months
Big Sisters Youth Services	\$72,500	18 months
Canadian Warplane Heritage Museum	\$23,300	1 year
Centre de santé communautaire Hamilton-Wentworth-Niagara inc.	\$82,400	26 months
CFMU Radio	\$9,100	2 months

Hamilton-Wentworth continued

chamberWORKS! Music Ensemble	\$15,000	3 years
Children's International Learning Centre	\$25,000	1 year
Conqueror II Drum and Bugle Corps	\$24,000	3 years
Council of Catholic Service Organization	\$130,000	3 years
Dr. Bob Kemp Hospice Foundation Inc.	\$51,000	3 years
Dundas Little League	\$7,000	3 months
Equestrian Association for the Disabled	\$60,000	3 years
Erland Lee Museum Home	\$5,000	3 months
Flamborough Community Initiative	\$18,000	1 year
Giant's Rib Discovery Centre	\$24,000	9 months
Glanbrook Heritage Society	\$5,900	1 year
Great Big Theatre Company	\$16,600	1 year
Greater Hamilton Symphony Association	\$26,500	3 years
Hamilton & District Extend-A-Family	\$23,400	3 years
Hamilton & District Injured Workers Group	\$25,000	2 years
Hamilton Artists Incorporated	\$69,000	1 year
Hamilton East Kiwanis Boys' and Girls' Club	\$98,900	3 years
Hamilton Folk Arts Council	\$40,000	3 years
Hamilton Victoria Club	\$25,000	4 months
Hamilton Wentworth Creative Arts Inc	\$29,900	6 months
Hamilton Wentworth Safe Communities	\$60,000	2 years
Hamilton-Halton Watershed Stewardship Program c/o Bay Area Restoration Council	\$80,200	3 years
Hamilton-Wentworth Community Network	\$107,000	2 years
Hamilton-Wentworth Literacy Community Planning Committee	\$15,000	1 year
International Children's Games Inc.	\$75,000	1 year
Interval House of Hamilton-Wentworth	\$45,300	2 years
Junior Achievement of Hamilton-Wentworth	\$32,500	1 year
Learning Disabilities Association of Hamilton-Wentworth	\$17,000	3 years
Lynwood Hall Child and Family Centre	\$97,600	2 years
Multiple Sclerosis Society of Canada - Hamilton and District Chapter	\$15,000	1 year
Native Indian/Inuit Photographers' Association	\$22,000	1 year
Ontario Workers Arts and Heritage Centre	\$25,000	10 months
Opera Ontario Incorporated	\$25,000	6 months
Our Millennium Hamilton-Wentworth Steering Committee	\$70,000	20 months
Participation House - Hamilton & District	\$46,000	1 month
PATH Employment Services	\$53,000	1 year
Peninsula Youth Centre	\$7,000	6 months
Phoenix Place: Stage II Housing for Victims of Domestic Violence	\$51,000	3 years
Players' Guild of Hamilton Inc.	\$4,000	6 months
Rainbow's End Community Development Corporation	\$25,000	1 month
Royal Botanical Gardens	\$75,000	1 year
Save the Bridge Committee	\$75,000	1 year
Second Stage Housing Emergency Shelter Foundation of Hamilton Wentworth	\$15,000	6 months
Self Help Centre of Hamilton-Wentworth	\$73,000	2 years
St. Joseph Immigrant Women's Centre	\$80,000	2 years
STAR of Hamilton Wentworth	\$25,000	1 year
Steel City Sport Divers Inc.	\$10,900	1 month
Tele-touch	\$24,800	10 months
The Community Team for Wraparound Hamilton-Wentworth	\$100,000	2 years
The Hamilton Follies Inc.	\$25,000	1 year
The Hamilton Society For The Prevention of Cruelty To Animals	\$11,000	1 year
The John Laing Singers	\$9,000	3 years

Hamilton-Wentworth continued

The New Hamilton Orchestra Corporation	\$18,500	9 months
Theatre Aquarius	\$90,000	3 years
United Way of Burlington, Hamilton-Wentworth	\$80,000	3 years
Violence Prevention in Hamilton Wentworth Coalition	\$7,900	10 months
Watershed Action Towards Environmental Responsibility	\$14,100	3 years
Wellwood Resource Centre of Hamilton	\$55,000	2 years
Wesley Urban Ministries	\$75,000	1 year
	TOTAL	\$2,740,400
	TOTAL GRANTS IN CATCHMENT AREA	67

**MUSKOKA, NIPISSING, PARRY SOUND,
TIMISKAMING**

50+ Club	\$5,600	4 months
Amelia Rising Women's Collective Sexual Assault Centre of Nipissing	\$37,000	1 year
Antoine Algonquin Community Services Corporation	\$30,000	6 months
Argyle Lion's Club	\$15,000	7 months
Association canadienne-française de l'Ontario, conseil régional de Nipissing	\$10,500	1 year
Bala Curling Club	\$35,000	4 months
Bracebridge Community Policing Committee Inc.	\$33,100	3 years
Britt Lions Club	\$17,000	4 months
Canadian Mental Health Association - Timiskaming Branch	\$6,600	1 year
Canadian Mental Health Association Nipissing Regional Branch	\$6,000	1 year
Child & Family Centre	\$80,000	3 years
Children's Aid Society for the District of Timiskaming	\$20,000	8 months
Club de Golf de Verner Golf Club	\$8,000	3 months
Community YWCA of Muskoka	\$35,000	1 year
D.A.R.E. Canada (North Bay Chapter)	\$15,000	8 months
Discovery Routes Trails Organization	\$20,500	1 year
Doreen Potts Health Centre	\$25,000	1 year
Friends of Bethune Memorial House	\$20,000	6 months
Huntsville and Lake of Bays Railway Society	\$24,100	1 year
Huntsville Festival of the Arts	\$25,000	2 months
Katrine Leisure Club	\$15,000	8 months
Kirkland and District Association for the Developmentally Handicapped	\$25,000	3 years
Lady Evelyn Cottage Owners and Lake Users Association	\$17,900	1 year
Muskoka Literacy Council	\$21,000	6 months
Muskoka Network Against Elder Abuse	\$29,000	2 years
Nipissing First Nation Health Committee	\$19,400	1 year
Nipissing Stage Company	\$25,000	6 months
North Bay and Area Disabled Adult and Youth Centre	\$16,900	1 year
North Bay Laurentian Ski Club	\$9,000	4 months
North Bay Nordic Ski Club	\$14,000	6 months
North Bay Social Planning Council	\$25,000	1 year
North Bay Theatre and Arts Community Centre (Capitol Centre)	\$40,000	2 years
Ontario Wellness/Pain Control Organization	\$5,000	1 year
Persons Ruling Over Disabilities	\$24,600	1 year
Resource Centre For Independent Living (RISE)	\$25,000	1 year
Rotary Club of Bracebridge	\$10,000	6 months
Royal Canadian Legion Branch #386	\$20,000	8 months

Muskoka, Nipissing, Parry Sound, Timiskaming continued

Royal Canadian Legion Northern Memorial Branch 415	\$15,000	3 months
Second Street Daycare Inc.	\$23,500	3 years
Seniors' Advocacy and Information/Referral Service of North Bay & Area	\$25,000	6 months
Shawanaga First Nation Women's Group	\$3,700	1 year
Sound Learning Centre	\$25,000	1 year
Sturgeon Falls Literacy Alliance	\$17,000	10 months
Sturgeon Falls Special Events Committee	\$20,000	2 years
Temagami Area Fish Involvement Program	\$9,000	9 months
Temagami First Nation	\$9,000	1 year
Temagami Health and Fitness Centre Inc.	\$5,000	1 year
The Canadian Ecology Centre	\$28,600	8 months
The Heritage River Music Festival	\$25,000	1 year
The Lions Club of Bracebridge Inc.	\$25,000	5 months
The North Bay Literacy Council	\$15,000	6 months
The Restoule and District Lions Club	\$10,000	3 months
Timiskaming Brain Injury Association	\$12,000	9 months
Timiskaming Home Support	\$19,200	2 months
Tot Town Parent Participating Preschool Incorporated	\$10,000	1 year
Tri Town Foundation	\$19,800	2 years
West Nipissing Contacts	\$22,500	3 months
West Parry Sound Association for Community Living	\$10,000	1 months
West Parry Sound Association for Community Living	\$25,000	2 years
West Parry Sound District Museum	\$35,000	1 year
White Water Gallery	\$65,000	1 year
Whitney Seniors New Outlook	\$25,000	6 months

TOTAL \$1,309,500**TOTAL GRANTS IN CATCHMENT AREA 62****NIAGARA**

Adolescent's Family Support Services of Niagara	\$30,300	1 year
Amity Goodwill Industries Niagara	\$75,000	1 year
Bellerophon Drum and Bugle Band	\$23,000	1 year
Bethesda	\$23,500	3 years
Bethlehem Not-For-Profit Housing Projects of Niagara, The	\$174,000	3 years
Big Brothers of South Niagara Inc	\$30,900	2 years
Canadian Diabetes Association Niagara District Branch	\$19,400	2 years
Canadian Federation of University Women - Welland District	\$5,000	1 month
Canadian Henley Rowing Corporation	\$75,000	1 year
Casa El Norte	\$65,000	3 years
Chapel Singers	\$25,000	1 year
Chorus Niagara	\$24,000	2 years
Club Capri, Thorold Order of Sons of Italy of Canada	\$30,800	1 year
Club Renaissance Sacré-Coeur De Welland	\$4,500	3 months
Community Dialogue on Racism, Inc. Niagara	\$43,300	2 years
Community Living - Fort Erie	\$9,300	1 year
Distress Centre Niagara Inc	\$82,700	5 years
Family and Children's Services Niagara	\$37,400	1 year
Folk Arts Council of St Catharines	\$25,000	1 year
Fort Erie Conservation Club	\$9,500	1 year
Friends of Fort Erie's Creeks	\$45,000	1 year
Greater Fort Erie Big Brothers and Big Sisters	\$75,000	3 years

Niagara continued

Grimsby Skating Club	\$4,000	2 years
Habitat for Humanity Niagara	\$30,000	1 year
Head Injury Association of Fort Erie	\$25,000	1 year
Head Injury Association of Niagara	\$23,800	1 year
Hospice Niagara	\$100,000	2 years
Junior Achievement of the Niagara Peninsula	\$24,500	1 year
Land Care Niagara	\$131,400	3 years
Lincoln Community Against Violence	\$34,500	3 years
Literacy Council of Lincoln/Job Finders Centre	\$24,100	23 months
Mackenzie Heritage Printery Museum	\$10,200	1 year
Mainstream: (Inclusive Environmental Action)	\$25,000	1 year
Niagara Artists Company	\$25,000	1 year
Niagara Chapter of Native Women Inc.	\$36,300	1 year
Niagara Falls Art Gallery	\$71,000	3 years
Niagara Historical Society	\$25,000	1 year
Niagara Regional Children's Safety Village	\$70,000	2 years
Niagara Regional Literacy Council	\$45,900	3 years
Niagara Regional Minor Football Association	\$22,100	1 year
Niagara Regional Native Centre	\$90,600	3 years
Niagara River Restoration Council	\$47,200	2 years
Niagara South Parent Support Association Inc.	\$10,500	1 year
Ontario March of Dimes, Thorold	\$25,000	6 months
Point Albino Lighthouse Preservation Society	\$10,200	1 year
Port Colborne Bocce Club Inc.	\$14,800	1 year
Port Colborne Lions Club	\$35,500	1 year
Port Colborne Minor Baseball	\$5,800	1 year
Port Colborne Minor Hockey Association Inc.	\$14,300	1 year
Port Colborne Wainfleet Community Development Corporation, Community Futures Committee	\$37,000	2 years
Royal Canadian Legion Branch 613	\$35,100	1 year
Sir John Colborne Youth Soccer Club	\$15,000	1 year
The Francophone Multiservice Centre of Port Colborne	\$75,000	1 year
The Royal Canadian Legion Branch#4	\$37,000	1 year
The Shaw Festival	\$35,300	1 year
Thorold Chamber of Commerce	\$51,500	1 year
Thorold Community Activities Group	\$24,600	1 year
United Mennonite Home for the Aged	\$7,500	1 year
Welland District Association for Community Living	\$7,600	1 year
Welland Festival of Arts	\$45,200	2 years
Welland Historical Museum	\$16,000	1 year
WinterFest of Greater Fort Erie	\$60,000	2 years

TOTAL \$2,361,100**TOTAL GRANTS IN CATCHMENT AREA 62****NORTHWESTERN**

Atikokan Intergenerational Centre for Arts and Alternatives	\$25,000	1 year
Atikokan Mining Attraction Inc.	\$41,600	1 year
Canadian Red Cross Society, Dryden and District Branch	\$18,000	1 year
Canadian Red Cross Society, Thunder Bay and District Branch	\$5,900	2 years
Chukuni Communities Development Corporation	\$22,000	1 year
Crisis Homes Inc. (Faye Peterson Transition House)	\$16,000	1 year
Eco Superior	\$110,200	3 years

Northwestern continued

Geraldton District Search and Rescue Unit	\$7,300	1 year
Grand Council Treaty #3	\$30,000	6 months
HAGI Kids' Connection	\$14,500	1 year
HAGI's Independent Living Services For Thunder Bay Inc.	\$140,000	2 years
John Howard Society of Thunder Bay	\$144,000	2 years
Kenora Assembly of Resources	\$24,000	18 months
Kenora Metis Council	\$69,400	2 years
Kitchenuhmaykoosib Equaygamik (Women's Shelter)	\$29,000	1 year
Lake of the Woods Development Centre	\$25,000	1 year
Lappe Nordic Ski Club	\$25,000	6 months
Le Club des Francophones	\$25,000	6 months
Lions Club of Fort Frances, The	\$22,500	1 year
Macgillivray Pipe Band of Thunder Bay	\$14,300	1 year
Marathon Renegades Junior 'B' Hockey Club	\$15,000	3 years
Multiple Organ Retrieval and Exchange Program of Ontario	\$4,000	6 months
Nipigon Red Rock and District Association for Community Living	\$20,000	1 year
Nipigon Silver Club Inc.	\$11,400	1 year
Northwestern Ontario Section - Canadian Institute of Forestry	\$20,300	15 months
R.A. Strain #85 Navy League Cadet Corps	\$19,000	6 months
Rabbit Lake Community Club Incorporated	\$13,300	1 year
Royal Canadian Legion Ladies Auxiliary, Branch 32 - Nipigon	\$25,000	6 months
Stratton Recreation Society	\$12,500	6 months
Superior Cross Country Ski Club	\$14,500	6 months
Thunder Bay 55 Plus Advisory Board	\$40,500	1 year
Thunder Bay Art Gallery	\$35,000	6 months
Thunder Bay Coalition Against Poverty	\$78,000	2 years
Thunder Bay Diving Club	\$50,000	1 year
Thunder Bay Historical Museum Society	\$8,900	6 months
Thunder Bay Regional Arts Council	\$20,000	2 years
Thunder Bay Symphony Orchestra	\$23,500	1 year
United Way of Thunder Bay	\$65,800	1 year
Volunteer Action Centre of Thunder Bay	\$17,800	4 years
Wabigoon Lake Ojibway Nation	\$47,800	1 year
	TOTAL	\$1,351,000
	TOTAL GRANTS IN CATCHMENT AREA	40

QUINTE, KINGSTON, RIDEAU

1000 Islands Community Development Corporation	\$25,000	1 year
Alcohol and Drug Referral Centre of Kingston	\$19,300	3 years
Algonquin Arts Council	\$25,000	6 months
Almonte and District Arts Council	\$13,000	1 year
Almonte Community Co-ordinators	\$21,300	6 months
Almonte Community Development Corporation Inc.	\$14,100	6 months
Alzheimer Society of Lanark County	\$25,000	1 year
Ardoch Algonquin First Nation	\$45,000	1 year
Bancroft Area Stewardship Projects/Bancroft and District Chamber of Commerce	\$20,000	6 months
Batawa Ski Club	\$27,100	1 year
Bayshore Picnic/Rotary Club of Belleville	\$14,800	1 year
Belleville Youth Soccer Club	\$26,000	1 year

Quinte, Kingston, Rideau continued

Big Sisters Association of Kingston and District	\$25,000	1 year
Big Sisters of Belleville and District	\$27,000	1 year
Brigantine Inc.	\$69,100	3 years
Brockville Concert Association	\$6,000	2 years
Buckshot Lake Cottagers' Association/Mississippi Valley Lake Stewardship Network	\$30,000	15 months
Carleton Place & District Youth Centre	\$25,000	3 years
Centre social et culturel Frontenac	\$25,000	8 months
Community Development Council of Quinte	\$30,000	1 year
Continuing on in Education, Quinte, Inc.	\$25,000	1 year
Cornerstones - Building Community with People First and Youth Involvement/Brockville and District Association for Community Involvement	\$62,500	1 year
Delta Agricultural Society	\$54,300	6 months
Enhancing the Decision Making Abilities of Developmentally Disabled Adults/Quinte Vocational Support Services	\$75,000	1 year
Fairfield Gutzeit Society Inc., The	\$38,000	2 years
Friends of the Frink Centre/Moira Valley First Thurlow Scout Group	\$25,000	1 year
Fun With Books	\$80,000	3 years
Haliburton Highlands Trails and Tours Network (HHTTN)	\$15,000	1 year
Hastings County Museum of Agricultural Heritage	\$20,000	1 year
Kingston and District Association for Community Living	\$100,000	2 years
Kingston and District United Way	\$25,000	1 year
Kingston Arts Tourism Initiative 2000/Kingston Regional Arts Council	\$65,000	2 years
Kingston Heritage Tattoo Society	\$15,000	1 year
Kingston Symphony Association	\$13,900	3 months
Kiwanis Club of Perth-on-Tay	\$15,000	5 years
Lanark Children's Haven	\$15,000	3 months
Lanark Community Food Box Project/Children's Resources on Wheels of Lanark Inc.	\$23,500	1 year
Land O'Lakes Community Services	\$70,800	3 years
Lonsdale Women's Institute	\$2,000	6 months
Maberly Agricultural Society	\$19,000	1 year
Masonic Transportation Unit	\$15,000	3 years
McDonald's Corners/Elphin Recreation And Arts	\$25,000	6 months
Merrickville Day Nursery	\$15,000	2 years
Mississippi Valley Textile Museum	\$29,000	1 year
Mohawks of the Bay of Quinte	\$75,000	1 year
Multiple Sclerosis Society of Canada - Hastings County Chapter	\$3,000	3 months
Museum of Health Care for Eastern Ontario	\$75,000	1 year
North Frontenac Community Services Corporation	\$81,200	3 years
North Grenville Association for Community Living/North Grenville Community Transportation Project	\$70,000	5 years
North Grenville Community Hospice	\$47,700	3 years
North Hastings Volunteer Community Services/Seniors Home Support	\$47,900	3 months
Opportunities Kingston	\$75,000	2 years
Parent Awareness About Drugs	\$25,800	1 year
Prescott Oddfellows and Rebekahs Humanitarian Services	\$7,000	5 months
Quinte Community Learning - Bridging The Gap	\$25,000	1 year
Quinte Watershed Cleanup Inc.	\$9,500	7 months
Rideau Environmental Action League	\$25,000	1 year
Rideau Waterway Land Trust Foundation Inc.	\$22,400	1 year
RKY Camp	\$75,000	1 year
Roebuck Educational and Recreational Association	\$33,600	1 year
Rose Garden Family Support Centre, The	\$25,000	1 year

Quinte, Kingston, Rideau continued

Royal Canadian Legion - Brockville Branch (96)	\$45,000	3 years
Royal Canadian Legion, Branch 95	\$18,900	1 year
St. John Ambulance, Kingston Branch	\$6,000	3 months
Stirling Festival Theatre	\$36,400	1 year
Tatlock Community Sports Organization	\$13,000	1 year
The Community Foundation of Greater Kingston	\$30,000	1 year
The Kiwanis Club of Madoc	\$69,900	6 months
The Regent Theatre Foundation	\$75,000	1 year
Thousand Islands Foundation for the Performing Arts	\$75,000	1 year
Tweed and Area Historical Society	\$25,000	1 year
Union Hall Community Centre (Lanark County) Inc.	\$9,100	1 year
United Way of Quinte	\$20,000	6 months
Upper Canada Swim Club	\$7,500	1 year
Valley Players of Almonte, The	\$7,000	1 year
Volunteer Bureau of Lanark County, The	\$25,000	2 years
Warings Creek Improvement Association	\$27,000	15 months
York River Chapter - Rocky Mountain Elk Foundation	\$15,000	1 year
Youth Access Project/North Lanark County Community Health Care Centre	\$59,000	2 years
Youth Diversion Program	\$100,000	5 years
	TOTAL	\$2,742,600
	TOTAL GRANTS IN CATCHMENT AREA	80

SIMCOE-YORK

Alzheimer Society of North East Simcoe County	\$60,000	2 years
Association for Differently Abled People Together	\$60,000	1 year
Aurora's Creative Connection	\$16,000	1 year
Bereaved Families of Ontario-York Region	\$25,000	2 years
Big Sisters of York	\$25,000	6 months
Bondhead and District Horticultural Society	\$10,000	3 years
Canadian Spinal Research Organization	\$95,000	2 years
Catulpa Tamarac Child & Family Services Inc.	\$50,000	1 year
Central Ontario Injured Workers Resources Inc.	\$50,000	2 years
Coldwater & District Curling Club Building Fundraising Association	\$50,000	1 year
Collingwood Harbour PAC Inc.	\$75,000	2 years
Community Home Assistance to Seniors	\$150,000	2 years
Community Safety Village of York Region	\$165,000	3 years
Corporation de Developpement Economique Communautaire Caldech	\$135,000	3 years
Eaglewood Folk Festival	\$25,000	6 months
Epilepsy (Ontario) Simcoe County	\$5,000	1 month
Essa Historical Society	\$20,000	1 year
Evergreen Hospice	\$18,000	1 year
Festival Orillia Inc.	\$25,000	1 year
Friuli Centre	\$35,000	1 year
Georgian Bay Native Friendship Centre Inc.	\$140,000	2 years
Giant Steps Toronto	\$222,800	3 years
Hesperus Fellowship Community	\$25,000	1 year
Hospice Georgian Triangle	\$25,000	1 year
Hospice Georgina	\$75,000	3 years
Hospice Huronia	\$25,000	1 year
Hospice King-Aurora	\$25,000	1 year
Hospice Newmarket	\$46,500	3 years

Simcoe-York continued

Hospice Richmond Hill	\$65,000	3 years
Hospice Vaughan	\$76,500	3 years
Hospice-Thornhill	\$52,000	3 years
Huronian Harmonizers of SPEBSQSA Midland Chapter	\$5,000	1 year
Huronian Symphony Incorporated	\$24,000	4 years
Independent Living Residences for the Deafblind in Ontario	\$25,000	1 year
Jewish Family & Child Service	\$196,500	3 years
Kinette Club of Sutton West	\$25,000	9 months
Learning Centre for Georgina	\$157,400	5 years
Learning Disabilities Association - York Region	\$225,000	3 years
Learning Disabilities Association of South Simcoe	\$121,600	3 years
Markham Jazz Festival	\$25,000	1 year
McMichael Canadian Art Collection	\$20,000	1 year
Mending Fences, Orillia Neighbourhood Mediation	\$25,000	1 year
New Tecumseth Economic Development Corporation	\$128,300	3 years
Newmarket Synchronized Swim Club	\$25,000	1 year
Nokiidaa Trail Association	\$375,000	5 years
North Simcoe Business Development Centre	\$50,000	18 months
Ontario Special Olympics Inc.	\$75,000	6 months
Orillia & District Agricultural Society	\$38,000	1 year
Orillia & District Literacy Council Inc.	\$3,400	6 months
Orillia Minor Hockey Association	\$14,000	1 year
Orillia Winter Carnival Inc.	\$25,000	1 year
Penetanguishene Horticulture Society	\$20,700	5 months
RAINBOWS	\$24,400	1 year
Resurgence Theatre Company	\$50,000	4 months
Rotary Club of Penetanguishene, Ontario Inc.	\$55,000	1 year
Simcoe Outreach Services	\$25,000	1 year
Stayner Lawn Bowling Club Inc.	\$25,000	1 year
Telecare Distress Centre, Orillia	\$34,000	3 years
The AIDS Committee of Simcoe County	\$60,000	2 years
The Barrie Literacy Council	\$25,000	1 year
The Children's Aid Society of the County of Simcoe	\$225,000	3 years
The Lake Simcoe Arts Foundation	\$75,000	1 year
The Latcham Gallery Association	\$225,000	3 years
The Orillia Museum of Art & History	\$114,500	3 years
The Robert Thompson Youth and Family Centre	\$150,000	2 years
The South Simcoe Theatre	\$70,000	3 years
The United Way of Greater Simcoe County	\$99,300	3 years
The Vitanova Foundation	\$300,000	5 years
The York-Durham Heritage Railway	\$73,500	2 years
Theatre Collingwood	\$110,000	2 years
Toronto Malayalee Samajam	\$10,000	2 months
Tottenham & District Figure Skating Club, Inc.	\$24,000	3 years
Tottenham Summer Theatre	\$25,000	6 months
Transitional and Supportive Housing Services of York Region	\$228,100	4 years
Udora Leaskdale Lions Club	\$8,000	4 months
United Way of York Region	\$176,000	3 years
Wildcare Wildlife Rehabilitation Centre	\$205,000	3 years
Yellow Brick House	\$105,000	3 years
YMCA Geneva Park	\$15,000	1 year
York Region Abuse Program	\$197,000	3 years

Simcoe-York continued

York Region Neighbourhood Services	\$165,000	3 years
York Region Rose of Sharon Services for Young Mothers	\$225,000	3 years
	TOTAL	\$6,599,500
	TOTAL GRANTS IN CATCHMENT AREA	82

THAMES VALLEY

2001 Canada Summer Games Host Society Inc.	\$150,000	2 years
Accommodation, Training & Networking for Persons with Disabilities	\$168,200	5 years
Ailsa Craig & District Historical Society	\$13,200	6 months
Alzheimer Society of Oxford	\$15,000	1 year
Ausable Community Centre	\$75,000	1 year
Big Sisters Association of Woodstock Inc.	\$105,000	5 years
Big Sisters of London	\$103,000	3 years
Canadian Red Cross	\$40,000	1 year
Carolinian Canada Coalition - Lambton Wildlife Incorporation	\$40,000	3 months
Centre communautaire regional de London	\$100,200	2 years
Childreach Parent/Child Resource Centre	\$75,000	1 year
Craigwood Youth Services	\$125,000	2 years
Family and Children's Services of St. Thomas and Elgin County	\$62,900	2 years
Family Service London	\$3,500	3 months
Family Service London	\$46,000	1 year
Fanshawe Pioneer Village	\$165,000	5 years
Glencoe & District Historical Society	\$5,500	1 year
Glencoe District Lions Club	\$65,000	1 year
Heritage London Foundation	\$19,800	1 year
Horton Street Seniors' Centre	\$26,500	3 years
Ingamo Family Homes (Woodstock) Inc.	\$178,800	3 years
Ingersoll Choral Society	\$9,800	1 year
Kids Count	\$64,000	3 years
Kiwanis Club of St. Thomas	\$10,000	6 months
London & District Stroke Recovery Centre	\$3,000	4 months
London Arts Council	\$96,100	3 years
London Canoe Club Inc.	\$12,000	3 years
London Community Players	\$29,300	1 year
London Community Resource Centre	\$87,000	3 years
London InterCommunity Health Centre	\$100,000	2 years
London Interfaith Counselling Centre (LICC)	\$35,700	6 months
London Interfaith Counselling Centre (LICC)	\$166,100	3 years
London International Children's Festival	\$6,300	3 months
London Regional Children's Museum	\$75,000	6 months
London Rowing Society	\$75,000	1 year
London Wheelchair Basketball Association	\$50,000	5 years
Merrymount Children's Centre	\$146,000	3 years
Norwich & District Historical Society	\$42,700	3 years
Oxford Community Child Care	\$60,000	3 years
Oxford Community Child Care	\$5,300	2 months
Oxford Sailing Club	\$15,000	1 year
Port Stanley Festival Theatre	\$75,000	1 year
Princeton & District Museum/Library Association	\$30,300	6 months
Rodney Aldborough Agricultural Society	\$24,800	1 year
Springford Women's Institute	\$13,200	4 months

Thames Valley continued

St. Leonard's Society of London	\$9,900	6 months
St. Thomas Seniors' Centre	\$12,700	1 year
Stevenson Children's Camp	\$75,000	3 months
Telecare Oxford	\$10,000	1 year
The ARTS Project	\$44,500	1 year
The Family YMCA of St. Thomas-Elgin	\$10,000	1 year
The Grand Theatre	\$21,400	1 year
The McIlwraith Field Naturalists of London Incorporated	\$24,100	8 months
The Participate Program	\$75,000	1 year
The Rotary Club of Glencoe	\$24,000	2 years
The St. Thomas Field Naturalists Club Inc.	\$15,800	2 months
Tillsonburg District Craft Guild	\$25,000	1 year
Tree West Nissouri	\$3,200	1 year
Tyrconnell Heritage Society	\$19,700	1 year
Victim Services of Middlesex County	\$50,000	1 year
Violence Against Women Services Elgin County	\$173,600	3 years
West Elgin Dramatics Society	\$14,000	1 year
Women's Employment Resource Centre	\$24,600	1 year
Woodstock and District Hospice Association	\$15,000	1 year
Woodstock Senior Citizens' Centre	\$20,500	15 months
YMCA-YWCA of London	\$5,500	4 months
YWCA of St. Thomas – Elgin	\$75,000	1 year

TOTAL \$3,562,700

TOTAL GRANTS IN CATCHMENT AREA 67

TORONTO

A Space	\$75,000	6 months
Adventure Place	\$155,200	1 year
Agincourt Community Services Association	\$75,000	3 years
Albion Neighbourhood Services	\$207,400	5 years
ALDERCentre	\$90,000	3 years
Anishnawbe Health Toronto	\$275,900	5 years
Anna Livia Productions	\$4,000	1 year
Anne Johnston Health Station	\$10,700	6 months
Armenian Community Centre	\$151,000	5 years
Arts Etobicoke	\$130,000	3 years
Arts Toronto	\$75,000	3 years
Ashkenaz Foundation	\$50,000	1 year
Basketball Ontario	\$20,000	2 years
Bathurst Jewish Centre	\$170,000	3 years
Bloor Jewish Community Centre	\$75,000	1 year
Boundless Adventures	\$45,000	3 years
Buddies in Bad Times Theatre	\$25,000	6 months
Canadian Mental Health Association, Metropolitan Toronto Branch	\$62,800	2 years
Central Toronto Community Health Centres	\$150,000	2 years
Centre francophone du Toronto métropolitain	\$30,000	8 months
Children's Own Museum	\$151,200	3 years
Christie Ossington Neighbourhood Centre	\$90,000	2 years
Citizens Concerned About the Future of the Etobicoke Waterfront	\$10,000	6 months
Common Thread: Community Chorus of Toronto	\$10,000	1 year
Coopérative Radiophonique de Toronto	\$50,000	1 year

Toronto continued

Corpus Dance Projects	\$10,000	1 year
COSTI-IIAS Immigrant Services	\$146,400	5 years
Crankee Consort	\$25,000	1 year
Creating Together	\$11,000	1 year
CultureLink Settlement Services of Metropolitan Toronto	\$221,700	3 years
Dance Umbrella of Ontario	\$25,000	5 months
DanceWorks	\$40,000	16 months
Danny Grossman Dance Company	\$25,000	1 year
Disabled Sailing Association of Ontario	\$100,000	3 years
Dixon Hall Neighbourhood Centre	\$350,000	5 years
Earth Council Institute - Canada	\$12,000	9 months
East End Community Health Centre	\$75,000	1 year
East York Learning Experience	\$26,500	3 years
Emery Creek Environmental Association	\$74,000	3 years
Eritrean Canadian Community Centre of Metropolitan Toronto	\$51,300	3 years
Eva's Initiatives, North York Emergency Home for Youth	\$75,000	6 months
Evergreen Foundation	\$135,000	3 years
Factory Theatre	\$205,000	3 years
Family Day Care Services	\$80,000	3 years
Festive Earth Society	\$103,500	3 years
Finnish Social Counselling Service of Toronto Inc.	\$90,600	3 years
First Night Toronto - Celebration of the Arts	\$40,000	1 year
Fort York Food Bank	\$25,000	1 year
Franklin Carmichael Art Group	\$5,000	3 months
Gallery 44 Centre for Contemporary Photography	\$75,000	2 years
Geneva Centre for Autism	\$55,000	1 year
Go For Green	\$117,000	2 years
Green Tourism Association	\$96,200	3 years
Hellenic Home for the Aged Inc.	\$143,500	5 years
Heritage Skills Development Centre	\$40,000	1 year
Hope for Children Foundation	\$168,000	31 months
Hospital Special Needs Incorporated	\$15,000	9 months
Hot Docs	\$25,000	1 year
IMAGO	\$165,000	3 years
Indian Art-I-Crafts of Ontario	\$50,000	1 year
Inside Out Film Festival Inc.	\$89,900	3 years
Kensington Youth Theatre and Employment Skills	\$175,000	3 years
Kiwanis Music Festival of Greater Toronto	\$25,900	3 months
Korean Canadian Women's Association	\$30,000	18 months
Lakeshore Arts	\$30,000	1 year
Low Income Families Together	\$25,000	1 year
Mary Centre of the Archdiocese of Toronto	\$75,000	3 years
Meta Centre for the Developmentally Disabled	\$105,000	3 years
Metro Toronto Chinese & Southeast Asian Legal Clinic	\$25,000	6 months
Metropolitan Toronto Habitat for Humanity Inc.	\$37,500	2 years
Mid-Toronto Community Services Inc.	\$68,900	1 month
Mooredale Concerts	\$10,000	1 year
Municipal Chapter of Toronto IODE	\$59,900	3 years
Museum for Textiles	\$65,400	10 months
National Congress of Italian-Canadians - Toronto Dist.	\$13,000	9 months
National Council of Jewish Women of Canada - Toronto Section	\$83,800	2 years
National Shevchenko Musical Ensemble Guild of Canada	\$10,000	10 months

Toronto continued

Native Canadian Centre of Toronto	\$137,700	5 years
Native Child and Family Services of Toronto	\$75,000	4 months
Native Men's Residence	\$46,800	3 years
Nellie's	\$75,000	1 year
New Directions	\$114,400	3 years
Nightwood Theatre	\$90,000	3 years
North York Senior Games	\$15,000	3 years
Oolagen Community Services	\$180,000	3 years
Operation Springboard	\$92,000	2 years
People and Organizations in North Toronto	\$8,000	1 year
Phoenix Community Works Foundation	\$155,000	3 years
Resource Library for the Environment and the Law	\$25,000	2 years
Rexdale Community MicroSkills Development Centre	\$71,000	2 years
Riverdale Community Business Centre	\$80,000	18 months
Rouge Valley Foundation	\$24,000	2 years
Royal Canadian Legion Branch 258	\$19,000	1 month
Salon du livre de Toronto	\$50,000	1 year
Scarborough Distress Centre	\$10,000	1 year
Scarborough Gym-Elites Club Inc.	\$94,400	2 years
Scarborough Philharmonic	\$75,000	3 years
Scarborough Support Services for the Elderly Inc.	\$74,600	1 year
Scarborough Women's Centre	\$375,000	5 years
Scouts Canada Greater Toronto Region Council	\$37,100	3 years
Serve Canada Youth Service Organization	\$132,900	3 years
Silent Voice	\$8,473	2 months
Society of St. Vincent de Paul, Toronto Central Council	\$42,000	1 year
Soundstreams Canada	\$25,000	1 year
South Asian Family Support Services	\$40,000	1 year
South Riverdale Community Health Centre	\$90,800	2 years
Sporting Clube Portugues de Toronto	\$18,000	1 year
St. Alban's Boys' and Girls' Club	\$225,000	4 years
St. Christopher House	\$180,000	3 years
St. Clair West Services for Seniors	\$57,600	2 years
St. Patrick's Parish	\$25,000	1 year
Strength to Walk in Freedom Together	\$25,000	1 year
Studio 123 Early Learning Centre	\$25,000	1 year
Swansea Historical Society	\$25,000	15 months
Tafelmusik	\$15,000	1 year
Tapestry New Opera Works	\$73,300	2 years
Tarragon Theatre	\$75,000	7 months
The African Canadian Heritage Association	\$25,000	1 year
The Amadeus Choir of Greater Toronto	\$32,000	3 years
The Cabbagetown Youth Centre	\$300,000	4 years
The Canadian National Institute for the Blind, Toronto Operations	\$72,600	1 year
The Canadian Stage Company	\$150,000	3 years
The Centre for Advancement in Work and Living	\$87,400	2 years
The Centre for Contemporary Canadian Art	\$100,000	2 years
The Civic Garden Centre	\$68,000	1 year
The Downtown Churchworkers' Association	\$98,500	3 years
The Ethiopian Association in Toronto	\$111,900	3 years
The Friendly Spike Theatre Band	\$9,000	6 months
The Fringe: Toronto's Theatre Festival	\$10,000	1 month

Toronto continued

The International Children's Institute	\$25,000	6 months
The Justina M. Barnicke Gallery	\$5,700	2 months
The Learning Disabilities Association of North York	\$113,000	3 years
The Necessary Angel Theatre Company	\$22,500	3 months
The Power Plant Contemporary Art Gallery at Harbourfront Centre	\$25,000	3 months
The Sir William Campbell Foundation	\$20,000	2 years
The Storytellers School of Toronto	\$65,000	2 years
The Toronto Bruce Trail Club	\$2,800	6 months
Theatre Direct Canada	\$22,800	1 year
Théâtre français de Toronto	\$25,000	1 year
Times Change Women's Employment Service	\$10,000	3 months
Tobias House Attendant Care Inc.	\$150,000	3 years
Toronto Adult Literacy For Action Centre	\$10,000	11 months
Toronto Arts Council	\$23,000	6 months
Toronto Arts for Youth Association	\$93,200	3 years
Toronto Artscape Inc.	\$150,000	3 years
Toronto Association for Community Living	\$150,000	3 years
Toronto Bay Initiative	\$65,000	2 years
Toronto Child Abuse Centre	\$214,500	3 years
Toronto Community & Culture Centre	\$20,000	1 year
Toronto Community Ventures Inc.	\$189,000	3 years
Toronto Dance Theatre Foundation	\$139,000	2 years
Toronto Environmental Alliance	\$245,700	4 years
Toronto Heritage Foundation	\$75,000	8 months
Toronto Kiwanis Boys and Girls Clubs	\$150,000	3 years
Toronto Mendelssohn Choir	\$20,000	3 months
Toronto Olympic Club	\$68,400	28 months
Toronto Outdoor Art Exhibition	\$11,600	1 year
Toronto Seniors Coalition	\$68,100	1 year
Toronto Windfall Clothing Support Service	\$76,100	2 years
Trailblazers Tandem Cycling Club	\$16,000	3 years
Tree Life	\$16,000	1 year
Urban Environment Centre (Toronto)	\$160,800	3 years
Urban Harvest Community Association	\$19,000	3 years
Vasantham - A Tamil Seniors Wellness Centre	\$158,000	3 years
Vietnamese Youth and Women's Centre	\$24,800	1 year
Visual Arts Ontario	\$25,000	1 year
Volunteer Centre of Toronto	\$193,500	3 years
West Indian Volunteer Community Support Services	\$137,000	3 years
Woman Abuse Council of Toronto	\$211,500	3 years
Women's Counselling Referral and Education Centre	\$13,700	1 year
Women's Health Centre	\$172,500	3 years
Women's Interagency Storefront Partnership	\$159,200	3 years
WoodGreen Community Centre	\$45,200	1 year
Yorktown Child and Family Services	\$224,600	3 years
Young Peoples Theatre	\$75,000	5 months
Youth Assisting Youth	\$157,700	3 years

TOTAL \$14,155,573**TOTAL GRANTS IN CATCHMENT AREA 176**

WATERLOO, WELLINGTON, DUFFERIN

Achievement in Motion	\$206,000	4 years
Argus Residence for Young People	\$24,000	9 months
Cambridge Association for the Mentally Handicapped	\$10,000	1 year
Cambridge Community Foundation	\$3,500	1 month
Cambridge Volunteer Bureau	\$24,000	3 years
Catholic Family Counselling Centre	\$138,000	30 months
Central Ontario Developmental Riding Program	\$98,000	3 years
Dufferin Arts Council	\$15,000	2 years
Dufferin Volunteer Centre	\$120,000	3 years
Elizabeth Fry Society of Kitchener-Waterloo	\$78,200	2 years
Focus for Ethnic Women	\$90,000	3 years
Grey Wellington Theatre Guild	\$75,000	1 year
Guelph Arts Council	\$20,000	3 months
Guelph Community Foundation	\$100,000	3 years
Guelph Spring Festival	\$5,000	1 month
Guelph Wellington Seniors Association	\$60,000	6 months
Guelph Youth Music Centre	\$75,000	1 year
Guelph-Wellington Association for Community Living	\$8,200	1 year
Homer Watson House & Gallery	\$25,000	6 months
Hospice Dufferin	\$75,000	3 years
Hospice of Waterloo Region	\$169,000	3 years
J. Steckle Heritage Homestead	\$105,000	2 years
J.M. Drama Alumni	\$25,000	1 month
Kids Can Play Association of Cambridge	\$2,000	1 year
Kitchener Horticultural Society	\$10,000	1 year
Kitchener-Waterloo Extend-A -Family	\$95,000	19 months
Kitchener-Waterloo Symphony	\$10,000	2 months
K-W Water Polo Club	\$17,000	1 year
Langs Farm Village Association	\$133,900	2 years
Lutherwood Community Opportunities Development Association	\$25,000	1 year
Marillac Place	\$75,000	6 months
Mothers Against Drunk Driving - Wellington County Chapter	\$3,300	4 months
Mount Forest Agricultural Society	\$2,000	3 months
Neighbours Helping Neighbours	\$189,300	3 years
Ontario Centre for Environmental Technology Advancement	\$92,000	2 years
Orangeville Concert Association	\$15,000	3 years
Orangeville Women's Community Centre	\$25,000	14 months
Planned Parenthood Waterloo Region	\$22,800	3 years
Project 2000+	\$65,000	1 year
Project Read Literacy Network	\$93,300	2 years
Puslinch Lake Conservation Association	\$25,000	8 months
Ramoth Life Centre	\$22,500	6 months
Scouts Canada South Waterloo District Council	\$53,400	6 months
Sex Assault Education Committee	\$17,000	2 years
Society of St. Vincent de Paul : Particular Council- Cambridge	\$10,000	1 month
Southwood Community Centre	\$7,000	5 months
Sunrise Equestrian & Recreation Centre	\$48,000	1 year
The AIDS Committee of Cambridge, Kitchener, Waterloo and Area	\$142,000	3 years
The Company of Neighbours	\$6,000	4 months
The Conflict Resolution Centre for Guelph-Wellington	\$50,000	1 year
The Disability Self-esteem Council	\$16,000	18 months

Waterloo, Wellington, Dufferin continued

The Feeling Better Group	\$78,800	3 years
The Guelph Jazz Festival	\$70,000	2 years
The Kitchener Minor Hockey Association	\$6,000	3 months
The Kitchener Waterloo Art Gallery	\$13,800	4 months
The Optimist Club of Wilmot	\$52,400	1 year
The Rotary Club of Shelburne	\$25,000	6 months
The Working Centre	\$120,000	2 years
Theatre Orangeville	\$24,000	8 months
United Way Community Services of Guelph and Wellington	\$22,000	6 months
United Way of Cambridge and North Dumfries	\$25,000	16 months
Walter Bean Grand River Community Trails Corporation	\$163,000	3 years
Waterloo Active Living Club Program	\$54,400	2 years
Waterloo County & Area Quilt Festival	\$23,000	16 months
Waterloo Regional Children's Museum	\$150,000	2 years
Waterloo Regional Synchronized Swimming Club	\$23,000	1 year
Waterloo-Wellington Children's Groundwater Festival	\$25,000	1 year
Wellington County Historical Society	\$15,000	6 months
Wilmot Family Resource Centre Inc.	\$57,600	18 months
World Wide Opportunities for Women	\$182,500	3 years
Wyndham House	\$161,400	3 years
YMCA/Rotary Children's Centre Feasibility Study	\$25,000	6 months
YWCA of Kitchener-Waterloo	\$57,400	2 years

TOTAL \$4,195,700

TOTAL GRANTS IN CATCHMENT AREA 73

Adjustments (Rescinded or modified grants) \$162,627 (9 grants rescinded)

TOTAL COMMUNITY GRANTS IN ALL 16 AREAS **\$64,466,700** **1288**

PROVINCE-WIDE GRANTS

Organization	Amount	Term
Action ontarienne contre la violence faite aux femmes	\$210,000	3 years
Against Drunk Driving (Neil Gray Memorial Fund)	\$160,000	3 years
Alliance des radios communautaires du Canada Inc.	\$50,000	2 months
Alpine Ontario Alpin	\$50,000	1 year
Amnesty International Toronto	\$46,400	1 year
Anishinabek/Ontario Fisheries Resource Centre	\$204,000	3 years
Association canadienne-française de l'Ontario	\$25,000	9 months
Association des éducatrices et des éducateurs francophones des services à l'enfance de l'Ontario	\$170,000	4 years
Association des professionnels de la chanson et de la musique	\$62,000	2 years
Boys and Girls Clubs of Ontario	\$25,000	6 months
Breast Cancer Society of Canada	\$26,100	1 year
Canadian Artists Representation Ontario	\$25,000	1 year
Canadian Association for Community Care	\$99,900	3 years
Canadian Congress for Learning Opportunities for Women	\$25,000	5 months
Canadian Council for Refugees	\$11,200	8 months
Canadian Council of the Blind	\$60,000	1 year
Canadian Council on Social Development	\$18,300	1 year
Canadian Film Centre	\$150,000	15 months
Canadian Hockey Association's Ontario Centre of Excellence	\$184,600	3 years
Canadian Institute for Environmental Law and Policy	\$25,000	3 months
Canadian Metis Council	\$130,000	3 years
Canadian National Institute for the Blind, Ontario Division	\$230,000	1 year
Can-Voice	\$408,000	2 years
Careforce International	\$118,600	1 year
Carousel Players	\$35,000	6 months
Centre for Research and Education in Human Services	\$6,000	6 months
Centre franco-ontarien de folklore	\$25,000	1 year
Chinese Canadian National Council	\$270,000	3 years
Choirs Ontario	\$60,000	3 years
Community Arts Ontario	\$145,000	3 years
Consumers Council of Canada	\$66,000	1 year
Defence for Children International Canada	\$24,600	8 months
Dufferin Association for Community Living	\$225,000	3 years
East Metro Connections, Canadian Mental Health Assoc. Toronto Branch	\$70,600	1 year
Elmer Iseler Singers	\$53,200	2 years
Family Counselling Centre of Sault Ste. Marie and District	\$106,500	15 months
Family Service Ontario	\$411,900	3 years
Fédération des aînés francophones, Régionale du Sud-ouest de l'Ontario	\$10,300	1 year
Foundation for Rural Living	\$274,000	3 years
Frontier College	\$247,000	3 years
Frontiers Foundation Inc.	\$141,000	1 year
Green Environmental Group (Toronto) Inc.	\$40,000	1 year
Hike Ontario	\$90,000	3 years
Hope Air	\$200,000	3 years
Hospice Association of Ontario	\$150,000	2 years

Junior Farmers' Association of Ontario	\$12,000	8 months
Province-wide grants continued		
Kids Help Phone	\$1,100,000	5 years
Landlord's Self-Help Centre	\$15,000	1 year
Learning Disabilities Association of Ontario	\$230,200	4 years
Learning for a Sustainable Future, Ontario	\$248,000	40 months
Mariposa in the Schools	\$225,500	3 years
Migraine Association of Canada	\$24,500	1 year
Mothers Against Drunk Driving	\$35,000	2 years
Music Canada Musique 2000	\$57,500	1 year
Nature Conservancy of Canada	\$265,000	2 years
Network North: The Community Mental Health Group	\$75,000	3 years
Niagara Centre for Independent Living	\$98,600	1 year
Nishnawbe-Aski Nation	\$25,000	4 months
Nobody's Perfect Parenting Education Association of Ontario	\$370,000	3 years
North York Symphony Association	\$15,500	2 years
Ojibwe Cultural Foundation	\$24,000	6 months
Ontario Association for Community Living	\$200,000	2 years
Ontario Association for Families of Children with Communication Disorders	\$45,000	3 years
Ontario Association of Food Banks	\$232,000	4 years
Ontario Association of Youth Employment Centres	\$298,000	3 years
Ontario Coalition of Senior Citizens' Organizations	\$347,000	3 years
Ontario Council of Agencies Serving Immigrants	\$270,000	3 years
Ontario Forestry Association	\$405,000	3 years
Ontario Native Literacy Coalition (ONLC)	\$20,000	6 months
Ontario Network of Employment Skills Training Projects (ONESTEP)	\$268,900	34 months
Ontario Parks Association	\$20,000	1 year
Ontario Physical and Health Education Association (OPHEA)	\$422,800	30 months
Ontario Sailing Association	\$150,000	2 years
Ontario Track 3 Ski Association	\$202,500	3 years
Ontario Underwater Council	\$50,000	6 months
Ontario Young People's Alliance	\$205,900	3 years
Orchestras Canada	\$46,000	3 years
Parks and Recreation Ontario	\$600,000	5 years
Pollution Probe	\$123,500	25 months
Regent Park Community Health Centre	\$643,500	5 years
Regroupement des Jeunes Filles Francophones de Toronto	\$90,000	15 months
Regroupement des organismes du patrimoine franco-ontarien	\$22,000	9 months
Reseau du Patrimoine 'VOYAGEUR' Heritage Network	\$76,300	2 years
Save the Rouge Valley System Inc.	\$100,000	1 year
Sex Offender Task Force of Windsor-Essex County	\$60,000	1 year
Sidelines Canada Prenatal Support Network	\$16,600	6 months
Sky Works Charitable Foundation	\$24,900	5 months
Sleep/Wake Disorders Canada	\$100,000	2 years
Sport Alliance of Ontario	\$147,700	1 year
Tetra Society of North America	\$225,000	3 years
The Canadian Peregrine Foundation	\$12,000	1 year
The Canadian Red Cross Society, Ontario Zone	\$80,000	2 years
The Canadian Research Institute for the Advancement of Women	\$21,800	6 months
The Sunshine Foundation of Canada	\$300,000	2 years
Theatre Action	\$141,000	5 years
Toronto International Film Festival Group	\$302,000	5 years
Triune Arts	\$9,000	6 months

United Generations Ontario	\$285,200	3 years
Province-wide grants continued		
United Way/Centraide Ottawa-Carleton	\$75,000	2 years
Voyageur Trail Association	\$100,000	2 years
Watershed Report Card	\$121,200	2 years
Women and Rural Economic Development	\$315,000	3 years
Women's Future Fund	\$120,000	3 years
Women's Legal Education and Action Fund Foundation	\$50,000	1 year
World Wildlife Fund Canada	\$15,000	1 year
Youth Challenge International	\$315,000	4 years
YWCA of Hamilton	\$60,000	1 year
YWCA of/du Canada	\$314,500	3 years
TOTAL PROVINCE-WIDE GRANTS	\$16,035,300	
TOTAL NUMBER OF PROVINCE-WIDE GRANTS		108

ACCESS GRANTS

Organization	Amount	Term
Advocacy Resource Centre for Persons with Disabilities (ARCH)	\$15,000	6 months
ALDERCentre	\$13,300	1 year
Anago Resources Inc. (Huron Street Residence)	\$65,000	1 year
Cambridge Association for the Mentally Handicapped	\$34,500	1 year
Cambridge Self Help Food Bank	\$65,000	1 year
Centre for Advancement in Work and Living	\$65,000	6 months
Centre Vivre Autonome/Living Freely Centre	\$65,000	3 months
Childreach Parent/Child Resource Centre	\$65,000	1 year
Community Action Network/Réseau Action Communautaire	\$15,000	6 months
Encore Club of Kirkland Lake Inc.	\$50,000	6 months
Essex Retirees Social Club	\$65,000	6 months
HAGI's Independent Living Services For Thunder Bay Inc.	\$15,000	3 months
Heart and Stroke Foundation of Ontario	\$65,000	1 year
K-W Habilitation Services	\$57,500	4 months
L'Arche Daybreak	\$65,000	1 year
Le Phénix	\$21,800	1 year
MackKay United Church and The High Horizons	\$20,000	1 year
Memorial Boys' and Girls' Club	\$7,600	3 months
Northern Lights Therapeutic Riding Association	\$20,000	1 year
Ontario March of Dimes	\$65,000	1 year
Ottawa-Carleton Independent Living Centre	\$13,000	1 year
P.U.S.H. Northwestern Ontario Inc. and the Multiple Sclerosis Society of Canada, Thunder Bay	\$65,000	6 months
PATH Employment Services	\$65,000	1 year
Sault Ste. Marie Soup Kitchen Community Centre	\$18,900	6 months
St. John Ambulance, Thunder Bay Branch	\$7,000	1 year
St. John Ambulance, Thunder Bay Branch	\$15,000	1 months
St. Martin's Anglican Church	\$65,000	9 months
St. Paul Street United Church	\$15,300	6 months
Sunrise Equestrian & Recreation Centre	\$7,200	1 year
The Drouillard Place	\$65,000	1 year
The Independent Living Centre London & Area	\$3,000	1 year
The Law Society of Upper Canada, Bar Admission Course	\$38,000	1 year
The Neil Squire Foundation	\$65,000	6 months
West Elgin Dramatics Society	\$65,000	1 year
Windsor Jaycees Community Centre	\$5,900	3 months
Women's Habitat of Etobicoke	\$65,000	1 year
Woodstock & District Developmental Services	\$22,000	3 months
Woodstock Senior Citizens' Centre	\$16,700	6 months
YMCA - YWCA of London	\$11,000	3 months
YWCA of St. Catharines	\$52,000	6 months
Adjustments (Rescinded or modified grants)	\$130,200	
TOTAL ACCESS GRANTS	\$1,664,900	
TOTAL NUMBER OF ACCESS GRANTS		40

COMMUNITY CONNECTIONS GRANTS

Organization	Amount	Term
Advocacy Centre for the Elderly	\$196,500	3 years
Association of Soviet Jewry in Canada	\$35,000	2 years
Barry's Bay and Area Senior Citizens' Home Support Services	\$25,000	18 months
Brampton Safe City Association	\$9,700	6 months
Can-Voice	\$247,500	3 years
Catholic Family Counselling Centre	\$62,000	2.5 years
Community Care Access Centre of Waterloo Region	\$252,800	3 years
Community Care Victoria County	\$25,000	1 year
Halton Support Network for Individuals with Developmental Disabilities	\$16,700	8 months
Immigrant Settlement & Counselling Services of Brant	\$25,000	1 year
Ontario Advocacy Coalition	\$12,000	6 months
Ontario Consortium for Elder Abuse Awareness in Faith Communities	\$200,000	3.5 years
Ontario Federation for Cerebral Palsy	\$25,000	1 year
Organizations and Individuals Interested in Elder Abuse	\$25,000	6 months
Oshawa \Clarington Association for Community Living	\$66,200	1 year
People First of Kingston	\$50,000	3 years
Portuguese Women 55+ Support Group of Ontario	\$25,000	10 months
Queen Street Patients Council	\$146,600	2 years
RAISE Home Support Service for the Elderly	\$50,000	2 years
REENA	\$25,000	6 months
Rotary Club of Whitby and The Whitby Seniors' Activity Centre	\$25,000	1 year
Somaliland Canadian Society of Metro Toronto	\$124,000	3 years
Tapestry House	\$23,500	10 months
Toronto Tamil Seniors Association	\$101,000	3 years
Township of Osgoode Home Support Program	\$30,000	1 year
West Nipissing Association for Community Living	\$35,000	1 year
York Support Services Network	\$25,000	8 months
TOTAL COMMUNITY CONNECTIONS GRANTS	\$1,883,500	
TOTAL NUMBER OF COMMUNITY CONNECTIONS GRANTS		27

GET UP! STAND UP! GRANTS

Organization	Amount	Term
A Place Called Home	\$7,000	9 months
Buzz Français	\$10,000	1 year
Camp Maple Leaf Inc.	\$10,000	1 year
Canadian Tamil Youth Development Centre	\$10,000	8 months
Central Canada Exhibition Association	\$10,000	3 months
Central Neighbourhood House	\$10,000	1 year
Centre de santé communautaire de l'Estrie	\$6,000	1 year
Circle of Friends	\$10,000	5 months
City of Nepean	\$7,000	6 months
City of Mississauga	\$3,900	3 months
CultureLink Settlement Services of Metropolitan Toronto	\$10,000	1 year
Durham Region Health Department	\$10,000	1 year
East Metro Youth Services	\$5,400	5 months
Ernest C. Drury School for the Deaf	\$10,000	1 year
Family Services of Haliburton County Inc.	\$10,000	15 months
FESFO	\$10,000	1 year
Haldimand-Norfolk Women's Services	\$7,200	10 months
Historic Downtown Chatham Business Improvement Association	\$7,100	3 months
Huron United Way	\$6,000	7 months
In Kind Canada	\$6,400	18 months
John Howard Society of Durham Region	\$10,000	1 year
Kenora Assembly of Resources	\$10,000	1 year
Kingsville Youth Association	\$5,600	1 year
Lakehead University	\$10,000	3 months
Memorial Boys' and Girls' Club	\$10,000	7 months
National Capital Alliance on Race Relations	\$10,000	3 months
Niagara Centre for Independent Living	\$8,600	1 year
Nipissing First Nation Health Committee	\$8,000	1 year
North Bay Area Museum Society	\$8,300	4 months
Onake Corporation	\$8,000	6 months
Overbrook-Forbes Community Resource Centre	\$10,000	1 year
Pan Trinbago Steelband Association of Ontario	\$5,000	1 year
Patricia Centre For Children And Youth	\$10,000	1 year
Peterborough AIDS Resource Network	\$10,000	1 year
Pink Triangle Services (PTS)	\$10,000	1 year
Regent Park Focus Community Coalition Against Substance Abuse	\$10,000	1 year
Regroupement des Jeunes Filles Francophones de Toronto	\$9,000	8 months
Salamander Theatre For Young Audiences	\$5,500	9 months
Sathya Sai Baba Centre of Scarborough	\$5,000	9 months
Shawanaga First Nation Ojibway Territory	\$10,000	1 year
Somerset West Community Health Centre	\$4,700	6 months
South Essex Arts Association	\$6,800	10 months
Square One Youth Centre	\$8,200	1 year
St. John's Rehabilitation Hospital Foundation	\$10,000	1 year
St. Stephen's Community House	\$10,000	1 year
Sunshine Polish Canadian Association - Aid for Needy Children	\$3,000	6 months

Thames Valley Children's Centre	\$5,000	3 years
The Corporation of the Town of Kapuskasing	\$10,000	1 year
The Duke of Edinburgh's Award	\$7,700	1 year
Toronto Association for Community Living	\$8,300	1 year
Town of Markham, Recreation Services Department	\$7,000	1 year
Township of Scugog	\$3,200	3 months
Trinity Square Video	\$9,800	1 year
Vedic Samskriti Samiti (Centre for Ancient Indian Vedic and Vedantik Philosophy, Culture and Research	\$6,400	6 months
Village of Bobcaygeon Parks and Recreation	\$10,000	4 months
Village of Lakefield	\$7,300	1 year
York Region Neighbourhood Services Inc.	\$10,000	1 year
Youth Action Network	\$10,000	5 months
Adjustments (Rescinded or modified grants)	\$2,300	
TOTAL GET UP! STAND UP! GRANTS	\$478,700	
TOTAL NUMBER OF GET UP! STAND UP! GRANTS		58

1999 Caring Community Award Winners

Rayside-Balfour Sudbury, Ontario

Created in 1890 and 1891, the Townships of Rayside and Balfour were established primarily to serve a logging area and a stop on the railway. From the early 1900s until 1960, many families settled on the land, developing the district as a significant agricultural centre that claims to be famous for its potatoes.

In 1972, under the Regional Municipality of Sudbury Act, the towns of Azilda and Chelmsford were incorporated to form the town of Rayside-Balfour. Rayside-Balfour is proud to be recognized as one of Ontario's francophone communities, with 63% of its 16,050 residents speaking French.

Like many other small northern communities, Rayside-Balfour has faced continuous economic and social challenges. In the fall of 1993 and spring of 1994, a community visioning session led to the development of mutual principles and goals. In an area without industry, townspeople had to become innovative to stimulate economic growth and build a safe and healthy community.

Led by volunteer committees, Rayside-Balfour residents have successfully rallied to respond to issues and to create solutions for all generations and sectors of their community. Two of these successes are the Trillium Centre and the Cote Youth Centre.

Changes in recent years had left Rayside-Balfour with a vacant 118,000-square-foot secondary school and a hole in its job development strategy. Townspeople recycled this facility into the impressive Trillium Centre which serves as a community economic engine through the creation of a police college, an industrial training centre, a national boxing centre, a fitness centre and a seminar conference centre with on-site residential units.

The Cote Youth Centre is a new facility owned by the town and operated by the Youth Action Network and Youth Council. Fully funded without tax-base dollars, it opened in June 1998 and provides a place for young people to gather, play games such as ping-pong and pool and watch videos. Cote Park, which houses an arena, provides outdoor activity including basketball, tennis, fastball and creative play.

This community has adopted six icons to demonstrate the community values of Nature, Family, Spirituality, Agriculture, Mining, and Railway and these icons are incorporated in the community signage. Using a strong community framework, the citizens of Rayside-Balfour proudly and confidently implement a community-driven agenda through committees and task forces, in partnership with the municipal government.

Rainy River First Nations Manitou Rapids

In 1873, seven First Nations signed a treaty with the Government of Canada that led to the formation of the Rainy River First Nations. Located in northwestern Ontario between Rainy Lake and Lake of the Woods, the Rainy River First Nations has 737 registered members, 253 of whom reside on the reserve.

First Nations' philosophy is to involve members in everything that is done. Members select their chief and councillors, who in turn rely on the Elders Council to provide advice and guidance in long-term plans and to ensure that the community's interests are in line with its culture and heritage.

First Nations members are active in community development and the approach to become economically self-sufficient. Monthly meetings give members an opportunity to voice concerns and give advice to council and a bi-weekly newsletter keeps them informed of issues.

In the 1970s, the reserve was at its lowest ebb with addictions (drugs and alcohol), unemployment, poor health, and a spiritual breakdown taking a toll of members. The First Nations leadership took steps to build an economic base through developments that today include part-ownership of two off-reserve ventures, the Red Dog Inn and the Scenic River Mall, and two businesses on the reserve: Manitou Forest Products and Littlefork Ojibway Window Company.

To protect the environment, the Rainy River First Nations want to develop as many partnerships with businesses and municipal, provincial and federal governments as possible. Because they feel it is everyone's responsibility to take care of the environment, they have developed the Rainy River Watershed Program to monitor the river and local wildlife.

Their biggest success is the Manitou Fish Hatchery. Originally developed in 1992 as a sturgeon research facility, the hatchery was converted in 1996 to a commercial operation to raise sturgeon. In December 1997, the hatchery celebrated its success with the release of 50 four-year-old sturgeon in the river.

For the past 20 years, First Nations' members have wanted to develop a cultural centre and world-class tourism facility. In 1999, the Kay-Nah-Chi-Wah-Nung Historical Centre opened, introducing a new cultural venture that highlights the history of the Rainy River corridor and of the Ojibway people.

Roebuck Educational Recreational Association Roebuck, Ontario

Roebuck is a hamlet of 200 residents in southeastern Ontario, less than an hour's drive from Ottawa. United Empire Loyalists arrived in Roebuck, the site of a native village, in the mid-1800s and the community is still home to many of their descendants.

The dairy farms that once dotted the landscape of this rural community have been replaced by a few large farming operations and the local economy is based on jobs found in nearby urban and industrial settings. Life in town revolves around the general store, the church and the community hall. These formal and informal meeting places are the focal point of the community's vision and spirit.

Roebuck began planning for its community hall more than 30 years ago when Centennial celebration dollars were set aside to buy five acres of land. Together, residents raised more than \$100,000 and the doors of the Roebuck Community Hall were opened in 1975. That same year, the Roebuck Educational Recreational Association was incorporated to maintain the hall, its adjacent ballpark and playground, and to plan for future development.

Today, the hall plays host to a vibrant array of organizations that keep the spirit of this tiny rural community alive and serve members, young and old. The Women's Institute (founded in 1926 and still going strong) meets at the hall, as does the Senior Citizens' Association. Workshops and seminars are held on fire prevention, first aid and soil and crop improvement, to name just a few. Local young people attend the community dances and make good use of the playground, park and outdoor rink.

The community hall is also designated as an emergency shelter for a public school in a nearby community. For nine days during the January 1998 ice storm, residents were able to get meals, water and heated shelter at the hall.

Roebuck's energetic social life is contagious, attracting people from the neighbouring communities of Prescott, Seeley's Bay and even Ottawa and Kingston. The community's success has also been an inspiration to other communities. Fitzroy Harbour, located on the other side of Ottawa, now has its own community hall, thanks to Roebuck's model.

The Six Nations of the Grand River First Nation

Located along the shores of the Grand River in southern Ontario, the Six Nations of the Grand River First Nation is the largest populated reserve in Canada, with a total on-reserve population of 10,186. The Six Nations of the Grand River is made up of Mohawk, Oneida, Onondaga, Cayuga, Seneca, Tuscarora and the Delaware First Nations.

Like many other First Nations, the Six Nations has struggled with cultural and political isolation. Maintaining the customs, traditions, and language of both the individual nations and the community as a whole has been its greatest challenge.

The Six Nations of the Grand River First Nation comes from a long tradition of working together for the community. Almost 900 years ago, these Haudenosaunee or Iroquois nations came together in a confederacy remembered as the "Great Law of Peace," with the sole purpose of promoting and maintaining peace.

Through immersion programs and informal lessons from fluent members of the community, the Six Nations have been able to maintain their language. There is also a dynamic view of religion. Some residents follow the Great Law of Peace and take part in traditional ceremonies, while others belong to various Christian denominations.

Volunteerism is central to the development and sustainability of the Six Nations community, and is at the heart of its boards and committees. The Six Nations Library Board, Tourism, Parks and Recreation, Special Services, the Board of Directors for Six Nations Polytechnic, Ganohkwasra (women/men/family shelter), Iroquois Lodge (seniors home), and the Home and School committees for the five elementary schools all benefit from their commitment.

The Six Nations of the Grand River cherish the environment, believing that Mother Earth is a gift that provides humans with food, clothing, shelter and medicine. The community's desire to protect its environment has led to the Grand River Notification Agreement that ensures that in the case of any federal, provincial or municipal development along the river, each community will be notified.

La Communauté Théâtrale Franco-Ontarienne (The Franco-Ontarian Theatre Community)

For many years, Ontario's French-language theatre companies struggled to meet the needs of French-speaking communities that were both small and widely spread out across the province. The disparate companies had great difficulty raising money, supporting new plays, mounting productions and maintaining their public profiles. These difficulties stunted the companies' growth financially, artistically and culturally.

To address these problems, a group of artists who shared a similar vision came together to form La communauté théâtrale franco-ontarienne. Their first step was to create a central body that would connect French-language theatre organizations across the province. This allowed professionals and amateurs alike to share their resources, ideas and expertise, and helped to heighten the profile of Franco-Ontarian theatre.

Early on, the community decided that it had to increase and maintain awareness of the cultural aspects of French-language theatre if it were to succeed. Realizing that one way to do this was to increase the involvement of French-speaking school children in theatre, the community created touring groups, workshops and educational materials. Students were not only exposed to French theatre and culture, they were invited and encouraged to become participants.

Today, the Franco-Ontarian theatre community is a cornerstone of the artistic and cultural community of French-speaking Ontario. The community, which includes 10 professional theatre companies, 40 community companies, 30 educational groups and 150 freelance artists, demonstrates the role the arts can play in helping a community define itself and preserve its identity.

Le festival de théâtre communautaire franco-ontarien is one of the community's greatest accomplishments. Every two years it works in partnership with local companies to develop a festival of Franco-Ontarian theatre in a different corner of the province. Last year, the second annual festival was hosted in Kapuskasing and next year's festival is scheduled to take place in southern Ontario.

The community also hosts a festival of Franco-Ontarian theatre specifically for students. Last year, more than 300 Sudbury students participated in the festival and this year, students in Mississauga were treated to 15 different shows over a four-day period.

**ONTARIO TRILLIUM FOUNDATION
BOARD OF DIRECTORS**

as at March 31, 2000

	Term begins	Term expires
Robert G. Power, Chair	Apr. 8/98	AGM 2001
Linda Cupido, Vice Chair	Apr. 24/97	AGM 2000
Robert Speck, Treasurer	Apr. 24/97	AGM 2000
Paul Ayotte	Apr. 24/97	AGM 2000
George Burton	Apr. 8/98	AGM 2001
Vincent Ching	Apr. 8/98	AGM 2001
Donna Gilhooly	Mar. 17/99	AGM 2001
Jean-François Gratton	Mar. 17/99	AGM 2001
Lois Harte-Maxwell	Mar. 17/99	AGM 2001
Bahadur Madhani	Apr. 29/99	AGM 2002
Paul McCabe	Apr. 8/98	AGM 2001
Govin Misir	Apr. 24/97	AGM 2000
Margaret Munnoch	Apr. 14/98	AGM 2001
Frank J. Paznar	Apr. 8/98	AGM 2001
Robert Peacock	Apr. 24/97	AGM 2000
Robert L. Sampson	Apr. 14/98	AGM 2001
William Steele	Apr. 24/97	AGM 2000
Constance Sugiyama	Apr. 24/97	AGM 2000
Linda Thom	Apr. 14/98	AGM 2001
Donna Vendramin	Apr. 8/98	AGM 2001
Jan Westcott	Apr. 14/98	AGM 2001

GRANT REVIEW TEAM MEMBERS

	Term begins	Term expires	
1. Northwestern			
Dusty Miller, Chair	Dec. 18/98	Dec. 17/00	
Michelle Alderton	Dec. 18/98	Dec. 17/00	
Jean Armstrong	Dec. 18/98	Dec. 17/02	
Murray L. Becotte	Dec. 18/98	Dec. 17/01	
Georges Blanc	Feb. 02/99	Feb. 02/02	
Allan H. Buchan	Jan. 13/99	Jan. 12/01	
Darren Chisholm	Dec. 18/98	Dec. 17/00	
Levina A. Collins	Dec. 18/98	Dec. 17/01	
Kim Harder	Dec. 18/98	Dec. 17/00	
Kenneth Koprowski	Feb. 03/99	Feb. 02/03	
Sheila McMahon	Dec. 18/98	Dec. 17/00	(Resigned)
John D. Saunders	Dec. 18/98	Dec. 17/00	
Mavis E. Strain	Dec. 18/98	Dec. 17/02	
Andre G. Tardiff	Dec. 18/98	Dec. 17/01	
Glen W. Treftlin	Dec. 18/98	Dec. 17/02	
Dennis S. Witherspoon	Dec. 18/98	Dec. 17/02	
Glenn R. Witherspoon	Dec. 18/98	Dec. 17/00	
Laura Wynn	Dec. 18/98	Dec. 17/01	
2. Algoma, Cochrane, Manitoulin, Sudbury			
J. Douglas Lawson, Chair	Jan. 13/99	Jan. 12/01	
Lou L. Bozzer	Dec. 18/98	Dec. 17/99	
Paul J. Christian	Dec. 18/98	Dec. 17/01	
Ron Chrysler	Dec. 18/98	Dec. 17/02	
Peter Colbert	Dec. 18/98	Dec. 17/00	
Rolly Coté	Dec. 18/98	Dec. 17/01	
Mary E. Dawson	Mar. 30/99	Mar. 29/02	
Gloria E. Fischer	Dec. 18/98	Dec. 17/00	
Bonnie C. Foster	Dec. 18/98	Dec. 17/00	
Paul R. Gaudreau	Dec. 18/98	Dec. 17/99	
Lorraine R.M. Gisborn	Dec. 18/98	Dec. 17/01	
Irma K. Hill-Behnke	Dec. 18/98	Dec. 17/00	

John B. Hill	Dec. 18/98	Dec. 17/99	(Resigned)
Lisa Kivinen	Dec. 18/98	Dec. 17/01	
James L. McBane Sr.	Apr. 29/99	Jul. 28/02	
Jeanna A. Miller	Dec. 18/98	Dec. 17/00	
Tom Mills	Dec. 18/98	Dec. 17/00	
Jean-Pierre Ouellette	Feb. 17/99	Feb. 16/01	
Urgel Rhéaume	Dec. 18/98	Dec. 17/01	
Dennis Sabourin	Dec. 18/98	Dec. 17/02	
Alex Solomon	Feb. 17/99	Feb. 16/02	
Grant E. Southwell	Dec. 18/98	Dec. 17/99	
Harry Vanderweerden	Feb. 02/99	Feb. 02/03	
Mila Wong	Dec. 18/98	Dec. 17/02	

3. Muskoka, Nipissing, Parry Sound, Timiskaming

Stuart Kidd, Chair	Jan. 13/99	Jan. 12/01	
Ambrose Adam	Feb. 03/99	Feb. 02/01	
Michael Barnes	Dec. 18/98	Dec. 17/99	(Resigned)
Wayne Belter	May 10/00	May 09/03	
Nancy Birtch	Jan. 13/99	Jan. 12/03	
Wayne Cormier	Dec. 18/98	Dec. 17/00	
Linda Côté	Feb. 03/99	Feb. 02/01	
Paul Davidson	Feb. 03/99	Feb. 02/01	
Martha Dion	Dec. 18/98	Dec. 17/01	(Resigned)
Bernard Goldfarb	Dec. 18/98	Dec. 17/01	
Mabel Hillman	Feb. 03/99	Feb. 02/01	
William Kitts	Feb. 03/99	Feb. 02/00	
Pauline D. Lafrenière	Feb. 17/99	Feb. 16/00	(Resigned)
Thomas McClelland	Feb. 03/99	Feb. 02/00	
D. Jean McDermott	Feb. 03/99	Feb. 02/02	
Art Osburn	Feb. 03/99	Feb. 02/01	
Ray Pavlove	Feb. 03/99	Feb. 02/01	
Shirley E. Priolo	Dec. 18/98	Dec. 17/00	
Elgin Schneider	Dec. 18/98	Dec. 17/02	
Kathleen Scott	Mar. 17/99	Mar. 16/01	
Malcolm Scott	Feb. 03/99	Feb. 02/02	
Kathleen Smylie	Feb. 03/99	Feb. 02/02	

Cyndi L. Stockman	Dec. 18/98	Dec. 17/00
Kenneth Veitch	Dec. 18/98	Dec. 17/01
Susan E. West-Spinney	Dec. 18/98	Dec. 17/02

4. Champlain

Gérald Trottier, Chair	Jan. 13/99	Jan. 12/02
Lucien Berniquez	Jan. 13/99	Jan. 12/02
Roland Bissonnette	Jan. 13/99	Jan. 12/00

Albert Bourdeau	Jan. 13/99	Jan. 12/02
Ronald Drouin	Jan. 13/99	Jan. 12/03
François Dugal	Dec. 02/99	Dec. 01/00

Paul Fitzgerald	Jan. 13/99	Jan. 12/03
Beth Graham	Jan. 13/99	Jan. 12/01
Patti Guy	Jan. 13/99	Jan. 12/02

Gilbert Héroux	Feb. 03/99	Feb. 02/01	(Resigned)
Khal Ishraki	Jan. 13/99	Jan. 12/01	
Keith Jodoin	Jan. 13/99	Jan. 12/01	

Alice Koekkoek	Jan. 13/99	Jan. 12/01	(Resigned)
Vicky Two-Axe Kohoko	Jan. 13/99	Jan. 12/01	(Resigned)
Kevin MacDonald	Feb. 03/99	Feb. 02/01	(Resigned)

Helen MacLeod	Jan. 13/99	Jan. 12/01
Campbell McKie	Jan. 13/99	Jan. 12/03
Ronald Mulligan	Jan. 13/99	Jan. 12/03

Tom O'Neill	Jan. 13/99	Jan. 12/02	
Marcel Ranger	Jan. 13/99	Jan. 12/02	
Shari Ritter	Jan. 13/99	Jan. 12/00	(Resigned)

Darrel Ryan	Feb. 03/99	Feb. 02/00
Nina Sullivan	Dec. 15/99	Dec. 14/02
Barbara Symington	Feb. 02/99	Feb. 03/00

Diane M. Thompson	May 23/00	May 22/03
Grant Wheeler	Feb. 17/99	Feb. 16/01
Dolores M. Wojtyna	Feb. 03/99	Feb. 02/02

5. Quinte, Kingston, Rideau

William L. Thake, Chair	Dec. 18/98	Dec. 17/01
Paul Beaudry	Dec. 15/99	Dec. 14/02
Bryce Bell	Dec. 15/99	Dec. 14/00

Bernard F. Brennan	Dec. 18/98	Dec. 17/02	
Wendi Code	Dec. 18/98	Dec. 17/00	
Lois Crate	Feb. 03/99	Feb. 02/00	
Douglas T. Crosbie	Dec. 18/98	Dec. 17/01	
Marilyn L. Dowie	Dec. 18/98	Dec. 17/99	
Jean Edwards	Feb. 03/99	Feb. 02/01	
Donald Fowler	Feb. 03/99	Feb. 02/02	
Peter Galvin	Dec. 18/98	Dec. 17/00	
Patricia M. Griffen	Mar. 17/99	Mar. 16/02	
Gordon Hobbs	Jan. 13/99	Jan. 12/00	
Donald Maracle	Dec. 18/98	Dec. 17/99	(Resigned)
Winston McLellan	Jan. 13/99	Jan. 12/01	
Murray Metcalfe	Dec. 18/98	Dec. 17/02	
Carolyn J. Miller	Dec. 18/98	Dec. 17/00	
Larry R. Morris	Dec. 18/98	Dec. 17/00	
Arthur J. Quartermain	Feb. 03/99	Feb. 02/01	(Resigned)
Regina Rosen	Jan. 13/99	Jan. 12/00	
Norman M. Sheasby	Dec. 18/98	Dec. 17/01	
Maurice D. Smith	Feb. 03/99	Feb. 02/01	
Barbara Snyder	Dec. 18/98	Dec. 17/01	
Ross Trant	Dec. 18/98	Dec. 17/00	
Jim Watson	Dec. 18/98	Dec. 17/99	
Harold A. Wilson	Dec. 18/98	Dec. 17/99	(Resigned)

6. Grand River

Melodie Daboll, Chair	Jan. 13/99	Jan. 12/01	
Colleen Armstrong	Jan. 13/99	Jan. 12/02	
Nina Burnham	Jan. 13/99	Jan. 12/02	
J. Robert Gerrie	Jan. 13/99	Jan. 12/00	
Lynne Hagen	Jan. 13/99	Jan. 12/03	
Trudy Jones	Jan. 13/99	Jan. 12/01	
Orreilia Kay Kirby	Jan. 13/99	Jan. 12/03	
David T. Lane	Feb. 03/99	Feb. 02/01	
Arthur Loughton	Jan. 13/99	Jan. 12/01	
Sheri MacDonald	Jan. 13/99	Jan. 12/01	
Beverley Gail McCall	Mar. 16/00	Mar. 15/03	

Charles Muldoon	Jan. 13/99	Jan. 12/03
Helen B. Mulligan	Feb. 03/99	Feb. 02/02
Sarah Munroe	Jan. 13/99	Jan. 12/01
Gerrie Randall	Jan. 13/99	Jan. 12/00
Josephine Reid	Jan. 13/99	Jan. 12/01
Stanley J. Reid	Mar. 16/00	Mar. 15/03
Beverly Richert	Feb. 03/99	Feb. 02/00
Frank Riewald	Feb. 03/99	Feb. 02/02
David Rushton	Jan. 13/99	Jan. 12/02
Barbara Travale	May 23/00	May 22/03

7. Waterloo, Wellington, Dufferin

Ray W. Ward, Chair	Dec. 16/98	Dec. 15/02
Dorothy Angel	Dec. 18/98	Dec. 15/01
Bruce J.T. Barton	Dec. 16/98	Dec. 15/00
Marjorie Carroll	Dec. 16/98	Dec. 15/01
Kaarina Dillabough	Dec. 16/98	Dec. 15/00
Marilyn R. Dippell	Dec. 16/98	Dec. 15/00
James R. Gibbons	Dec. 16/98	Dec. 15/02
Lynn Gibson	Dec. 16/98	Dec. 15/02
Brian Horner	Dec. 16/98	Dec. 15/01
Alison Jackson	Dec. 16/98	Dec. 15/01
Owen E. Lackenbauer	Dec. 16/98	Dec. 15/99
Joanna L. Maund	Dec. 16/98	Dec. 15/01
Wayne Maycock	Mar. 30/99	Mar. 29/01
Fiona M. McCrea	Dec. 16/98	Dec. 15/01
Kenneth Porter	Jan. 13/99	Jan. 12/03
Harry Quartel	Dec. 16/98	Dec. 15/00
Katherine Vanderlaan	Dec. 16/98	Dec. 15/02
Hajra Wilson	Dec. 16/98	Dec. 15/00

8. Hamilton-Wentworth

John Ernest MacRae, Chair	Jan. 13/99	Jan. 12/02	
Glen C. Agro	Feb. 03/99	Feb. 02/03	
Les Blunt	Jan. 13/99	Jan. 12/00	(Resigned)
Philip Bradley	Dec. 30/99	Dec. 29/02	

Lena De Oliveira Aggus	Jan. 13/99	Jan. 12/01	
Paul J. Donoghue	Feb. 03/99	Feb. 02/02	(Resigned)
Frances Dougherty	Feb. 03/99	Feb. 02/01	
Ken Griffith	Jan. 13/99	Jan. 12/01	
Kenneth Murray Hall	Dec. 30/99	Dec. 29/02	
Stanley Jaskot	Dec. 30/99	Dec. 29/02	
Sylvia Kajiura	Feb. 03/99	Feb. 02/03	
Carolyn Kovacs	Feb. 03/99	Feb. 02/02	
Cheryl De Merchant Lafreniere	Feb. 03/99	Feb. 02/02	
Philip Leon	Feb. 03/99	Feb. 02/01	
William McCulloch	Feb. 17/99	Feb. 16/03	
Robert B. Moulden	Jan. 13/99	Jan. 12/02	
Judi M. Partridge	Feb. 03/99	Feb. 02/02	
Marie Robbins	Feb. 03/99	Feb. 02/01	
Dorothy J. Sager	Jan. 13/99	Jan. 12/00	(Resigned)
Leslie Standen	Feb. 03/99	Feb. 02/02	
Liz C. Weaver	Feb. 03/99	Feb. 02/01	

9. Niagara

Barry Willer, Chair	Jan. 13/99	Jan. 12/01	
Peter T. Banwell	Jan. 13/99	Jan. 12/03	
Spencer Childs	Feb. 03/99	Feb. 02/01	
Denise d'Entremont	Mar. 16/00	Mar. 15/03	
Barbara Fraser	Jan. 13/99	Jan. 12/03	
James Gillap	Jan. 13/99	Jan. 12/03	
John Gordon Jr.	Jan. 13/99	Jan. 12/02	(Resigned)
James R. Grieve	Mar. 10/00	Mar. 09/03	
Colleen Hardie	Feb. 03/99	Feb. 02/01	
Brian Hutchings	Dec. 02/99	Dec. 01/02	
Donald G. Johnston	Feb. 03/99	Feb. 02/01	
Donald W. Johnstone	Feb. 03/99	Feb. 02/02	
Liz Palmieri	Feb. 03/99	Feb. 02/02	
Douglas Henry Rapelje	Jan. 13/99	Jan. 12/03	
Neal Roberts	Jan. 13/99	Jan. 12/02	(Resigned)
Kelly Robson	Jan. 13/99	Jan. 12/01	
Chuck Smith	Jan. 13/99	Jan. 12/01	

Ira Schwartz	Feb. 03/99	Feb. 02/00	(Resigned)
Annette F. Urlocker	Jan. 13/99	Jan. 12/03	
Bhavana A. Varma	Jan. 13/99	Jan. 12/01	(Resigned)
Christine Whyte	Jan. 13/99	Jan. 12/01	

10. Grey, Bruce, Huron, Perth

A. John Lawson, Chair	Jan. 13/99	Jan. 12/02	
Richard Beaney	Dec. 18/98	Dec. 17/01	
Kimberley Bilcke	Feb. 16/00	Feb. 15/02	
Harry Brightwell	Jan. 13/99	Jan. 12/01	
Dale Carnegie	Jan. 13/99	Jan. 12/02	
Bill Chipchase	Dec. 18/98	Dec. 17/00	
Ellen M. Connelly	Jan. 13/99	Jan. 12/02	
Gloria Day	Feb. 03/99	Feb. 02/01	
Conny Detzler	Jan. 13/99	Jan. 12/02	
Rolf Friis	Feb. 03/99	Feb. 02/00	
Jonathan M. Gaiser	Dec. 18/98	Dec. 17/99	
Rick Hammond	Feb. 03/99	Feb. 02/03	
James W. Hayter	Jan. 13/99	Jan. 12/00	
Marilyn Hughes	May 06/99	May 05/01	
Shirley Johnstone	Jan. 13/99	Jan. 12/03	
Carol Lawrence	Dec. 18/98	Dec. 17/99	
Bill McGrath	Feb. 03/99	Feb. 02/02	
Walter Edward McKenzie	Feb. 03/99	Feb. 02/01	
Michael Myatt	Jan. 13/99	Jan. 12/01	
Carl R. Noble	Dec. 18/98	Dec. 17/00	
Bob Pringle	Jan. 13/99	Jan. 12/02	
Gerald Rogers	Dec. 18/98	Dec. 17/01	
Thomas Ruff	Dec. 18/98	Dec. 17/99	
Diane Shaw	(Resigned)		
Harry Thede	Jan. 13/99	Jan. 12/00	
Murray Thompson	Jan. 13/99	Jan. 12/01	(Resigned)

11. Essex, Kent, Lambton

Gregory Aarssen, Chair	Dec. 18/98	Dec. 17/01	
Karen P. Boal	Dec. 18/98	Dec. 17/00	

James J. Broderick	Dec. 18/98	Dec. 17/01
Mary Alison Feniak	Dec. 18/98	Dec. 17/00
Fran S. Funaro	Dec. 18/98	Dec. 17/02
Peggy E. Golden	Dec. 18/98	Dec. 17/01
Gale Hanki	Jan. 13/99	Jan. 12/03
Jamie L. Henderson	Dec. 18/98	Dec. 17/00
Edward J. Herbert	Dec. 18/98	Dec. 17/02
Ramesh Jagoo	Dec. 18/98	Dec. 17/00
Madeline Mahon	Dec. 18/98	Dec. 17/02
Sally Maynard	Dec. 18/98	Dec. 17/02
Rosemary McCleary	Dec. 18/98	Dec. 17/01
Bert Rammelaere	Feb. 03/99	Feb. 02/01
Peter B. Shillington	Dec. 18/98	Dec. 17/00
Michael Ternovan	Dec. 18/98	Dec. 17/02
Earl A. Woolaver	Dec. 18/98	Dec. 17/01
Bonnie Young	Dec. 18/98	Dec. 17/02

12. Thames Valley

Marian Millman, Chair	Dec. 18/98	Dec. 15/00
Elaine D. Brown	Dec. 16/98	Dec. 15/02
Wendy R. Dale	Dec. 18/98	Dec. 17/01
Ronald Curtis Dawson	Feb. 03/99	Feb. 02/03
Nancy Elliott	Apr. 19/00	Apr. 18/03
Janet E. Ferguson	Dec. 16/98	Dec. 15/02
Evelyn Harris-Williams	Apr. 19/00	Apr. 18/03
Nancy S. Hawkins	Dec. 16/98	Dec. 15/02
Dianne M. Hodges	Dec. 16/98	Dec. 15/02
Gerald H. Kleiman	Apr. 19/00	Apr. 18/03
Mary Lynne Knill	Dec. 16/98	Dec. 15/99
Helen S. LeFrank	Dec. 16/98	Dec. 15/00 (Resigned)
Elizabeth A. Lessif	Dec. 16/98	Dec. 15/00
Gail D.G. MacKay	Dec. 16/98	Dec. 15/00
Alan Marr	Dec. 16/98	Dec. 15/00
Harry J. Mezenberg	Dec. 16/98	Dec. 15/01
Ken E. Monteith	Dec. 18/98	Dec. 17/99 (Resigned)
Earl Shea	Dec. 16/98	Dec. 15/01

Patrick Unger	Dec. 16/98	Dec. 15/01	(Resigned)
Mary E. Van Veen	Feb. 17/99	Feb. 16/00	
Gail A. Yuzpe	Dec. 16/98	Dec. 15/00	

13. Halton-Peel

Richard T. Bennett, Chair	Dec. 16/98	Dec. 15/02	
Kamal Akbarali	Dec. 16/98	Dec. 15/01	
Joy Anderson	Dec. 16/98	Dec. 15/00	
M. Douglas Brown	Dec. 16/98	Dec. 01/00	
Nancy Domingos	Feb. 16/00	Feb. 15/03	
Pat Duignan	Dec. 16/98	Dec. 15/02	
Steven Foster	Mar. 30/99	Mar. 29/03	
Paula Gardner	Dec. 16/98	Dec. 15/02	
Harry C. Gregg	Dec. 16/98	Dec. 15/02	
Linda P. Lane	Dec. 16/98	Dec. 15/02	
Hanna Losiak	Dec. 16/98	Dec. 15/99	
Robert A. MacDermid	Dec. 16/98	Dec. 15/02	
B. William Masson	Feb. 03/99	Feb. 02/02	(Resigned)
Don Mitchell	Dec. 16/98	Dec. 15/01	
Ross Moffat	Dec. 16/98	Dec. 15/00	
Lou Mulligan	Dec. 16/98	Dec. 15/01	
Adrienne Pearce	Jan. 13/99	Jan. 12/01	
Irene Slobodian	Dec. 16/98	Dec. 15/00	
Keith J. Strong	Jan. 13/99	Jan. 12/02	
Fran Wallace	Dec. 16/98	Dec. 15/00	
Joan Winchell	Dec. 16/98	Dec. 15/01	
Ruth Anne Winter	Dec. 16/98	Dec. 15/01	(Resigned)

14. Simcoe-York

Anne Pegg, Chair	Dec. 18/98	Dec. 17/00	
Nancy A. Arnoldi	Dec. 18/98	Dec. 17/01	(Resigned)
Peter W. Blakely	Dec. 18/98	Dec. 17/00	
George Czerny	Dec. 18/98	Dec. 17/00	
Sandra Eckerman-Norton	Dec. 18/98	Dec. 17/01	
Don Evans	Dec. 18/98	Dec. 17/00	
Stewart M. Fisher	Dec. 18/98	Dec. 17/99	(Resigned)

Anne Forfar	Dec. 18/98	Dec. 17/01
Joseph Francoz	Dec. 18/98	Dec. 17/00
Daniel Frustaglio	Mar. 01/00	Feb. 28/03
Garry Gladstone	Dec. 18/98	Dec. 17/02
Leta Hall	Feb. 03/99	Feb. 02/01
Marilyn Holmstrom	Jan. 13/99	Jan. 12/01
Lesley J. Kell von Braun	Feb. 17/99	Feb. 16/01
Les Kensit	Dec. 18/98	Dec. 17/00
Fitz Matheson	Dec. 18/98	Dec. 17/00
Louella Mathias	Dec. 18/98	Dec. 17/02
Dunc McLaren	Dec. 18/98	Dec. 17/01
Audrey E. Pickard	Dec. 18/98	Dec. 17/99
Verna C. Ross	Dec. 18/98	Dec. 17/01
John D. Trotter	Apr. 19/00	Apr. 18/03
Aubrey Zidenberg	Jan. 13/99	Jan. 12/01

15. Durham, Haliburton, Kawartha, Pine Ridge

Joyce Devonshire, Chair	Jan. 13/99	Jan. 12/03	
Marie Alger	Dec. 18/98	Dec. 17/00	(Resigned)
Douglas Armstrong	Dec. 18/98	Dec. 17/00	
Diane Austin	Jan. 13/99	Jan. 12/03	
Isadore Black	Dec. 18/98	Dec. 17/00	
Donovan Leisk Brown	Dec. 18/98	Dec. 17/99	
David Cook	May 06/99	May 05/02	
Judy M. Currins	Dec. 18/98	Dec. 17/01	
Cheryl Elizabeth Curry	Dec. 18/98	Dec. 17/01	
Henry B. Downing	Dec. 18/98	Dec. 17/99	
Glenn Hodge	Mar. 16/00	Mar. 15/03	
Alan H. Hubbs	Dec. 18/98	Dec. 17/02	
Clair L. Irwin	Dec. 18/98	Dec. 17/01	
Susan Johnston	Dec. 18/98	Dec. 17/00	
Bev Kinsman	Jan. 13/99	Jan. 12/03	
Leanne Lewis	Dec. 18/98	Dec. 17/00	
Patti Ley	Dec. 18/98	Dec. 17/00	
Reginald Edward McIntyre	Jan. 13/99	Jan. 12/00	
Kirsten L. Monk	Dec. 18/98	Dec. 17/01	

Judy Moskaluk	Dec. 18/98	Dec. 17/00	
Joan Norris	Dec. 18/98	Dec. 17/00	
William Nurse	Dec. 18/98	Dec. 17/01	(Resigned)
Roy F. Polito	Dec. 18/98	Dec. 17/99	(Resigned)
Sharon Stoughton-Craig	Dec. 18/98	Dec. 17/00	
Alan Strike	Dec. 02/99	Dec. 01/02	
Barbara Truax	Dec. 18/98	Dec. 17/00	
Gerald Walker	Dec. 18/98	Dec. 17/00	(Resigned)
Bruce L. Wright	Apr. 19/00	Apr. 18/03	

16. Toronto

H. Donald Guthrie, Chair	Dec. 18/98	Dec. 17/02	
Theodora Dede Alexakis	Jan. 13/99	Jan. 12/00	(Resigned)
Sandra Anstey	Feb. 03/99	Feb. 02/02	
Deborah A. Beatty	Dec. 18/98	Dec. 17/01	
Donna Biesenthal	Dec. 18/98	Dec. 17/01	
Connie Burnell	Feb. 03/99	Feb. 02/01	
Peter Cullingford	Feb. 03/99	Feb. 01/02	(Revoked)
Lawrence R. Dalton	Apr. 19/00	Apr. 18/03	
Frances Dobbs	Mar. 17/99	Mar. 16/01	
Montrose L. Emerson	Jan. 13/99	Jan. 12/01	
Harry Floros	Dec. 18/98	Dec. 17/00	
Laura A. Furst	Dec. 18/98	Dec. 17/02	
Vim Kochhar	Dec. 18/98	Dec. 17/00	
Susan Kuczynski	Dec. 18/98	Dec. 17/00	
Grace P. K. Lau	Feb. 03/99	Feb. 02/02	(Resigned)
Michael L. Lindsay	Dec. 18/98	Dec. 17/00	
Bruce A.H. McMinn	Dec. 18/98	Dec. 17/01	
Marilyn W. R. Mirabelli	Dec. 18/98	Dec. 17/99	
Stephen D. Oikawa	Dec. 18/98	Dec. 17/99	
Graham Orwin	Dec. 18/98	Dec. 17/00	
Grace Palmer	Feb. 03/99	Feb. 02/02	
Sydney Pimentel	Feb. 03/99	Feb. 03/02	
Stuart Spanglett	Dec. 18/98	Dec. 17/01	
Augustine Tang	Dec. 18/98	Dec. 17/02	
Roman Woloszczuk	Dec. 18/98	Dec. 17/01	

Report on Financial Performance

- Ontario Trillium Foundation received \$100 million from the Ministry of Citizenship, Culture and Recreation for Community and Province-Wide Grants Programs.
- Of this funding, \$80.5 million was pledged for Community and Province-Wide grants, \$7.6 million was expended on operations, and approximately \$9.6 million was deferred for pledging in the 2000/2001 fiscal year.
- In addition to the above funding, the Foundation also received \$3.5 million from the Ministry of Citizenship, Culture & Recreation for granting in its Partnership Programs (Community Connections and Access Fund).
- Investment income totalled nearly \$5.1 million.
- At March 31, 2000, the Foundation held approximately \$79.8 million in investments, largely in short-term treasury bills and bankers' acceptances. These funds represent multi-year grant commitments invested to maximize interest income for the Foundation. Investments are made under the policy direction of the Ontario Financing Authority.
- Operating expenditures for the year were \$7.6 million, considerably below the approved budget, primarily as a result of hiring delays and program start-up. It is anticipated that expenditures in the coming year will be approximately \$10 million.
- Accumulated net assets at year-end totalled \$8.8 million, of which \$1.4 million was invested in capital assets and \$7.4 million represented unrestricted assets. Future investment income from the unrestricted assets will contribute towards the Foundation's operating expenditures, thereby increasing the funds available for grants.
- Volunteers make a significant contribution to the operations of the Foundation. Given the difficulty of estimating monetary value, these contributions are not reflected in the financial statements.
- 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.

Financial Statements

Ontario Trillium Foundation

March 31, 2000

AUDITORS' REPORT

To the Board of Directors of the
Ontario Trillium Foundation

We have audited the balance sheet of the **Ontario Trillium Foundation** as at March 31, 2000 and the statements of operations and changes in accumulated net assets and cash flows for the year then ended. These financial statements are the responsibility of the foundation's management. Our responsibility is to express an opinion on these financial statements based on our audit.

We conducted our audit in accordance with auditing standards generally accepted in Canada. 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, 2000 and the results of its operations and its cash flows for the year then ended in accordance with accounting principles generally accepted in Canada. As required by the Corporations Act (Ontario), we report that, in our opinion, these principles have been applied on a basis consistent with that of the preceding year.

Toronto, Canada,
April 28, 2000.

The image shows a handwritten signature in black ink that reads "Ernst & Young LLP". The signature is written in a cursive, flowing style.

Chartered Accountants

Ontario Trillium Foundation

BALANCE SHEET

As at March 31

	2000	1999
	\$	\$
ASSETS		
Cash	864,198	562,260
Accrued interest and other	2,413,491	808,297
Investments <i>[note 3]</i>	79,839,766	18,291,849
Capital assets, net <i>[note 4]</i>	1,436,053	1,474,507
	84,553,508	21,136,913
LIABILITIES AND NET ASSETS		
Liabilities		
Accounts payable and accrued liabilities	887,877	692,113
Grants payable <i>[note 6[b]]</i>	60,600,413	14,920,734
Deferred contributions <i>[note 6[a]]</i>	14,227,317	4,475,144
Total liabilities	75,715,607	20,087,991
Net assets <i>[note 7]</i>		
Invested in capital assets	1,436,053	1,474,507
Unrestricted assets (deficit)	7,401,848	(425,585)
Accumulated net assets	8,837,901	1,048,922
	84,553,508	21,136,913

See accompanying notes

On behalf of the Board:

Robert G. Power
Chair

Robert N. Speck
Treasurer

Ontario Trillium Foundation

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

Year ended March 31

	2000	1999
	\$	\$
REVENUE		
Ontario Ministry of Citizenship, Culture and Recreation funding <i>[note 5]</i>	93,747,827	12,988,568
Grants rescinded or recovered	1,175,705	525,797
Interest income	5,095,111	923,524
	100,018,643	14,437,889
EXPENSES		
Grants pledged <i>[note 6]</i>	84,529,100	10,216,411
Current operations	7,601,736	4,308,413
Non-grant contributions to the community <i>[note 8]</i>	98,828	162,330
	92,229,664	14,687,154
Excess (deficiency) of revenue over expenses for the year	7,788,979	(249,265)
Accumulated net assets, beginning of year	1,048,922	1,298,187
Accumulated net assets, end of year	8,837,901	1,048,922

See accompanying notes

Ontario Trillium Foundation

STATEMENT OF CASH FLOWS

Year ended March 31

	2000	1999
	\$	\$
GRANTING AND OPERATING ACTIVITIES		
Excess (deficiency) of revenue over expenses for the year	7,788,979	(249,265)
Add non-cash item		
Amortization of capital assets	470,578	362,679
Net change in non-cash working capital balances related to operations	54,022,422	1,071,926
Cash provided by granting and operating activities	62,281,979	1,185,340
INVESTING ACTIVITIES		
Net decrease (increase) in investments	(61,547,917)	429,499
Purchase of capital assets	(432,124)	(1,146,680)
Cash used in investing activities	(61,980,041)	(717,181)
Net increase in cash during the year	301,938	468,159
Cash, beginning of year	562,260	94,101
Cash, end of year	864,198	562,260

See accompanying notes

Ontario Trillium Foundation

NOTES TO FINANCIAL STATEMENTS

March 31, 2000

1. PURPOSE

The Ontario Trillium Foundation ["Trillium"], an agency of the Ministry of Citizenship, Culture and Recreation [the "Ministry"], is financially supported by the Government of Ontario. Trillium 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. Trillium's purpose is to work with others to make strategic investments to build healthy, sustainable and caring communities in Ontario.

2. SIGNIFICANT ACCOUNTING POLICIES

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

Revenue recognition

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

Investments

Short-term investments and guaranteed investment certificates are recorded at cost. Bonds are recorded at amortized cost.

Grants

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

Capital assets

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

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

Ontario Trillium Foundation

NOTES TO FINANCIAL STATEMENTS

March 31, 2000

3. INVESTMENTS

Investments consist of the following:

	2000		1999	
	Cost \$	Market value \$	Cost \$	Market value \$
Treasury bills	60,259,187	60,259,187	—	—
Bankers' acceptances	15,580,580	15,580,580	14,291,850	14,291,850
Government of Canada, 7.05% due May 1, 2001	3,999,999	3,984,257	3,999,999	4,068,128
	79,839,766	79,824,024	18,291,849	18,359,978

The treasury bills and bankers' acceptances are due within the next twelve months and bear interest from 4.90% to 6.03%.

4. CAPITAL ASSETS

Capital assets consist of the following:

	2000			1999		
	Cost \$	Accumulated amortization \$	Net book value \$	Cost \$	Accumulated amortization \$	Net book value \$
Furniture and fixtures	557,104	196,888	360,216	434,409	97,736	336,673
Computer hardware	615,894	480,668	135,226	463,182	300,822	162,360
Computer software	414,745	256,384	158,361	263,096	170,676	92,420
Leasehold improvements	997,899	215,649	782,250	992,831	109,777	883,054
	2,585,642	1,149,589	1,436,053	2,153,518	679,011	1,474,507

Ontario Trillium Foundation

NOTES TO FINANCIAL STATEMENTS

March 31, 2000

5. GOVERNMENT FUNDING

[a] Effective April 1, 1999, Trillium began to receive funding from the Ministry for a new mandate to be carried out through two programs: the Community and Province-wide Grants Programs. During the fiscal year ended March 31, 2000, Trillium received \$100 million of funding. Of this amount, \$90 million must be used for the two grant programs and has been recorded as funding received in the continuity of deferred contributions [note 6[a]]. The balance of \$10 million is available to cover other expenses and is recorded as income in the statement of operations and changes in accumulated net assets [note 5[b]]. A summary of how the funding has been recorded in the accounts is as follows:

	\$
<hr/>	
Community and Province-wide Grants Programs	
Grants pledged	80,502,000
Grants rescinded or recovered related to grants approved after March 31, 1999	(152,525)
<hr/>	
Revenue recognized	80,349,475
Deferred contributions [note 6[a]]	9,650,525
<hr/>	
	90,000,000
Allocation for other expenses recorded as revenue	10,000,000
<hr/>	
	100,000,000
<hr/>	

Since April 1996, Trillium has received funding from the Ministry for Partnership Programs which include the Community Connections Program, Access Fund and Community Linkages Program. For the fiscal year ended March 31, 2000, Trillium received \$3,500,000 in connection with Partnership Programs. This amount has been recorded as funding received in the continuity of deferred contributions [note 6[a]].

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

Ontario Trillium Foundation

NOTES TO FINANCIAL STATEMENTS

March 31, 2000

[b] Revenue from the Ministry recorded in the statement of operations and changes in accumulated net assets consists of the following:

	2000	1999
	\$	\$
Funding for grants pledged		
Community and Province-wide Grants Programs	80,502,000	—
Partnership Programs	3,548,400	1,029,596
Grants rescinded or recovered related to grants approved after March 31, 1999 in the		
Community and Province-wide Grants Programs	(152,525)	—
Grants rescinded or recovered in the Partnership Programs	(150,048)	—
Allocation for other expenses	10,000,000	11,958,972
	93,747,827	12,988,568

6. DEFERRED CONTRIBUTIONS AND GRANTS PAYABLE

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

	2000			1999
	Community and Province-wide Grants Programs	Partnership Programs	Total	Total
	\$	\$	\$	\$
Deferred contributions, beginning of year	—	4,475,144	4,475,144	1,504,740
Funding received [note 5[a]]	90,000,000	3,500,000	93,500,000	4,000,000
Grants pledged	(80,502,000)	(3,548,400)	(84,050,400)	(1,029,596)
Grants rescinded or recovered related to grants approved after March 31, 1999	152,525	—	152,525	—
Grants rescinded or recovered	—	150,048	150,048	—
Deferred contributions, end of year	9,650,525	4,576,792	14,227,317	4,475,144

Ontario Trillium Foundation

NOTES TO FINANCIAL STATEMENTS

March 31, 2000

[b] Once Trillium 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 Trillium and to certain performance conditions placed on the recipients. The continuity of grants payable is as follows:

	2000 \$	1999 \$
Grants pledged		
Community and Province-wide Grants Programs	80,502,000	—
Partnership Programs	3,548,400	1,029,596
Other	478,700	9,186,815
	84,529,100	10,216,411
Grants rescinded	(1,120,300)	(525,797)
Grants paid	(37,729,121)	(11,844,900)
Net change in grants payable	45,679,679	(2,154,286)
Grants payable, beginning of year	14,920,734	17,075,020
Grants payable, end of year	60,600,413	14,920,734

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

	\$
2001	37,511,413
2002	15,959,600
2003	5,740,300
2004	1,240,400
2005	148,700
	60,600,413

Ontario Trillium Foundation

NOTES TO FINANCIAL STATEMENTS

March 31, 2000

7. NET ASSETS

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

	2000			1999
	Unrestricted net assets	Invested in capital assets	Total	Total
	\$	\$	\$	\$
Net assets, beginning of year	(425,585)	1,474,507	1,048,922	1,298,187
Excess (deficiency) of revenue over expenses for the year	8,259,557	(470,578)	7,788,979	(249,265)
Purchase of capital assets	(432,124)	432,124	—	—
Net assets, end of year	7,401,848	1,436,053	8,837,901	1,048,922

8. NON-GRANT CONTRIBUTIONS TO THE COMMUNITY

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

	2000	1999
	\$	\$
Research Project - Community Profiles	50,000	—
Research Projects - Evaluations of Grant Clusters	—	39,700
Video Production for Youth Grants	—	25,800
Production of Report "Building Caring Communities"	—	4,800
Production of Reports in "White Paper" series	—	11,900
Other non-grant charitable contributions	48,828	80,130
	98,828	162,330

Ontario Trillium Foundation

NOTES TO FINANCIAL STATEMENTS

March 31, 2000

9. COMMITMENTS

- [a] Trillium has provided a \$360,000 letter of credit to its landlord to support its obligations under the lease at its new premises. No amount has been drawn as at March 31, 2000.
- [b] Future minimum annual rental payments for premises under operating leases to 2008, net of recoveries of \$36,295 from subtenants, are as follows:

	\$
2001	152,706
2002	140,003
2003	148,762
2004	245,113
2005 and thereafter	960,026

10. COMPARATIVE FINANCIAL STATEMENTS

The comparative financial statements have been reclassified from statements previously presented to conform to the presentation of the 2000 financial statements.