


ONTARIO ARTS COUNCIL
CONSEIL DES ARTS DE L'ONTARIO

an Ontario government agency
un organisme du gouvernement de l'Ontario


OAC CAO

2014 /
2015


Grants
Listing

Liste des
subventions

CONTENTS /

SOMMAIRE

OAC Grants Listing

Aboriginal Arts	4
Access and Career Development	8
Anchor Organizations	10
Arts Education	13
Arts Service Organizations	19
Community and Multidisciplinary Arts	22
Compass	28
Dance	31
Franco-Ontarian Arts	36
Literature	44
Media Arts	55
Music	60
Northern Arts	72
Theatre	75
Touring and Audience Development	83
Visual Arts and Craft	91
Awards and Chalmers Program	107
Ontario Arts Foundation	113
OAC Grants in Ontario Communities	123
Credits	126

Liste des subventions du CAO

Arts autochtones	4
Accès et évolution professionnelle	8
Organismes phares	10
Éducation artistique	13
Organismes de service aux arts	19
Arts communautaires et multidisciplinaires	22
Compas	28
Danse	31
Arts franco-ontariens	36
Littérature	44
Arts médiatiques	55
Musique	60
Arts du Nord	72
Théâtre	75
Tournées et développement de l'auditoire	83
Arts visuels et métiers d'art	91
Prix et programme Chalmers	107
Fondation des arts de l'Ontario	113
Les subventions du CAO en Ontario, par localité	123
Collaborateurs	126

/ GRANTS LISTING

This report lists all grants awarded to organizations and individuals in the 2014-2015 fiscal year, final payments made in the 2014-2015 fiscal year related to grants awarded in previous years and the names of all jurors and advisory panel members. Ensuring the relevance, fairness and consistency of OAC programs, and therefore the process for allocating grants, is both rigorous and complex. Individual applicants are never asked to sit on juries or advisory panels for programs in which they have an application being assessed. Organizations receiving multi-year operating support are not assessed by advisory panels in Year 2 or Year 3 of their granting cycle. Arts professionals employed by organizations receiving multi-year funding may act as a juror or advisor as long as their organization is not being assessed at that deadline.

/ LISTE DES SUBVENTIONS

Ce rapport recense les subventions accordées aux organismes et aux particuliers pendant l'exercice financier 2014-2015, les derniers versements faits pendant cet exercice pour des subventions octroyées lors d'exercices précédents, ainsi que le nom des membres des jurys et des comités d'évaluation. La procédure suivie pour assurer la pertinence, l'impartialité et la cohérence de ces programmes et, par conséquent, du processus d'octroi des subventions, est à la fois rigoureuse et complexe. Les candidats qui ont une demande en cours de traitement ne sont jamais invités à siéger aux jurys ou aux comités d'évaluation. Les organismes qui reçoivent une subvention de fonctionnement pluriannuelle ne sont pas évalués par un comité pendant l'exercice 2 ou l'exercice 3 de leur cycle de financement. Les professionnels des arts employés par des organismes bénéficiant d'une subvention pluriannuelle peuvent servir de jurés ou de conseillers, pourvu que leur organisme ne fasse pas l'objet d'une évaluation à cette date limite.

ABORIGINAL ARTS ARTS AUTOCHTONES


Ontario-based artist Justine Gustafson created this ceremonial outfit for her father, Ryan Gustafson, pictured here at the Minnesota Wacipi Powwow in Shakopee, Minn., U.S. (Photo: Justine Gustafson)

L'artiste ontarienne Justine Gustafson a créé cette tenue d'apparat pour son père, Ryan Gustafson, que l'on voit ici au pow-wow de Shakopee (Minnesota), aux États-Unis. (Photo : Justine Gustafson)

ABORIGINAL ARTS

ARTS AUTOCHTONES

Sara Roque

Officer
Responsable

The OAC recognizes and values the arts produced by Aboriginal peoples of Ontario. OAC's Aboriginal Arts programs are designed to support professional Aboriginal artists and organizations to develop, create, produce or present new artistic works, to encourage arts engagement with Aboriginal communities and to enhance the lives and careers of Aboriginal artists. Aboriginal Arts programs are assessed by professional Aboriginal artists. All OAC programs are open to Aboriginal and/or culturally diverse artists or arts organizations. The term *Aboriginal* includes status, non-status, Métis and Inuit people.

Le CAO reconnaît et apprécie les œuvres d'art produites par les peuples autochtones de l'Ontario. Les programmes d'arts autochtones du CAO ont comme objectif d'aider les artistes professionnels et les organismes autochtones à développer, créer, produire ou présenter de nouvelles œuvres d'art, de développer un intérêt pour les arts dans les communautés autochtones et, finalement, d'améliorer la vie et la carrière des artistes autochtones. Les programmes d'arts autochtones sont évalués par des artistes autochtones professionnels. Tous les programmes du CAO sont ouverts aux artistes et aux organismes autochtones, ainsi qu'aux artistes et aux organismes de la diversité culturelle. Le terme *autochtone* inclut les Indiens inscrits et non inscrits, les Métis et les Inuits.

ABORIGINAL ARTISTS IN COMMUNITIES **ARTISTES AUTOCHTONES DANS LA COMMUNAUTÉ**

February 2014 deadline
Date limite de février 2014

Jurors

Jurés

Cris Derksen, Toronto
Sally Kewayosh, Walpole Island
Patti Shaughnessy, Douro
Clayton Windatt, Sturgeon Falls

Recipients

Bénéficiaires

Aanmitaagzi, North Bay, \$12,000
Centre for Indigenous Theatre, Toronto, \$6,000
Community Story Collective, Toronto, \$10,000
The Dr. Duke Redbird Collective, Toronto, \$10,000
Shannon Gustafson, Thunder Bay, \$10,000
Lac Des Mille Lacs First Nation, Thunder Bay, \$10,000
Meghan Meisters, Toronto, \$10,000
Onkwawenna Kentyohkwa, Ohsweken, \$10,000
Roots Research and Creation Collective, Toronto, \$12,000
Seven Directions Inc., Maple Leaf, \$6,000
Wikwemikong Heritage Organization,
Wikwemikong Unceded Reserve, \$5,000

ABORIGINAL ARTS ARTS AUTOCHTONES

September 2014 deadline

Date limite de septembre 2014

Jurors

Jurés

Nano Debassige, M'Chigeeng
Melody McKiver, Ottawa
Wanda Nanibush, Toronto
Garret C. Smith, Brocket, Alta.
Cree Stevens, Thunder Bay

Recipients

Bénéficiaires

Jenny Blackbird, Toronto, \$11,445
Dilico Anishinabek Family Care,
Fort William First Nation, \$12,000
Angela Loft, Toronto, \$12,000
Rhonda Lee Longboat, Wallaceburg, \$12,000
Native Women in the Arts, Toronto, \$12,000
Neto Hatinakwe Onkwehowe Native Arts Canada,
Niagara Falls, \$8,580
Red Pepper Spectacle Arts, Toronto, \$12,000
Seeking Bimaadiziwin Aboriginal Youth Group,
Oshawa, \$1,800
Chad Solomon, Peterborough, \$11,344
Ricki Strapp, Toronto, \$10,000
Wikwemikong Department of Lands &
Natural Resources, Wikwemikong, \$8,500
Wikwemikong Development Commission,
Wikwemikong, \$12,000
Clayton Windatt, Sturgeon Falls, \$12,000

ABORIGINAL ARTS PROJECTS PROJETS D'ARTS AUTOCHTONES

February 2014 deadline

Date limite de février 2014

Jurors

Jurés

Cris Derksen, Toronto
Sally Kewayosh, Walpole Island
Patti Shaughnessy, Douro
Clayton Windatt, Sturgeon Falls

Recipients

Bénéficiaires

Aboriginal Experiences, Arts and Culture,
Ottawa, \$15,000
Asinabka Festival Committee, Ottawa, \$20,000
Michael Belmore, Thunder Bay, \$12,000
Jimson Bowler, Peterborough, \$12,000
Nathan Cheechoo, Moose Factory, \$10,000
Kevin Chief, Orléans, \$10,000
Sean Conway, Peterborough, \$10,000
Binaeshee-Quae Couchie-Nabigon,
Pic River First Nation, \$8,000
Sarah DeCarlo, Peterborough, \$20,000
Rosalie Favell, Ottawa, \$15,000
Shannon Gustafson, Thunder Bay, \$12,000
Syreeta Hector, Toronto, \$18,000
Zoe Hopkins, Ohsweken, \$10,000
William Kingfisher, Peterborough, \$14,000
Michelle Latimer, Hamilton, \$12,000
Suzanne Morrissette, Toronto, \$3,000
Julie Nagam, Toronto, \$3,000 (collaborating with /
en collaboration avec Suzanne Morrissette, Toronto)
Wanda Nanibush, Toronto, \$15,000
Anita Olsen Harper, Ottawa, \$12,000
Paper Canoe Projects, Toronto, \$8,500
John Wayne Potts, Attawapiskat, \$10,000
Red Sky Performance, Toronto, \$17,000
Theola Ross, Toronto, \$10,000
Amanda Strong, Milton, \$17,500
Samuel Thomas, Niagara Falls, \$18,000

ABORIGINAL ARTS ARTS AUTOCHTONES

September 2014 deadline

Date limite de septembre 2014

Jurors

Jurés

Nano Debassige, M'Chigeeng
Melody McKiver, Ottawa
Wanda Nanibush, Toronto
Garret C. Smith, Brocket, Alta.
Cree Stevens, Thunder Bay

Recipients

Bénéficiaires

Aanmitaagzi, North Bay, \$20,000
Agokwe Collective, Toronto, \$10,500
ARTICLE 11, Toronto, \$14,000
Caitlyn Bird, Thunder Bay, \$5,000
Susan Elizabeth Blight, Toronto, \$10,000
(collaborating with / en collaboration
avec Cherie Dimaline, Toronto)
Sarain Carson-Fox, Barrie, \$20,000
Centre for Indigenous Theatre, Toronto, \$12,000
Culture Storm Collective, Toronto, \$18,000
De-ba-jeh-mu-jig Storytellers, Wikwemikong, \$8,550
Cris Derksen, Toronto, \$20,000
Digging Roots, Barrie, \$6,000
Cherie Dimaline, Toronto, \$10,000
Christine Friday-O'Leary, Ottawa, \$8,900
Kaha:wi Dance Theatre, Toronto, \$20,000
Jules A. Koostachin, Sudbury, \$20,000
Marcel Labelle, Mattawa, \$20,000
Lake Superior Women Drummers, Nipigon, \$8,000
David Laronde, Temagami, \$13,690
Tanya Lukin-Linklater, North Bay, \$20,000
Micheline Marchand, Tiny, \$10,500
Meghan Meisters, Toronto, \$20,000
Native Earth Performing Arts, Toronto, \$20,000
Brandon Oakes, Peterborough, \$5,000
Planet IndigenUS, Brantford, \$20,000
Jacinthe Roy, Toronto, \$20,000
Setsuné Indigenous Fashion & Textile Incubator,
Toronto, \$20,000
Tara Williamson, Peterborough, \$17,620
Zakide, North Bay, \$20,000

ABORIGINAL PRESENTERS IN THE NORTH – MUSIC EVENTS

DIFFUSEURS AUTOCHTONES DU NORD – ÉVÉNEMENTS MUSICAUX

February 2015 deadline

Date limite de février 2015

Jurors

Jurés

Anita Chechock, Parry Sound
Joseph Osawabine, Wikwemikong
Nolan Schmerk, Thunder Bay

Recipients

Bénéficiaires

4AM in Thunder Bay Association, Thunder Bay, \$5,000
Binaeshee-Quae Couchie-Nabigon, Windsor, \$5,000
Moose Cree First Nation, Moose Factory, \$5,000
Nipissing First Nation, Garden Village, \$5,000
N'Swakamok Native Friendship Centre, Sudbury, \$5,000
Temagami Artistic Collective, Temagami, \$5,000
Timmins Aboriginal Organizations Committee,
Timmins, \$3,000
Zakide, Sturgeon Falls, \$5,000


ACCESS AND CAREER DEVELOPMENT ACCÈS ET ÉVOLUTION PROFESSIONNELLE

Singer-songwriter Domanique Grant gives a preview of her new album at Supermarket Restaurant & Bar in Toronto as part of the interactive concert Night Time. (Photo: Del Mahabadi)

L'auteure-compositrice-interprète Domanique Grant, dans une avant-première de son nouvel album qui s'est tenue au Supermarket Restaurant & Bar de Toronto dans le cadre du concert interactif Night Time. (Photo : Del Mahabadi)

ACCESS AND CAREER DEVELOPMENT

ACCÈS ET ÉVOLUTION PROFESSIONNELLE

Bushra Junaid

Officer
Responsable

OAC's Access and Career Development program supports professional development and skill-building opportunities that advance the artistic work and careers of Aboriginal arts professionals and arts professionals of colour.

Le programme Accès et évolution professionnelle du CAO favorise le perfectionnement professionnel et l'acquisition de compétences visant à faire progresser le travail et la carrière artistique des professionnels des arts autochtones et des professionnels des arts de la diversité culturelle.

May 2014 deadline
Date limite de mai 2014

Jurors

Jurés

Jo SiMalaya Alcampo, Toronto
Shelley Hamilton, Toronto
Syreeta Hector, Toronto
Yaovi Hoyi, Ottawa
Ben Mwembia Kalambayi, Keswick
Laura Shintani, Windsor
Kuljit Sodhi, Gatineau, Que.
Leslie Ting, Toronto

Recipients


Bénéficiaires

Fernand Bienvenue Ackey, Gatineau, \$7,000
Najia Alavi, Mississauga, \$6,000
Ana Barajas, Toronto, \$5,200
Ameřka Browne, Toronto, \$11,900
Quratulain Butt, Brampton, \$9,120
Katia Café-Fébrissy, Toronto, \$8,000
Karen Carter, Toronto, \$12,490
Tings Chak, Toronto, \$9,198

Fareena Chanda, Toronto, \$9,970
Angel Chen, Toronto, \$14,930
Gui Rhan Choi, Toronto, \$6,400
Stephanie Chua, Toronto, \$4,290
Sarah DeCarlo, Peterborough, \$15,000
Cris Derksen, Toronto, \$11,500
Michelle Derosier, Thunder Bay, \$9,098
Christian Djohossou, Ottawa, \$6,500
Lukayo Estrella, Ottawa, \$5,000
Kyla Farmer, Ottawa, \$8,000
Frances Ferdinands, Cobourg, \$14,330
Nahúm Flores, Toronto, \$15,000
Bruce Gibbons Fell, Toronto, \$5,000
Vanita Goela, Toronto, \$4,897
Domanique Grant, Toronto, \$12,500
Monica Gutierrez, Toronto, \$13,314
Roshanak Jaberizadeh, Toronto, \$14,274
Melissa Knott, Wikwemikong, \$14,780
Virginia Lee, Toronto, \$10,270
Larnell Lewis, Toronto, \$9,000
Jamiyla Lowe-Sutton, Toronto, \$12,615
Eiko Maeda, Woodbridge, \$6,890
Justin Many Fingers, Toronto, \$6,000
Abel Maxwell, Ottawa, \$8,500
Andrea Nann, Toronto, \$10,000
Ananya Ohri, Toronto, \$3,785
Ozgu Ozman, Toronto, \$6,000
Pam Patel, Cambridge, \$15,000
Amanda Pileggi, Toronto, \$850
Alheli Pimienta Barajas, Toronto, \$10,000
Ofilio Portillo, Toronto, \$9,739
Diana Reyes, Toronto, \$14,466
Brian Rohan Rigg, Toronto, \$15,000
Wayne Salmon, Toronto, \$9,307
Cheyenne Scott, Toronto, \$13,126
Karen Tyrell, Toronto, \$7,500
Indu Vashist, Toronto, \$7,000
Syrus Marcus Ware, Toronto, \$15,000
Suritah Teresa Wignall, Toronto, \$10,000
Tara Williamson, Peterborough, \$11,000
Anouk Natalya Willy, Toronto, \$10,000
Wendy Wen Zhao, Markham, \$8,300


ANCHOR ORGANIZATIONS ORGANISMES PHARES


A scene from the Canadian Opera Company's production of *Falstaff*, performed at the Four Seasons Centre for the Performing Arts in Toronto. (Photo: Michael Cooper)

Scène de *Falstaff*, produit par la Compagnie d'opéra canadienne et exécuté au centre des arts du spectacle Four Seasons à Toronto. (Photo : Michael Cooper)

ANCHOR ORGANIZATIONS

ORGANISMES PHARES

Carolyn Vesely

Director of Granting

Directrice des subventions

The Anchor Organizations program provides operating support to organizations that are significant to their sectors and their regions through the scope of their artistic activity, their role within the cultural community, their size and their financial and operational complexity. Anchor organizations are artistic institutions that are of sufficient expertise and scale to perform consistently at an international level of excellence, attract audiences internationally and provide a standard of leadership in their artistic discipline for both the province and the country. These organizations are assessed by advisory panels for the community and multidisciplinary arts, dance, media arts, opera, orchestras and theatre operating programs.

Le programme Organismes phares accorde des subventions de fonctionnement aux organismes qui contribuent significativement à leur secteur et à leur région par l'envergure de leur activité artistique, le rôle qu'ils tiennent dans le milieu culturel, leur ampleur et la complexité de leur financement et de leur fonctionnement. Il s'agit d'établissements artistiques qui, grâce à leur degré de spécialisation et à leur portée, se produisent uniformément à un niveau d'excellence international, attirent des auditoires du monde entier et font office de chefs de file dans leur discipline artistique à l'échelle provinciale aussi bien qu'à l'échelle nationale. Des comités d'évaluation étudient les demandes de ces organismes dans le cadre des programmes de fonctionnement de différentes disciplines (arts communautaires et multidisciplinaires, danse, arts médiatiques, opéra, orchestres et théâtre).

February 2014 deadline

Date limite de février 2014

Advisors

Conseillers

Media Arts Organizations

Organismes d'arts médiatiques

Robin Eecloo, Campbellford

Betty Julian, Toronto

Kirsten Kosloski, North Bay

Laurence Véron, Toronto

Orchestras

Orchestres

Barbara Lee Croall, Milton

Joanne Harada, Vancouver, B.C.

Chris Lorway, Toronto

Claire Marshall, Ottawa

Jerome Summers, London

Recipients

Bénéficiaires

Multi-Year Operating Grants – Year One

Subventions de fonctionnement

pluriannuelles – exercice 1

Royal Conservatory of Music, Toronto, \$281,000

Toronto International Film Festival,

Toronto, \$200,000

Toronto Symphony Orchestra, Toronto, \$2,065,700

ANCHOR ORGANIZATIONS ORGANISMES PHARES

February 2014 deadline

Date limite de février 2014

Recipients

Bénéficiaires

Note: The Canadian Opera Company, Canadian Stage Company, National Ballet of Canada, Canada's National Ballet School, Shaw Festival and Stratford Festival are in year two of multi-year funding and the applications were reviewed by the officer.

Nota : La Compagnie d'opéra canadienne, la Canadian Stage Company, le Ballet national du Canada, l'École nationale de ballet du Canada, le festival Shaw et le festival de Stratford se trouvent dans l'exercice 2 d'un cycle de financement pluriannuel, et leur demande a été examinée par les responsables des programmes.

Multi-Year Operating Grants – Year Two Subventions de fonctionnement pluriannuelles – exercice 2

Canada's National Ballet School, Toronto, \$600,000

Canadian Opera Company, Toronto, \$2,278,900

Canadian Stage Company, Toronto, \$715,000

National Ballet of Canada, Toronto, \$2,271,100

Shaw Festival, Niagara-on-the-Lake, \$1,219,400

Stratford Festival, Stratford, \$1,693,900

April 2014 deadline

Date limite d'avril 2014

Recipients

Bénéficiaires

Note: The Harbourfront Centre is in year three of multi-year funding and the application was reviewed by the officer.

Nota : Le centre Harbourfront se trouve dans l'exercice 3 d'un cycle de financement pluriannuel, et sa demande a été examinée par la responsable du programme.

Multi-Year Operating Grants – Year Three Subventions de fonctionnement pluriannuelles – exercice 3

Harbourfront Centre, Toronto, \$625,704


ARTS EDUCATION ÉDUCATION ARTISTIQUE

Philippe Poirier and Colleen Snell in *Off the Wall's* self-titled production, staged on Canada Day 2014 at the Living Arts Centre in Mississauga. (Photo: Michael Lemiski)

Philippe Poirier et Colleen Snell, dans une production intitulée *Off the Wall*, présentée par la compagnie du même nom lors de la Fête du Canada en 2014 au Living Arts Centre de Mississauga. (Photo : Michael Lemiski)

ARTS EDUCATION

ÉDUCATION ARTISTIQUE

Nasreen Khan

Officer
Responsable

Christina Akrong

Associate Officer
Responsable adjointe

Maura Broadhurst

Interim Associate Officer (from June 2014)
Responsable adjointe intérimaire
(à partir de juin 2014)

OAC's Arts Education programs provide support to arts education initiatives for learners of all ages in school settings and community settings. These initiatives include new works for young audiences, hands-on workshops, artists' residencies, arts education forums and conferences, professional artist presentations for young audiences and the development of artistic resources for teachers that accompany performances and/or workshops. Arts education experiences are a catalyst for creativity, lifelong learning and the development of cultural literacy. OAC partners with the arts community and education communities in this effort.

Les programmes d'éducation artistique du CAO subventionnent des initiatives d'éducation artistique pour des apprenants de tout âge à la fois en milieu scolaire et en milieu communautaire. Ces initiatives comprennent de nouvelles œuvres pour jeunes publics, des ateliers pratiques, des résidences d'artistes, des forums et colloques d'éducation artistique, des présentations d'artistes professionnels destinées aux jeunes publics et le développement de ressources artistiques accompagnant des

spectacles ou des ateliers et destinées aux enseignants. L'éducation artistique est un catalyseur de la créativité, de l'éducation permanente et de l'acquisition du savoir culturel. Le CAO établit à cette fin des partenariats avec le milieu artistique et le milieu de l'éducation.

ARTISTS IN EDUCATION

ARTISTES EN MILIEU ÉDUCATIF

January 2014 deadline
Date limite de janvier 2014

Jurors

Jurés

Wolanyo Akakpo, Ottawa
K. Fulé Badoe, Guelph
Danielle Daniel, Hanmer
Peter Jailall, Mississauga
Soheila Kolahdouz Esfahani, Waterloo
Julie Lassonde, Toronto
Jani Lauzon, Toronto
Magali Lemèle, Gatineau, Que.
Victoria Mata, Toronto
Mike Ormsby, Toronto
Jamaal Rogers, Ottawa
Matthew Romain, Windsor
Micheline Shoebridge, Gatineau, Que.
Natalyn Tremblay, Toronto

Grant amounts include supplemental payments for travel and mentorship costs.

Le montant des subventions comprend une somme supplémentaire destinée aux frais de déplacement et de mentorat.

ARTS EDUCATION ÉDUCATION ARTISTIQUE

Recipients

Bénéficiaires

John Akpata, Ottawa, \$2,100
Paul Aloisi, Toronto, \$3,150 (collaborating with /
en collaboration avec Daniel Bergeron, Toronto)
Dara Aram, Toronto, \$2,100
David Archibald, Newburgh, \$6,322
Leslie A. Ashton, Toronto, \$2,100
François Aubry, Toronto, \$7,348
Natali Baird, Guelph, \$3,730
Nicole T. Bélanger, Crysler, \$7,578
Daniel Bergeron, Toronto, \$3,150
Brigitte Berman, Toronto, \$6,300
Judi Burgess, Hamilton, \$6,300
Katia Café-Fébrissy, Toronto, \$5,040
Bernice Chau, Toronto, \$500 (collaborating with /
en collaboration avec Patricia Phelan, Toronto)
Rodrigo Chávez, Toronto, \$8,316
Geneviève Cholette, Toronto, \$6,300
Giovannina Colalillo, Schomberg, \$2,298
Elizabeth Cunningham, Eden Mills, \$4,725
Catharine Curtin, Toronto, \$1,922
Catharine Curtin, Toronto, \$3,150 (collaborating with /
en collaboration avec Eduardo Gómez, Toronto)
Krista Dalby, Picton, \$7,852
Karen Darricades, Toronto, \$4,200
Rachel David, Toronto, \$6,300 (collaborating with /
en collaboration avec Rebecca Leonard, Toronto)
Cristina Delago, Toronto, \$4,845
Eric Dubeau, Ottawa, \$10,065
Ruben Esguerra, Toronto, \$4,836
Kristen Fahrig, Toronto, \$3,150
Kim Fiocca, Grimsby, \$5,613
Joan Fitzmaurice, Bracebridge, \$1,000
(collaborating with / en collaboration
avec Susan Fitzmaurice, Bracebridge)
Susan Fitzmaurice, Bracebridge, \$8,400
Blaire Flynn, Sudbury, \$2,100
Mike Ford, Toronto, \$1,050
Charles Gao, Ottawa, \$5,214
Dara Gellman, Toronto, \$5,250
Eduardo Gómez, Toronto, \$5,072
Julia Gutsik, Greely, \$3,549
Andrew Hartley, Toronto, \$500 (collaborating with /
en collaboration avec Michelle Silagy, Toronto)
Stephanie Herrera, Caesarea, \$5,829
Greg Hindle, Loretto, \$3,130
Brian Raymond Holden, Thunder Bay, \$6,300
Wenyun Hua, Toronto, \$5,250
Joan F. Hug-Valeriotte, Guelph, \$6,300
Bernice G. Hune, Toronto, \$6,564
Phil Irish, Elora, \$6,300
Patrick Y. Jenkins, Toronto, \$7,392
Janet A. Johnson, Guelph, \$4,200
Heli Kivilaht, Toronto, \$4,200
Louisa Krátká, Guelph, \$6,300
Sonia Lamontagne, Ottawa, \$7,827
Latoya (Joy) Lapps, Toronto, \$5,944
Melissa Larkin, Demorestville, \$4,200
Chantal Leblanc, Toronto, \$7,508
Rebecca Leonard, Toronto, \$6,300
Treaasa Levasseur, Hamilton, \$5,250
Darwin Lyons-Fisher, Toronto, \$3,150
Kathy MacLellan, Ottawa, \$5,250
Coleen Shirin MacPherson, Guelph, \$6,276
Jeff Mann, Kingston, \$6,922
Michael McMurtry, Toronto, \$4,908
Lise Melhorn-Boe, Kingston, \$3,160
Patrick S. Moore, Otonabee-South Monaghan, \$8,613
Steev Morgan, Maberly, \$7,431
Angola Murdoch, Bognor, \$2,520
John A. Nolan, Ottawa, \$5,250 (collaborating with /
en collaboration avec Kathy MacLellan, Ottawa)
Yordanis O'Reilly, Toronto, \$500 (collaborating with /
en collaboration avec Rodrigo Chávez, Toronto)
Kevin A. Ormsby, Toronto, \$4,200
Andrew Owen, Toronto, \$3,260
Eric Paetkau, Toronto, \$5,250
Jim Parker, Whitby, \$4,200
Michel Payment, Tiny, \$11,568
Patricia Phelan, Toronto, \$7,350
Sandra Phillips, Fergus, \$2,762
Janice Pomer, Toronto, \$3,150
D'Ari Pouyat, Demorestville, \$4,200 (collaborating with /
en collaboration avec Melissa Larkin, Demorestville)
Gary Rasberry, Kingston, \$6,157

Carolina Reis, Toronto, \$6,604
 Joanne Rich, Lefroy, \$2,390
 Jessica Runge, Toronto, \$5,642
 Stanley Russell, Minden, \$4,200
 Lola Ryan, Ottawa, \$8,910
 Lauren Schaffer, Toronto, \$2,300
 Tyler Seguin, Toronto, \$3,150
 Mark Sepic, Port Hope, \$8,389
 Michelle Silagy, Toronto, \$7,350
 Autumn Smith, Oshawa, \$5,250
 Susan H. Stopps, Toronto, \$6,300
 Trevor Strong, Kingston, \$3,150
 Zoë Sweet, Toronto, \$3,150 (collaborating with /
 en collaboration avec Darwin Lyons-Fisher, Toronto)
 Bonnie L. Thomson, Seagrave, \$7,690
 Bonnie Thomson, Toronto, \$3,150 (collaborating with /
 en collaboration avec Tyler Seguin, Toronto)
 Todd Tremeer, Bowmanville, \$6,300
 Diana Tso, Toronto, \$7,298
 Miles Turner, Toronto, \$800 (collaborating with /
 en collaboration avec Mahlikah Awe:ri, Toronto)
 François Viau, Clarence Creek, \$7,236
 Paul Walty, Toronto, \$6,300
 Neil H. Warren, Toronto, \$6,498
 Michelle Webster, North Bay, \$6,300

ABORIGINAL ARTISTS IN SCHOOLS ARTISTES AUTOCHTONES DANS LES ÉCOLES

January 2014 deadline
Date limite de janvier 2014

Jurors **Jurés**

Lorrie L. Gallant, Brantford
 Falcon Migwans, M'Chigeeng
 Tanya Senk, Toronto

Grant amounts include supplemental payments for travel and mentorship costs.

Le montant des subventions comprend une somme supplémentaire destinée aux frais de déplacement et de mentorat.

Recipients **Bénéficiaires**

Mahlikah Awe:ri, Toronto \$6,720
 Virginia Barter, Toronto, \$6,300
 Amanda Bellefeuille, Sturgeon Falls, \$6,300 (collaborating
 with / en collaboration avec Brenda Lee, Sturgeon Falls)
 Michael Cywink, Espanola, \$10,397
 Alyssa Delbaere-Sawchuk, Toronto, \$8,550
 (collaborating with / en collaboration avec
 Conlin Delbaere-Sawchuk, Toronto)
 Conlin Delbaere-Sawchuk, Toronto, \$10,902
 Danton Delbaere-Sawchuk, Toronto, \$8,145
 (collaborating with / en collaboration avec
 Nicholas Delbaere-Sawchuk, Toronto)
 Nicholas Delbaere-Sawchuk, Toronto, \$8,145
 Marie Gaudet, Toronto, \$3,150
 Jaime Koebel, Ottawa, \$6,300
 Brenda Lee, Sturgeon Falls, \$6,300
 Derek Martin, Brantford, \$8,550 (collaborating with /
 en collaboration avec Naomi Martin, Brantford)
 Naomi Martin, Brantford, \$9,452
 Meghan Meisters, Toronto, \$6,686
 Theola Ross, Toronto, \$6,300
 Amber Smith, Toronto, \$3,150 (collaborating with /
 en collaboration avec Marie Gaudet, Toronto)

ARTS EDUCATION ÉDUCATION ARTISTIQUE

ARTS EDUCATION ORGANIZATIONS ORGANISMES D'ÉDUCATION ARTISTIQUE

April 2014 deadline

Date limite d'avril 2014

Advisors

Conseillers

Sid Bobb, North Bay
Liz Forsberg, Toronto
Jim Lawrence, Toronto

Recipients

Bénéficiaires

Annual Operating Grants

Subventions de fonctionnement annuelles

DAREarts, Palgrave, \$28,500
Inner City Angels, Toronto, \$75,000

Multi-Year Operating Grants – Year Three

Subventions de fonctionnement pluriannuelles – exercice 3

Arts for Children and Youth, Toronto, \$75,000
Community Arts & Heritage Education Project,
Thunder Bay, \$40,000
Drum Artz Canada, Toronto, \$16,000
Mariposa In The Schools, Toronto, \$50,000
Multicultural Arts for Schools & Communities (MASC),
Ottawa, \$120,000
Outside Looking In, Toronto, \$35,000
Prologue to the Performing Arts, Toronto, \$220,000
Regent Park Focus Youth Media Arts Centre,
Toronto, \$30,000
The Remix Project, Toronto, \$40,000
Sketch Working Arts for Street-involved and
Homeless Youth, Toronto, \$80,000
Urban Non-Violent Initiatives Through Youth (UNITY),
Toronto, \$20,000

Note: The above organizations are in year three of multi-year funding and the application was reviewed by the officer.

Nota : Les organismes mentionnés ci-dessus se trouvent dans l'exercice 3 d'un cycle de financement pluriannuel, et leur demande a été examinée par la responsable du programme.

ARTS EDUCATION PROJECTS PROJETS D'ÉDUCATION ARTISTIQUE

March 2014 deadline

Date limite de mars 2014

Jurors

Jurés

Wolanyo Akakpo, Ottawa
Danielle Daniel, Hanmer
Loretta Durat, Sault Ste. Marie
Adrian Fung, Toronto
Julie Lassonde, Toronto
Magali Lemèle, Gatineau, Que.
Theola Ross, Toronto
Elizabeth Sweeney, Toronto
Joshua Taylor, Hamilton

Recipients

Bénéficiaires

4Elements Living Arts, Little Current, \$6,500
Alameda Theatre Company, Toronto, \$10,500
ArtsCan Circle, Newmarket, \$12,000
Association canadienne-française de l'Ontario – Ottawa,
Ottawa, \$9,350
Axis Music, Toronto, \$11,500
Beaver Theatre Co., Toronto, \$8,000
Danielle Bleackley, Toronto, \$7,000
Georgina Arts Centre and Gallery, Sutton, \$4,500
Guelph Jazz Festival, Guelph, \$3,150
Tania Iraheta, Toronto, \$3,000
Kingston WritersFest, Kingston, \$7,500
Jane Kirby, Kingston, \$3,757
Latin American-Canadian Art Projects, Toronto, \$10,000
Leave Out Violence Ontario, Toronto, \$10,000
Lookup Theatre, Bognor, \$9,500
M-DO, Toronto, \$10,000
Sachiko Murakami, Toronto, \$9,000
Native Earth Performing Arts, Toronto, \$9,000
Nature's Calling Environmental Education,
Simcoe, \$9,000
Cathy Nosaty, Toronto, \$8,000
Off the Wall, Stratford Artists Alliance, Stratford, \$10,000
Paprika Festival, Toronto, \$7,350
Propeller Dance, Ottawa, \$9,000
Raging Asian Women Taiko Drummers,
Toronto, \$12,000

ARTS EDUCATION ÉDUCATION ARTISTIQUE

Salon du livre de l'Est ontarien, Alfred, \$9,350
Salon du livre du Grand Sudbury, Sudbury, \$3,300
Sistema Toronto, Toronto, \$1,663
Sara Sniderhan, Creemore, \$7,000
Catriona Sturton, Ottawa, \$7,550
Theatre Cambrian, Sudbury, \$5,000
Thunder Bay Symphony Orchestra,
Thunder Bay, \$11,700
Amparo Torres, Toronto, \$3,000 (collaborating with
/ en collaboration avec Tania Iraheta, Toronto)
Tropicana Community Services, Toronto, \$10,000
United Urban-Community Achievement Network,
Sutton, \$4,500 (collaborating with / en collaboration
avec Georgina Arts Centre and Gallery, Sutton)
Workers Arts and Heritage Centre, Hamilton, \$5,200
Sashar Zarif, Thornhill, \$8,000

October 2014 deadline

Date limite d'octobre 2014

Jurors

Jurés

Eleanor Albanese, Thunder Bay
Leah Albrecht, Toronto
Lisa Breton, Hamilton
Terril Calder, Toronto
Sami Elkout, Ottawa
Djennie Laguerre, Toronto
Janice Lee, Kitchener
Benjamin Rodger, Ottawa

Recipients

Bénéficiaires

Africville Dandaro Centre, Kingston, \$11,400
Luna Allison, Ste-Cécile-de-Masham, \$4,778
The AMY Project (Artists Mentoring Youth),
Toronto, \$10,000
Art Gallery of Peterborough, Peterborough, \$10,000
Asian Arts Freedom School, Toronto, \$10,000
Atikokan Children's Entertainment Series,
Atikokan, \$2,800
The Bloomfield House, Windsor, \$6,000
(collaborating with / en collaboration
avec Sherry Campeau, Windsor)
Mikki Bradshaw, Ste-Cécile-de-Masham, \$4,778
(collaborating with / en collaboration avec
Luna Allison, Ste-Cécile-de-Masham)
Erin Brubacher, Toronto, \$12,000
Sherry Campeau, Windsor, \$6,000
Circadia Indigena Collective, Ottawa, \$12,000
Créations in vivo, Ottawa, \$10,000
Fédération de la jeunesse franco-ontarienne (FESFO),
Ottawa, \$10,000
Susan Fitzmaurice, Bracebridge, \$11,000
The Fruit Loopz Collective, Toronto, \$10,000
Girls Art League, Toronto, \$10,000
Jazz FM91, Toronto, \$5,000
Kapisanan Philippine Centre for Arts & Culture,
Toronto, \$10,000
Ian Keteku, Ottawa, \$4,750 (collaborating with / en
collaboration avec Nathanaël Larochette, Ottawa)
David Kibuuka, Oakville, \$11,300
Vanessa Jane Kimmons, Toronto, \$9,000
Kitchener-Waterloo Art Gallery, Kitchener, \$9,000
Ming-Bo Lam, Toronto, \$2,000
Nathanaël Larochette, Ottawa, \$4,750
Jeff Mann, Kingston, \$6,399
Laurel Paluck, Peterborough, \$5,000
Patricia Phelan, Toronto, \$6,995
Right Path Community Centre, Toronto, \$8,000
Maria Sabaye Moghaddam, Ottawa, \$9,490
SuiteLife Arts for Youth, Toronto, \$9,500
Tara Luz Danse, Orléans, \$8,000
Théâtre de la Vieille 17, Ottawa, \$7,000
Michelle Tilley, Toronto, \$9,000
Toronto Reel Asian International Film Festival,
Toronto, \$12,000
Anouk Natalya Willy, Toronto, \$10,000

ARTS SERVICE ORGANIZATIONS ORGANISMES DE SERVICE AUX ARTS


Maria Hupfield performs *Artist Tour Guide* at the McCord Museum in Montreal, Que. This performance was part of Aboriginal Curatorial Collective's Iakwé:iahre Colloquium. (Photo: Scott Benesiinaabandan)

Maria Hupfield, dans une performance au Musée McCord de Montréal intitulée *Artist Tour Guide*, qui s'inscrivait dans le cadre du colloque Iakwé:iahre présenté par le Collectif des commissaires autochtones. (Photo : Scott Benesiinaabandan)

ARTS SERVICE ORGANIZATIONS

ORGANISMES DE SERVICE AUX ARTS

Michael Murray

Officer
Responsable

The Arts Service Organizations program provides operating and project support for provincial or national membership-based organizations that serve the province's various arts sectors. This English-language program is intended to deliver services and programs that advance the development of arts professionals and arts organizations in Ontario.

Le programme Organismes de service aux arts octroie des subventions de fonctionnement et de projets aux organismes d'envergure provinciale ou nationale qui desservent les différents secteurs artistiques de la province. Ce programme de langue anglaise vise à appuyer les services et programmes qui favorisent le développement des artistes professionnels et des organismes artistiques de langue anglaise en Ontario.

February 2014 deadline
Date limite de février 2014

Advisors **Conseillers**

Kobèna Acquaa-Harrison, Toronto
Bonnie Devine, Toronto
Michael Holmes, Whitby
Sophie Sarah LeBlanc, Markstay
Ariel Smith, Ottawa
Andrea Vagianos, Toronto

Recipients **Bénéficiaires**

Annual Operating Grants **Subventions de fonctionnement annuelles**

Aboriginal Curatorial Collective /
Collectif des Conservateurs Autochtones,
Toronto, \$26,600
ArtsBuild Ontario, Waterloo, \$16,806
Canadian Alliance of Dance Artists, Ontario Chapter,
Toronto, \$9,000
Canadian Authors Association, Orillia, \$16,806
Canadian Bookbinders and Book Artists Guild,
Toronto, \$20,000
Canadian Dance Assembly, Toronto, \$26,100
Cobalt Connects, Hamilton, \$23,800
Literary Press Group, Toronto, \$37,500
MANO/RAMO, Toronto, \$23,750
Ontario Book Publishers Organization, Toronto, \$19,950
Theatre Ontario, Toronto, \$86,265

ARTS SERVICE ORGANIZATIONS ORGANISMES DE SERVICE AUX ARTS

Multi-Year Operating Grants – Year Three Subventions de fonctionnement pluriannuelles – exercice 3

Artist-Run Centres & Collectives of Ontario,
London, \$29,000
Canadian Association of Fringe Festivals,
London, \$9,300
Canadian League of Composers / Ligue
canadienne des compositeurs, Toronto, \$12,000
Canadian Music Centre, Toronto, \$66,000
CAPACOA, Ottawa, \$16,000
CARFAC Ontario, Toronto, \$65,000
Choirs Ontario, Toronto, \$15,000
Craft Ontario, Toronto, \$93,000
Dance Ontario Association, Toronto, \$27,000
Dancer Transition Resource Centre, Toronto, \$32,000
The Documentary Organization of Canada /
L'Association des documentaristes du Canada,
Toronto, \$15,000
Folk Music Ontario, Ottawa, \$47,500
FUSION: The Ontario Clay and Glass Association,
Toronto, \$31,500
League of Canadian Poets, Toronto, \$65,000
Magazines Canada, Toronto, \$51,000
Ontario Association of Art Galleries, Toronto, \$60,000
Ontario Presents, Toronto, \$77,000
Opera.ca, Toronto, \$26,100
Orchestras Canada / Orchestres Canada,
Toronto, \$75,445
Playwrights Guild of Canada, Toronto, \$55,000
Professional Association of Canadian Theatres
(PACT), Toronto, \$50,000
Professional Writers' Association of Canada,
Toronto, \$19,750
Toronto Alliance for the Performing Arts,
Toronto, \$24,000
WorkInCulture, Toronto, \$24,000
The Writers' Union of Canada, Toronto, \$116,798

Note: The preceding organizations are in year three of multi-year funding and the application was reviewed by the officer.

Nota : Les organismes mentionnés plus haut se trouvent dans l'exercice 3 d'un cycle de financement pluriannuel, et leur demande a été examinée par le responsable du programme.

ARTS SERVICE PROJECTS PROJETS DE SERVICE AUX ARTS

March 2014 deadline Date limite de mars 2014

Jurors Jurés

Kobèna Acquaa-Harrison, Toronto
Bonnie Devine, Toronto
Shana Hillman, Toronto
Michael Holmes, Whitby
Sophie Sarah LeBlanc, Markstay
Ariel Smith, Ottawa

Recipients Bénéficiaires

ArtsBuild Ontario, Waterloo, \$10,000
CARFAC, Ottawa, \$10,000
Choirs Ontario, Toronto, \$10,000
Cultural Industries Ontario North, Sudbury, \$10,000
FUSION: The Ontario Clay and Glass Association,
Toronto, \$4,500
The International Resource Centre for Performing Artists,
Toronto, \$8,200
NSAI Toronto Regional Workshop, Toronto, \$3,000
Ontario Association of Art Galleries, Toronto, \$10,000
Open Book Foundation, Toronto, \$10,000
Orchestras Canada / Orchestres Canada, Toronto, \$10,000
Ottawa School of Art, Ottawa, \$6,000
Playwrights Guild of Canada, Toronto, \$10,000
Toronto Alliance for the Performing Arts, Toronto, \$10,000
WorkInCulture, Toronto, \$10,000
York Region Arts Council, Aurora, \$10,000

COMMUNITY AND MULTIDISCIPLINARY ARTS ARTS COMMUNAUTAIRES ET MULTIDISCIPLINAIRES


Marie-Camille Lalande (left) and Laura Knap (behind the glass) in Lisa Hirmer's *The Passengers* at the Art Gallery of Ontario. In the background is the painting *The Passenger Pigeon Hunt* by Antoine-Sébastien Plamondon. (Photo: Lisa Hirmer)

Marie-Camille Lalande (au centre) et Laura Knap (en retrait derrière la vitrine) dans *The Passengers*, œuvre de Lisa Hirmer présentée au Musée des beaux-arts de l'Ontario. À l'arrière-plan, on voit *La Chasse aux tourtes*, tableau d'Antoine-Sébastien Plamondon. (Photo : Lisa Hirmer)

COMMUNITY AND MULTIDISCIPLINARY ARTS

ARTS COMMUNAUTAIRES ET MULTIDISCIPLINAIRES

Loree Lawrence

Officer
Responsable

OAC's community and multidisciplinary arts programs support two kinds of artistic activities: community arts involves artists collaborating with community groups who otherwise might not have access to the arts in the co-creation of new work and in the transfer of cultural practices, and multidisciplinary and integrated arts include the creation, production and presentation of work that incorporates two or more artistic disciplines. Examples of these are festivals, events, series and interdisciplinary experiments. Community and multidisciplinary arts programs are aimed at increasing public participation and engagement in and enjoyment of the arts in their many forms, as well as at bringing artists together to work across disciplines.

Les programmes d'arts communautaires et multidisciplinaires du CAO appuient deux types d'activités artistiques : d'une part, les activités artistiques communautaires dans lesquelles des artistes collaborent avec des groupes de la collectivité qui, sans cela, n'auraient pas accès aux arts, à la création collective de nouvelles œuvres et au transfert de pratiques culturelles; d'autre part, les activités artistiques multidisciplinaires et intégrées, dans lesquelles des artistes créent, produisent et présentent des œuvres relevant de deux disciplines artistiques ou plus. Exemples : festivals, événements, séries et expérimentations interdisciplinaires. Les programmes des arts communautaires et multidisciplinaires visent à amener le public à participer aux arts et à en apprécier les différentes formes aussi bien qu'à donner aux artistes l'occasion de créer des œuvres qui chevauchent plus d'une discipline.

ARTISTS IN THE COMMUNITY/WORKPLACE LES ARTISTES DANS LA COMMUNAUTÉ OU LE MILIEU DE TRAVAIL

March 2014 deadline
Date limite de mars 2014

Jurors

Jurés

David Bobier, Thorndale
Sunny Kerr, Kingston
Lauren Kirshner, Toronto
Sarah Lochhead, Barrie
Darren Nakogee, North Bay
Rehana Tejpar, Toronto

Recipients

Bénéficiaires

4Elements Living Arts, Little Current, \$8,500 (with / avec Manitoulin Island Cycling Advocates, Mindemoya)
Ahuri Theatre, Toronto, \$9,000 (with / avec Communication Disabilities Access Canada, Toronto)
Community Arts Guild, Toronto, \$10,000 (with / avec Scarborough Centre for Healthy Communities, Toronto)
Krista Dalby, Picton, \$5,500 (with / avec County of Prince Edward Public Library and Archives, Picton)
Department of Public Memory, Toronto, \$9,000 (with / avec Ontario Public Service Employees Union/Toronto, Toronto)
Digging Roots, Barrie, \$7,055 (with / avec Rising Sun Women's Group, Barrie)
Sarah Febbraro, Toronto, \$8,500 (with / avec Marconi Society, Sault Ste. Marie)
Lindsay Fisher, Toronto, \$9,000 (with / avec Project Revision, Guelph)
The Friendly Spike Theatre Band, Toronto, \$6,000 (with / avec Ruth Stackhouse, Toronto)
Sean George, Barrie, \$10,000 (with / avec AIDS Committee of Simcoe County – Hope Theatre Troupe, Barrie)

COMMUNITY AND MULTIDISCIPLINARY ARTS

ARTS COMMUNAUTAIRES ET MULTIDISCIPLINAIRES

Hamilton Health Sciences Corp., Hamilton, \$10,000
(with / avec LEAP – League of Extraordinary
Artist Program, Hamilton)

H'art School of Smiles Inc., Kingston, \$9,000
(with / avec Annie Milne, Kingston)

Arturo Herrera, Windsor, \$8,500 (with / avec
Agriculture Workers Alliance, Leamington)

In Forma Theatre, Toronto, \$9,000 (with / avec
Toronto Public Library, York Woods Branch, Toronto)

LAMP Community Health Centre, Toronto,
\$10,000 (with / avec Gallery 44 Centre for
Contemporary Photography, Toronto)

Lookup Theatre, Toronto, \$8,000 (with / avec
Family Outreach and Response, Toronto)

Faith Nolan, Burnt River, \$9,000 (with / avec
Sistering, Toronto)

The School of Dance, Ottawa, \$8,500 (with / avec
Patro d'Ottawa, Ottawa)

Carol Teal, Newmarket, \$5,000 (with / avec Rose of
Sharon – Services for Young Mothers, Newmarket)

Christopher Trimmer, Kingston, \$10,000 (with / avec
Providence Care Community Connections,
Kingston)

October 2014 deadline

Date limite d'octobre 2014

Jurors

Jurés

Salomeh Ahmadi, Toronto
Joan Chandler, Kemble
Arturo Herrera, Windsor
Rosina Kazi, Toronto
Robin Sutherland, Sault Ste. Marie

Recipients

Bénéficiaires

Access Alliance Multicultural Community
Health Centre, Toronto, \$5,400 (with / avec
Blanca Lopez, Toronto)

Arts4All Creative Society, Toronto, \$8,000 (with / avec
Davenport Perth Neighbourhood Centre, Toronto)

Paul Byron, Toronto, \$7,500 (with / avec
Hong Fook Mental Health Association, Toronto)

Canadian Cultural Society of the Deaf, Toronto, \$10,000
(with / avec Luciano Iogna, Toronto)

Centre3 for Print and Media Art, Hamilton, \$9,250
(with / avec Asociación Fraternidad Hispana,
Hamilton)

Classic Theatre Festival, Perth, \$10,000 (with /
avec YAK Youth Services, Perth)

Community Arts & Heritage Education Project,
Thunder Bay, \$7,000 (with / avec Evergreen
a United Neighbourhood, Thunder Bay)

Community Story Collective, Toronto, \$9,600 (with /
avec Women's College Hospital, Toronto)

The Creative Works Studio, Toronto, \$9,400 (with /
avec St. Michael's Hospital, Toronto)

Edge of the Woods Theatre, Huntsville, \$10,000
(with / avec YWCA of Muskoka, Bracebridge)

Jamii Esplanade, Toronto, \$9,700 (with / avec
Corpus Dance Projects, Toronto)

Factory Media Arts Centre, Hamilton, \$10,000 (with /
avec Immigrant Women's Centre, Hamilton)

Kristen Fahrig, Toronto, \$9,625 (with / avec
MacGregor Park Art Club, Toronto)

Haliburton County Community Co-operative, Haliburton,
\$10,000 (with / avec Fay Wilkinson, Eagle Lake)

Stephanie Herrera, Caesarea, \$9,700 (with / avec
Community Living Oshawa/Clarington, Oshawa)

Jeremy Jeresky, London, \$9,000 (with / avec
Muslim Resource Centre for Social Support
and Integration, London)

Lauren Kirshner, Toronto, \$10,000 (with / avec
Sistering, Toronto)

Red Dress Productions Inc., Toronto, \$10,000 (with /
avec Diane Frankling Co-operative Homes, Toronto)

Shadowpath Theatre Productions, Newmarket, \$9,700
(with / avec Hesperus Village, Vaughan)

sos curatorial collective, Toronto, \$10,000 (with /
avec Falstaff Community Centre, Toronto)

St. Alban's Boys and Girls Club, Toronto, \$10,000
(with / avec Chantale Renée, Toronto)

Catriona Sturton, Ottawa, \$9,500 (with / avec Aging in
Place – Ottawa West Community Housing, Ottawa)

Naomi Tessler, Ottawa, \$9,000 (with / avec
Jer's Vision, Ottawa)

The Tett Centre for Creativity and Learning, Kingston,
\$9,000 (with / avec Providence Care Community
Connections, Kingston)

Malar Varatharaja, Markham, \$7,270 (with / avec
Markham Tamil Seniors Association, Markham)

COMMUNITY AND MULTIDISCIPLINARY ARTS ARTS COMMUNAUTAIRES ET MULTIDISCIPLINAIRES

COMMUNITY & MULTIDISCIPLINARY ARTS ORGANIZATIONS ORGANISMES D'ARTS COMMUNAUTAIRES ET MULTIDISCIPLINAIRES

April 2014 deadline
Date limite d'avril 2014

Advisors **Conseillers**

Ronald Berti, Manitowaning
Pamela Edmonds, Toronto
Yvonne Maracle, Millgrove
James K. Patterson, Toronto
Alka Sharma, Ottawa

Recipients **Bénéficiaires**

Annual Operating Grants **Subventions de fonctionnement annuelles**

Aanmitaagzi, North Bay, \$29,000
Brantford Arts Block, Brantford, \$9,500
Canadian Community Arts Initiative,
Mississauga, \$27,075
Expect Theatre Inc., Toronto, \$30,000
Koffler Centre of the Arts, Toronto, \$60,000
Latin American-Canadian Art Projects,
Toronto, \$9,975
Manifesto Community Projects Inc.,
Toronto, \$24,000
Myths and Mirrors Community Arts,
Sudbury, \$33,000
Native Women in the Arts, Toronto, \$21,200
Ojibwe Cultural Foundation, M'Chigeeng, \$26,925
Red Pepper Spectacle Arts, Toronto, \$38,000
Workers Arts and Heritage Centre, Hamilton, \$36,000

Multi-Year Operating Grants – Year Three **Subventions de fonctionnement** **pluriannuelles – exercice 3**

Algoma Arts Festival Association,
Sault Ste. Marie, \$15,000
Art Starts Neighbourhood Cultural Centre,
Toronto, \$39,000
Children's Peace Theatre, Toronto, \$22,000
Clay and Paper Theatre, Toronto, \$32,000
De-ba-jeh-mu-jig Storytellers, Wikwemikong, \$263,000
Jumblies Theatre, Toronto, \$37,500
Kapisanan Philippine Centre for Arts & Culture,
Toronto, \$15,000
Luminato, Toronto, \$60,000
MABELLEarts, Toronto, \$28,000
Mayworks Festival, Toronto, \$27,952
Ottawa International Children's Festival, Ottawa, \$48,498
Red Sky Performance, Toronto, \$65,000
Shadowland Theatre, Toronto, \$20,000
Sheatre, Kemble, \$22,000
Sunfest – Cross Cultural Arts Committee, London, \$35,000
Tangled Art + Disability, Toronto, \$17,500
Woodland Cultural Centre, Brantford, \$57,210
Workman Arts, Toronto, \$45,000

Note: The above organizations are in year three of multi-year funding and the application was reviewed by the officer.

Nota : Les organismes mentionnés ci-dessus se trouvent dans l'exercice 3 d'un cycle de financement pluriannuel, et leur demande a été examinée par la responsable du programme.

COMMUNITY AND MULTIDISCIPLINARY ARTS ARTS COMMUNAUTAIRES ET MULTIDISCIPLINAIRES

COMMUNITY ARTS COUNCILS CONSEILS DES ARTS COMMUNAUTAIRES

April 2014 deadline
Date limite d'avril 2014

Advisors **Conseillers**

Jim Blake, Haliburton
Nancy Bodi, Newmarket
Patrick Thompson, Windsor

Recipients **Bénéficiaires**

Annual Operating Grants **Subventions de fonctionnement annuelles**

Arts Council – Haliburton Highlands,
Haliburton, \$9,475
Mississauga Arts Council, Mississauga, \$20,000
Quinte Arts Council, Belleville, \$9,450
Scugog Council for the Arts, Port Perry, \$8,550

Multi-Year Operating Grants – Year Three **Subventions de fonctionnement pluriannuelles – exercice 3**

Arts Council – Windsor & Region, Windsor, \$25,000
Arts Etobicoke, Toronto, \$39,000
Arts Ottawa East, Ottawa, \$37,500
Guelph Arts Council, Guelph, \$10,000
Hamilton Arts Council, Hamilton, \$7,640
Kingston Arts Council, Kingston, \$11,000
Lakeshore Arts, Toronto, \$16,650
Markham Arts Council, Unionville, \$13,500
Oakville Arts Council, Oakville, \$6,570
Ottawa Arts Council, Ottawa, \$12,150
Prince Edward County Arts Council, Picton, \$15,000
Scarborough Arts, Toronto, \$19,000
UrbanArts, Toronto, \$38,000

Note: The preceding organizations are in year three of multi-year funding and the application was reviewed by the officer.

Nota : Les organismes mentionnés plus haut se trouvent dans l'exercice 3 d'un cycle de financement pluriannuel, et leur demande a été examinée par la responsable du programme.

MULTI AND INTEGRATED ARTS ARTS MULTIDISCIPLINAIRES ET INTÉGRÉS

March 2014 deadline
Date limite de mars 2014

Jurors **Jurés**

Alfredo Caxaj, London
Kevin Chief, Orléans
Oliver Husain, Toronto
Alex Karolyi, Newmarket
Rolf Klausener, Ottawa
Lishai Peel, Toronto
Jim Ruxton, Hamilton
Lua Shayenne, Toronto

Recipients **Bénéficiaires**

8389136 Canada Foundation, Ottawa, \$20,000
Anandam Dancetheatre, Toronto, \$14,850
Gary Barwin, Hamilton, \$6,000
Canadian Cultural Society of the Deaf, Toronto, \$15,000
CUE-Sketch, Toronto, \$19,650
Dia de los Muertos Collective, Toronto, \$8,000
e-fagia Visual and Media Art Organization,
Toronto, \$16,000
Femmes du Feu, Toronto, \$15,000
Seth-Adrian Harris, Toronto, \$16,000
Lisa Hirmer, Guelph, \$11,500
The Humble Fawn Collective, Toronto, \$8,000
Lab Cab Festival, Toronto, \$18,000
Meghan Meisters, Toronto, \$6,500

COMMUNITY AND MULTIDISCIPLINARY ARTS ARTS COMMUNAUTAIRES ET MULTIDISCIPLINAIRES

Museum of Ontario Archaeology, London, \$12,000
Neruda Arts, Kitchener, \$8,500
Niagara Artists Centre, St. Catharines, \$19,850
Ottawa Valley Creative Arts Open Studio,
Killaloe, \$8,150
Andrew Queen, Marmora, \$9,000
R3 Artists' Collective, Toronto, \$14,000
Small Print, Toronto, \$4,000
Moez Surani, Thornhill, \$10,000
Laura Taler, Ottawa, \$9,000
The Twelfth House, Toronto, \$20,000
Kathryn Walter, Toronto, \$17,000

October 2014 deadline Date limite d'octobre 2014

Jurors

Jurés

Allan André, Gatineau, Que.
Aviva Armour-Ostroff, Toronto
Daniel Bédard, Sudbury
Emily Cheung, Thornhill
Diana Lopez Soto, Uxbridge
Lisa S. Pijuan-Nomura, Hamilton
Sona Safaei-Sooreh, Toronto
Brian Solomon, Toronto

Recipients

Bénéficiaires

Aboriginal Experiences, Arts and Culture,
Ottawa, \$17,000
Artist in Trust, Toronto, \$13,500
ArtsXplosion Cultural Society, Toronto, \$15,000
Dreamwalker Dance Company, Toronto, \$17,750
Edge of the Woods Theatre, Huntsville, \$17,500
Factory Media Arts Centre, Hamilton, \$17,750
Frog in Hand, Mississauga, \$20,000
Peter Hatch (Collective), Waterloo, \$9,225
Hermione Presents, Stratford, \$17,000
House of PainT Festival of Urban Arts and Culture,
Ottawa, \$17,227
Reena Katz, Toronto, \$5,000
Jane Kirby, Kingston, \$8,770
Making Room Community Arts, Toronto, \$13,500
Maracatall, Toronto, \$13,500
Median Contemporary Arts, Toronto, \$17,500
Lynette Segal, Guelph, \$13,000
Society of Homo Ludens, Toronto, \$9,250
Suitcase in Point, St. Catharines, \$15,300
Julia Thomas, Toronto, \$9,805
Urbanvessel Performing Arts Inc., Toronto, \$20,000
The Yellow Wallpaper, Hamilton, \$18,000

COMPASS COMPAS


Cover image for *Beaux et bêtes*, a collection of short stories by Michel-Rémi Lafond, courtesy of Éditions L'interligne.

Couverture du recueil de nouvelles *Beaux et bêtes*, de Michel-Rémi Lafond. (Reproduction autorisée par les Éditions L'Interligne)


COMPASS

COMPAS

Pat Bradley

Officer

Responsable

The objective of the Compass program is to assist arts organizations with organizational development projects and to assist arts managers with professional development projects to help build administrative and management capacity in the arts.

Le programme Compas a comme objectif d'appuyer les projets de développement organisationnel des organismes artistiques et les projets de perfectionnement professionnel des administrateurs des arts afin de renforcer les capacités d'administration et de gestion dans le domaine des arts.

March 2014 deadline

Date limite de mars 2014

Jurors

Jurés

Florencia Berinstein, Toronto

Régine Cadet, Toronto

Dawn Cattapan, Sudbury

Kate Edwards, Toronto

Richard Van Dusen, Gananoque

Recipients

Bénéficiaires

Art Starts Neighbourhood Cultural Centre, Toronto, \$5,500

Biblioasis Inc., Windsor, \$2,750

Electric City Culture Council, Peterborough, \$6,500

Inside Out Toronto Lesbian and Gay Film and
Video Festival, Toronto, \$5,000

John B. Aird Gallery, Toronto, \$6,750

MacLaren Art Centre, Barrie, \$3,000

Musicworks Magazine, Toronto, \$5,000

Regent Park Film Festival, Toronto, \$7,000

Salon du livre du Grand Sudbury, Sudbury, \$4,760

Talk Is Free Theatre, Barrie, \$10,000

Tapestry Opera, Toronto, \$5,000

Theatre Smith-Gilmour, Toronto, \$5,000

Théâtre-Action, Ottawa, \$6,000

Timmins Symphony Orchestra, Timmins, \$7,790

July 2014 deadline

Date limite de juillet 2014

Jurors

Jurés

Jessica Lea Fleming, Toronto
Ashley Judd-Rifkin, Kitchener
Martin Lajeunesse, Sudbury
Michelle Le Chien, Windsor
Jennifer Rudder, Toronto

Recipients

Bénéficiaires

4Elements Living Arts, Little Current, \$5,854
Anandam Dancetheatre, Toronto, \$3,000
Arts for Children and Youth, Toronto, \$4,500
Cahoots Theatre Company, Toronto, \$4,000
Canadian Music Centre, Toronto, \$5,000
Craft Ontario, Toronto, \$7,500
Lisa Daniels, Petrolia, \$5,298
East End Arts, Toronto, \$5,000
Éditions L'Interligne, Ottawa, \$6,000
Aviva Fleising, Toronto, \$3,000
Front des réalisateurs indépendants du Canada,
Toronto, \$3,500
Indigenous Performing Arts Alliance (IPAA),
Toronto, \$5,000
Justina M. Barnicke Gallery, Hart House,
Toronto, \$7,500
Kaeja d'Dance, Toronto, \$5,000
Modern Fuel Artist-Run Centre, Kingston, \$4,622
The New Quarterly: Canadian Writers & Writing,
Waterloo, \$4,460
Nightwood Theatre, Toronto, \$5,500
La Nouvelle Scène, Ottawa, \$9,000
Visual Arts Mississauga, Mississauga, \$4,500

November 2014 deadline

Date limite de novembre 2014

Jurors

Jurés

Jan Allen, Kingston
Florencia Berinstein, Toronto
Patrick Bourbonnais, Orléans
Clelia Farrugia, Toronto
Patrick O'Hearn, Sudbury
Lina Payeur, Hearst
Natasha Powell, Toronto
Tania Senewiratne, Toronto

Recipients

Bénéficiaires

Arts Council – Windsor & Region, Windsor, \$5,500
BoucharDanse, Toronto, \$6,000
Broken Pencil, Toronto, \$3,500
Centre culturel Frontenac, Kingston, \$3,800
Cultural Pluralism in the Arts Movement Ontario,
Toronto, \$7,000
Culture for Kids in the Arts, Hamilton, \$5,000
The Documentary Organization of Canada / L'Association
des documentaristes du Canada, Toronto, \$7,000
Andy Frank, Toronto, \$5,980
Gendai Gallery, Toronto, \$3,820
Hot Docs, Toronto, \$4,500
Kingston Arts Council, Kingston, \$4,800
Kingston Canadian Film Festival, Kingston, \$4,800
Pratibha Arts, Toronto, \$3,000
Propeller Dance, Ottawa, \$6,300
Regent Park Film Festival, Toronto, \$5,800
The School of Toronto Dance Theatre, Toronto, \$7,156
Soundstreams Canada, Toronto, \$7,000
UrbanArts, Toronto, \$7,000


DANCE DANSE


Dancer Amanda LaRusic at the Dancetheatre David Earle studio in Guelph, during rehearsals for *Sacra Conversazione*. (Photo: John Lauener)

La danseuse Amanda LaRusic, pendant une répétition de *Sacra Conversazione* dans le studio de la compagnie Dancetheatre David Earle à Guelph. (Photo : John Lauener)

DANCE DANSE

Myles Warren

Officer
Responsable

OAC's Dance programs encourage the development of dance and dance artists by supporting Ontario-based dance companies, presenters, independent creators, dance training organizations and service associations.

Les programmes de danse du CAO favorisent le développement de la danse et des artistes de la danse en appuyant les compagnies de danse, les diffuseurs, les créateurs indépendants, les organismes de formation et les organismes de service de l'Ontario.

ABORIGINAL AND CULTURALLY DIVERSE DANCE TRAINING FORMATION EN DANSE AUTOCHTONE ET DE CULTURES DIVERSES

September 2014 deadline
Date limite de septembre 2014

Jurors

Jurés

Tamla Matthews, Ajax
Newton Moraes, Toronto
Lata Pada, Mississauga

Recipients

Bénéficiaires

Arabesque, Toronto, \$5,600
The Children and Youth Dance Theatre of Toronto,
Toronto, \$10,000
Dance Migration, Toronto, \$10,000
Danza Corpus Canada, Oakville, \$9,900
KasheDance, Toronto, \$10,000
Laya Bhava Dance Academy, Markham, \$7,100
Lua Shayenne and Company, Toronto, \$9,900
Nova Dance, Toronto, \$9,000
TONANTZIN aztec dance group of Toronto,
Toronto, \$8,500

DANCE INITIATIVES INITIATIVES DE DANSE

April 2014 deadline
Date limite d'avril 2014

Jurors

Jurés

Sylvie Desrosiers, Gatineau, Que.
Vickie Fagan, St. Catharines
Lilia Leon, Toronto
Nivedha Ramalingam, Pickering

Recipients

Bénéficiaires

Natasha Bakht, Ottawa, \$7,000
Danielle Baskerville, Toronto, \$9,500
Blue Ceiling dance, Toronto, \$8,000
Sylvie Bouchard, Toronto, \$5,000
Michael Caldwell, Toronto, \$5,000
Common People, Toronto, \$4,500
Dance Matters Dance Productions,
Toronto, \$13,000
The Dietrich Group, Toronto, \$4,500
Gadfly, Toronto, \$13,500
Parul Gupta, Toronto, \$4,000
Hyun Ah Kiel, Toronto, \$13,000
Larchaud Dance Project, Toronto, \$6,500
Shannon Litzenberger, Toronto, \$4,000
Sharon Moore, Toronto, \$13,500
Nishnabe Theatre Performance, Fort Frances, \$13,000
Tracey Norman, Toronto, \$12,000
Meagan O'Shea, Toronto, \$12,000
Anjali Patil, Stittsville, \$8,000
pounds per square inch performance,
Ridgeway, \$12,000
REASON d'être dance productions, Toronto, \$12,500
Carmen Romero, Toronto, \$5,000
TUDS, Toronto, \$13,350
Vanguardia Dance Projects, Toronto, \$12,000
Daniel Wild, Toronto, \$4,350
Sashar Zarif, Thornhill, \$13,000

October 2014 deadline
Date limite d'octobre 2014

Jurors

Jurés

Cassandra Belafonte, Toronto
Suma Nair, Brampton
Jacob Niedzwiecki, Toronto
Juliana Pulford, Ottawa
Georgia Simms, Guelph

Recipients

Bénéficiaires

adelheid dance projects, Toronto, \$5,000
After Sedgwick, Toronto, \$5,000
Angela Blumberg, Toronto, \$4,500
Tom Brouillette, Toronto, \$13,500
The Dietrich Group, Toronto, \$13,000
Lisa Emmons, Burlington, \$10,000
Fall For Dance North Festival Inc., Toronto, \$14,000
Fin de Fiesta Flamenco, Toronto, \$5,000
FLUX London Dance Festival, London, \$12,000
Marie-France Forcier, Toronto, \$5,000
GMD Teachers Collective, Toronto, \$5,000
KasheDance, Toronto, \$9,141
Mafa Makhubalo, Toronto, \$5,000
Esie Mensah, Toronto, \$5,000
Mrudanga Dance Academy, Windsor, \$13,000
Nova Dance, Toronto, \$13,000
Jillian Peever, Toronto, \$11,585
Rina Singha Kathak Dance Organization, Toronto, \$12,000
Lua Shayenne, Toronto, \$4,990
Lacey Smith, London, \$13,000
Throwdown Collective, Toronto, \$12,000
Toronto Heritage Dance, Toronto, \$14,000
TUDS, Toronto, \$14,500
Verde Viento Collective, Toronto, \$4,500
ViDanza, Toronto, \$4,500

DANCE ORGANIZATIONS ORGANISMES DE DANSE

February 2014 deadline

Date limite de février 2014

Advisors

Conseillers

Vrinda Bhagwat, Markham
Charles Daniel Pavia, Toronto
Lee Pham, Toronto
Meredith Potter, Toronto
Chick Snipper, Ottawa

Recipients

Bénéficiaires

Multi-Year Operating Grants – Year Two Subventions de fonctionnement pluriannuelles – exercice 2

Canada's Ballet Jörgen, Toronto, \$179,500
Canadian Contemporary Dance Theatre,
Toronto, \$75,000
CanAsian Dance Festival, Toronto, \$25,200
Corpus Dance Projects, Toronto, \$42,120
Dance Collection Danse, Toronto, \$25,000
The Dance Current, Toronto, \$13,100
dance Immersion, Toronto, \$49,000
Dancetheatre David Earle, Guelph, \$23,750
DanceWorks, Toronto, \$62,000
Dusk Dances, Toronto, \$30,000
Esmeralda Enrique Spanish Dance Company,
Toronto, \$16,200
Fujiwara Dance Inventions, Toronto, \$16,800
Guelph Dance, Guelph, \$18,668
Kaeja d'Dance, Toronto, \$27,970
Kaha:wi Dance Theatre, Toronto, \$40,000
Korean Dance Studies Society of Canada,
Toronto, \$23,800
MOonhORse dance theatre, Toronto, \$14,250

MOTUS O Dance Theatre, Stouffville, \$20,710
Nrtyakala – Classical Indian Dance, Thornhill, \$20,000
Peggy Baker Dance Projects, Toronto, \$24,600
princess productions, Toronto, \$14,250
ProArteDanza, Toronto, \$16,000
Public Energy, Peterborough, \$45,800
Sampradaya Dance Academy, Mississauga, \$25,000
Sampradaya Dance Creations, Mississauga, \$63,000
The School of Dance, Ottawa, \$47,500
The School of Toronto Dance Theatre, Toronto, \$51,500
Tara Luz Danse, Ottawa, \$15,000
Toronto Dance Theatre, Toronto, \$173,500
Tribal Crackling Wind for the Arts, Toronto, \$15,250

Note: The preceding organizations are in year two of multi-year funding and the application was reviewed by the officer.

Nota : Les organismes mentionnés plus haut se trouvent dans l'exercice 2 d'un cycle de financement pluriannuel, et leur demande a été examinée par le responsable du programme.

Annual Operating Grants

Subventions de fonctionnement annuelles

10 Gates Dancing Inc., Ottawa, \$14,250
Al-Arz Lebanese Art Group, Ottawa, \$9,025
Ballet Creole, Toronto, \$25,200
Canada Dance Festival, Ottawa, \$21,015
The Chimera Project Dance Theatre, Toronto, \$5,000
Coleman Lemieux & Compagnie, Toronto, \$50,000
Collective of Black Artists, Toronto, \$34,250
Dance Umbrella of Ontario, Toronto, \$90,580
Dancemakers, Toronto, \$77,160
Dreamwalker Dance Company, Toronto, \$14,250
inDANCE, Toronto, \$10,000
Little Pear Garden Dance Company, Markham, \$20,000
Menaka Thakkar Dance Company, Thornhill, \$36,450
Ottawa Dance Directive, Ottawa, \$30,000
Propeller Dance, Ottawa, \$30,000
Public Recordings Performance Projects,
Toronto, \$12,825

**ONTARIO DANCES
ONTARIO DANSE**

**March 2014 deadline
Date limite de mars 2014**

**Advisors
Conseillers**

Sandra Bender, Kitchener
Robert Sauvey, Toronto
Krista Storey, Orillia

**Recipients (Presenters)
Bénéficiaires (diffuseurs)**

**One-Year Grant
Subvention d'un an**

Burlington Performing Arts Centre, Burlington, \$18,250
Capitol Centre, North Bay, \$14,950
Living Arts Centre, Mississauga, \$16,000

**Multi-Year Grant – Year Two
Subvention pluriannuelle – exercice 2**

Centre for the Arts, Brock University,
St. Catharines, \$17,750
Flato Markham Theatre, Markham, \$26,000
The Grand Theatre, Kingston, \$18,500
Oakville Centre for the Performing Arts,
Oakville, \$24,500
The Registry Theatre, Kitchener, \$17,630
River Run Centre, Guelph, \$14,250

Note: The above organizations are in year two of a multi-year grant and their applications were reviewed by the officer.

Nota : Les organismes mentionnés ci-dessus se trouvent dans l'exercice 2 d'une subvention pluriannuelle, et leur demande a été examinée par le responsable du programme.

**Recipients (Presented artists)
Bénéficiaires (artistes présentés)**

Coleman Lemieux & Compagnie, Toronto, \$4,825
Corpus Dance Projects, Toronto, \$750
Kaha:wi Dance Theatre, Toronto, \$2,100
Toronto Dance Theatre, Toronto, \$11,370
Tribal Crackling Wind for the Arts, Toronto, \$2,500
Sashar Zarif, Thornhill, \$1,125

Note: The above applications were reviewed by the officer.

Nota : Les demandes des bénéficiaires mentionnés ci-dessus ont été examinées par le responsable du programme.

Some applicants received more than one Ontario Dances grant. Amount listed is total of awards.

Certains candidats ont reçu plus d'une subvention dans le cadre de ce programme. Le montant indiqué représente le total des subventions.

ARTS FRANCO-ONTARIENS FRANCO-ONTARIAN ARTS


Le photographe Mika Goodfriend (à droite), en compagnie d'un visiteur, en face de *Marcel et Francine 2012*, une de ses œuvres faisant partie de l'exposition « Snowbirds » présentée par Le Labo au Collège Boréal de Toronto dans le cadre de CONTACT, festival de photographie de la Banque Scotia. (Photo : Marc LeMyre)

Photographer Mika Goodfriend (right) and a visitor in front of *Marcel et Francine 2012*, one of the artist's works on display at Snowbirds, a Scotiabank CONTACT Photography Festival exhibition presented by Le Labo at Toronto's Collège Boréal. (Photo: Marc LeMyre)

ARTS FRANCO-ONTARIENS

FRANCO-ONTARIAN ARTS

Claudette Jaiko

Responsable (jusqu'en février 2015)
Officer (until February 2015)

François Boivin

Responsable intérimaire (à partir de mars 2015)
Interim Officer (from March 2015)

Les programmes du Bureau des arts franco-ontariens du CAO encouragent le développement des arts, des artistes et des organismes artistiques de la province dans les disciplines fondées sur la langue française. En outre, les programmes français d'arts visuels, d'arts médiatiques et de métiers d'art assurent un soutien ciblé aux artistes francophones qui travaillent dans ce milieu. Ces programmes sont conçus pour favoriser l'accès des communautés francophones de l'Ontario aux arts et sont offerts uniquement en français.

OAC's Franco-Ontarian Arts programs encourage the development of Franco-Ontarian arts, artists and arts organizations in Ontario in language-based arts disciplines. In addition, the Francophone visual, media arts and crafts programs provide targeted support to Francophone artists working in this milieu. These programs are designed to encourage access to the arts for all francophone communities. Programs are available in French only.

AIDE À LA DIFFUSION ARTISTIQUE DISTRIBUTION/DISSEMINATION OF THE ARTS

Date limite d'avril 2014
April 2014 deadline

Conseillers **Advisors**

Mathilde Hountchégnon, Ottawa
Lise Leblanc, Ottawa
Michel Lozier, Toronto
Denis Rochon, Sudbury

Bénéficiaires **Recipients**

Subventions de fonctionnement annuelles **Annual Operating Grants**

Afrique Nouvelle Musique, Toronto, \$16,000
Carrefour francophone, Sudbury, \$31,000
Centre culturel Frontenac, Kingston, \$25,000
Les Concerts La Nuit sur l'étang, Sudbury, \$30,000
Festival Kompa-Zouk de l'Ontario, Toronto, \$17,000
La Nouvelle Scène, Ottawa, \$100,500
Salon du livre du Grand Sudbury, Sudbury, \$45,000

Subventions de fonctionnement pluriannuelles – exercice 1 **Multi-Year Operating Grants – Year One**

Conseil des Arts de Hearst, Hearst, \$42,000
Salon du livre de Toronto, Toronto, \$22,500

ARTS FRANCO-ONTARIENS FRANCO-ONTARIAN ARTS

Subventions de projet Project Grants

Date limite d'avril 2014 April 2014 deadline

Jurés

Jurors

Jean Malavoy, Gatineau, (Québec)
Ben Randriamananjara, Scarborough
Denis Rochon, Sudbury

Bénéficiaires

Recipients

Alliance Française de Toronto, Toronto, \$7,150
CanAfric Théâtre, Mississauga, \$12,220
Centre africain d'accueil, de développement
et d'intégration, Ottawa, \$6,070
Centre communautaire régional de London,
London, \$7,620
Centre culturel La Ronde, Timmins, \$13,885
Centre culturel Les trois p'tits points,
Alexandria, \$7,215
Centre culturel Louis-Hémon de Chapleau Inc.,
Chapleau, \$5,385
Centre français Hamilton, Hamilton, \$17,765
Centre francophone de Toronto, Toronto, \$10,565
La Clé, Penetanguishene, \$9,750
Conseil des organismes francophones de la
région de Durham, Oshawa, \$11,200
Les Contes Nomades, Ottawa, \$5,850
Festival de la Curd, St-Albert, \$11,570
Francophonie en fête, Toronto, \$20,000
POM – Un monde de cultures, Mississauga, \$12,250
Salon du livre de l'Est ontarien, Alfred, \$11,910

Date limite de septembre 2014 September 2014 deadline

Jurés

Jurors

Roxanne Charlebois, Sudbury
Jean Mohsen Fahmy, Ottawa
Patricia Guérin, Toronto

Bénéficiaires

Recipients

Centre régional de Loisirs culturels, Kapuskasing, \$12,515
Les Compagnons des francs loisirs, North Bay, \$5,050
Fédération de la jeunesse franco-ontarienne (FESFO),
Ottawa, \$5,715
Festival de la St-Jean Ottawa, Ottawa, \$11,800
Festival franco-ontarien (2006) Inc., Ottawa, \$11,800
Franco-Fête de la communauté urbaine de Toronto,
Toronto, \$11,800
La Meute culturelle de Lafontaine Inc. (Festival du Loup),
Tiny, \$12,685
Mouvement d'implication francophone d'Orléans,
Ottawa, \$9,475
Muséoparc Vanier, Ottawa, \$9,390
Le Regroupement des femmes immigrantes francophones
(REFIF), Brampton, \$7,610
Salon du livre de Hearst, Hearst, \$12,480
SOFIFRAN, Welland, \$6,450

ARTS FRANCO-ONTARIENS FRANCO-ONTARIAN ARTS

ARTISTES VISUELS ET DES MÉTIERS D'ART FRANCOPHONE VISUAL AND CRAFT ARTISTS

Date limite de septembre 2014
September 2014 deadline

Jurés

Jurors

Nadine Bariteau, Toronto
Shirin Divanbeigi, Toronto
Chantal Gervais, Ottawa
Lorraine Roy, Dundas

Bénéficiaires

Recipients

Philippe Blanchard, Toronto, \$7,500
Lorène Bourgeois, Toronto, \$15,000
Ginette Legaré, Toronto, \$15,000
Diane Lemire, Chelsea, \$7,500
Géraldine Petit-Gras, Ottawa, \$5,000
Michèle Provost, Gatineau, \$7,500
Carolina Reis, Toronto, \$5,000
Julie René de Cotret, Hillsburgh, \$7,500
Mana Rouholamini, Ottawa, \$5,000

ARTS VISUELS, ARTS MÉDIATIQUES ET MÉTIERS D'ART : ORGANISMES ET CENTRES D'ARTISTES AUTOGÉRÉS FRANCOPHONE VISUAL, MEDIA ARTS AND CRAFTS: ORGANIZATIONS AND ARTIST-RUN CENTRES

Date limite d'avril 2014
April 2014 deadline

Conseillers

Advisors

Monique Beaudoin, Sudbury
Gaëtane Verna, Toronto
Tam-Ca Vo-Van, Ottawa

Bénéficiaires

Recipients

Subventions de fonctionnement pluriannuelles – exercice 1 **Multi-Year Operating Grants – Year One**

Centre d'artistes Voix Visuelle, Ottawa, \$22,000
Galerie du Nouvel-Ontario, Sudbury, \$55,000
Le Laboratoire d'art, Toronto, \$30,000

Subventions de projet **Project Grants**

Date limite d'avril 2014
April 2014 deadline

Jurés

Jurors

Christopher Régimbal, Toronto
Gaëtane Verna, Toronto
Tam-Ca Vo-Van, Ottawa

Bénéficiaires

Recipients

Galerie du Nouvel-Ontario, Sudbury, \$10,500
Galerie Glendon, Toronto, \$7,000
Le Laboratoire d'art, Toronto, \$9,100

ARTS FRANCO-ONTARIENS FRANCO-ONTARIAN ARTS

AVANCE MÉDIAS MEDIA ARTS CURRENTS

Date limite d'octobre 2014
October 2014 deadline

Jurés

Jurors

Emmanuel Albano, Toronto
Katia Café-Fébrissy, Toronto
Tiphaine Girault, Gatineau, Que.
Maria Legault, Toronto

Bénéficiaires

Recipients

Maxime Desmons, Toronto, \$5,000
Jocelyn Forgues, Moose Creek, \$5,000
Madi Piller, Toronto, \$7,000

CHANSON ET MUSIQUE SONGS AND MUSIC

Date limite de juin 2014
June 2014 deadline

Jurés

Jurors

Yves Doyon, Sudbury
Gabrielle Goulet, Ottawa
Joanna Moon, Toronto
André Wète, Ottawa

Bénéficiaires

Recipients

Marie-Claire Cronier, Val Caron, \$3,417
Cindy Doire, Toronto, \$9,167
Yaovi Hoyi, Ottawa, \$6,800
Raymond T. Kashiba, Gatineau, \$4,000
Janie Renée Myner, Vankleek Hill, \$6,667
Isabelle Noël, Aylmer, \$7,797
Pandaléon, St-Bernardin, \$5,000
David Poulin, Sudbury, \$6,800
Antoine Tremblay-Beaulieu, Sudbury, \$8,833

Date limite de décembre 2014
December 2014 deadline

Jurés

Jurors

Janie Renée Myner, Vankleek Hill
Trésor Otshudi, Toronto
David Poulin, Sudbury

Bénéficiaires

Recipients

Julie-Kim Beaudry, Brampton, \$5,000
Big Balade, Ottawa, \$5,000
Olympe Fie Guihede, Ottawa, \$8,000
Philippe Flahaut, Toronto, \$9,000
Mehdi Hamdad, Ottawa, \$7,500
Abel Maxwell, Ottawa, \$5,419
David Muipatayi, Gatineau, \$5,600
Règlement 17, Ottawa, \$7,500

CRÉATION LITTÉRAIRE LITERATURE

Date limite de décembre 2014
December 2014 deadline

Jurors

Jurés

Éric Charlebois, Hawkesbury
Michèle Laframboise, Mississauga
A.M. Matte, Toronto
Melchior Mbonimpa, Sudbury

Recipients

Bénéficiaires

Andrée Christensen, Ottawa, \$9,000
Claude Forand, Markham, \$9,000
Maurice J.-G. Henrie, Ottawa, \$12,000
Sonia Lamontagne, Ottawa, \$8,000
Mishka Lavigne, Gatineau, \$7,800
Lisa L'Heureux, Ottawa, \$6,400
Mireille Messier, Toronto, \$2,500
Marie-Thé Morin, Rockland, \$4,525
Andrée Poulin, Gatineau, \$7,000
Annie Riel, Kingston, \$9,000
Paul-François Sylvestre, Toronto, \$12,000
Catherine Voyer-Léger, Ottawa, \$12,000

ÉDITION PUBLISHING

Date limite de février 2014
February 2014 deadline

Advisors

Conseillers

Omer Cantin, Hearst
Aristote Kavungu, Whitby
Guylaine Tousignant, Windsor

Bénéficiaires

Recipients

Subventions de fonctionnement annuelles **Annual Operating Grants**

Éditions du Gref, Toronto, \$7,600
Les Éditions du Vermillon, Ottawa, \$30,000
Virages, Toronto, \$10,000

Subventions de fonctionnement pluriannuelles **– exercice 2**

Multi-Year Operating Grants – Year Two

Éditions David, Ottawa, \$47,000
Éditions L'Interligne, Ottawa, \$72,000
Éditions Prise de parole, Sudbury, \$71,750

Nota : Les organismes mentionnés ci-dessus se trouvent dans l'exercice 2 d'un cycle de financement pluriannuel, et leur demande a été examinée par le responsable du programme.

Note: The above organizations are in year two of multi-year funding and the application was reviewed by the officer.

JETS DE THÉÂTRE THEATRE TRACKS

Date limite d'avril 2014
April 2014 deadline

Jurés

Jurors

Véronique Auger-Drolet, Toronto
Miriam Cusson, Chelmsford
Alain Doom, Ottawa

Bénéficiaires

Recipients

Marie Léontine Bilombo, Gatineau, \$4,500
Collectif BUS 1.2.3., Toronto, \$13,000
Marie-Eve Fortier, Gatineau, \$3,000
Dino Gonçalves, Toronto, \$17,000
Lisa L'Heureux, Ottawa, \$3,500
Théâtre Belvédère, Ottawa, \$9,000
Théâtre la Barouette, Casselman, \$5,000

Date limite d'octobre 2014
October 2014 deadline

Jurés

Jurors

Mélanie Beauchamp, Toronto
Élise Gauthier, Ottawa
Pier Rodier, Ottawa

Bénéficiaires

Recipients

Alain Doom, Ottawa, \$6,328
Mishka Lavigne, Gatineau, \$4,000
Marie-Claire Marcotte, Toronto, \$4,250
Théâtre de Dehors, Ottawa, \$4,772
Théâtre Rouge Écarlate, Ottawa, \$18,000

ORGANISMES FRANCO-ONTARIENS DE SERVICE AUX ARTS FRANCO-ONTARIAN ARTS SERVICE ORGANIZATIONS

Date limite de février 2014
February 2014 deadline

Conseillers

Advisors

Micheline Joanisse, Ottawa
Mónica Márquez, Val-des-Monts, Que.
Paul Savoie, Toronto

Bénéficiaires

Recipients

Subventions de fonctionnement annuelles **Annual Operating Grants**

Association des auteures et auteurs de l'Ontario français,
Ottawa, \$60,000

Subventions de fonctionnement **pluriannuelles – exercice 3**

Multi-Year Operating Grants – Year Three

L'Alliance culturelle de l'Ontario, Ottawa, \$12,000
Association des groupes en arts visuels francophones,
Ottawa, \$18,000
Association des professionnels de la chanson
et de la musique, Ottawa, \$105,000
Association des théâtres francophones du Canada
(ATFC), Ottawa, \$25,000
BRAVO, Ottawa, \$40,000
Front des réalisateurs indépendants du Canada,
Ottawa, \$10,000
Regroupement des éditeurs canadiens-français,
Ottawa, \$28,000
Réseau Ontario, Ottawa, \$148,250
Théâtre-Action, Ottawa, \$145,000

ARTS FRANCO-ONTARIENS FRANCO-ONTARIAN ARTS

Nota : Les organismes mentionnés plus haut se trouvent dans l'exercice 3 d'un cycle de financement pluriannuel, et leur demande a été examinée par la responsable du programme.

Note: The preceding organizations are in year three of multi-year funding and the application was reviewed by the officer.

Subventions de projet Project Grants

Date limite de mars 2014 March 2014 deadline

Jurés

Jurors

Micheline Joannis, Ottawa
Mónica Márquez, Val-des-Monts, Que.
Paul Savoie, Toronto

Bénéficiaires Recipients

Alliance nationale de l'industrie musicale, Ottawa, \$7,700
Association des auteures et auteurs de l'Ontario français, Ottawa, \$3,000
Association des théâtres francophones du Canada (ATFC), Ottawa, \$3,800
Théâtre-Action, Ottawa, \$10,000

THÉÂTRE THEATRE

Date limite d'avril 2014 April 2014 deadline

Bénéficiaires Recipients

Subventions de fonctionnement pluriannuelles – exercice 2 Multi-Year Operating Grants – Year Two

Compagnie Vox Théâtre, Ottawa, \$46,550
Créations in vivo, Ottawa, \$24,000
Théâtre de la Vieille 17, Ottawa, \$112,000
Théâtre du Nouvel-Ontario Inc., Sudbury, \$170,000
Théâtre du Trillium, Ottawa, \$71,020
Théâtre français de Toronto, Toronto, \$130,000
Théâtre la Catapulte, Ottawa, \$123,000
Théâtre la Tangente, Toronto, \$36,100

Nota : Les organismes mentionnés ci-dessus se trouvent dans l'exercice 2 d'un cycle de financement pluriannuel, et leur demande a été examinée par la responsable du programme.

Note: The above organizations are in year two of multi-year funding and the application was reviewed by the officer.


LITERATURE LITTÉRATURE

Attendees mill about the International Festival of Authors welcome party, held at the Harbourfront Centre in Toronto. (Photo: Tom Bilenkey)

Les invités se côtoient et conversent lors de la soirée de bienvenue du Festival international des auteurs qui s'est tenue au centre Harbourfront de Toronto. (Photo : Tom Bilenkey)

LITERATURE LITTÉRATURE

Jack Illingworth

Officer
Responsable

OAC's Literature programs encourage the development of writers, literary performers, publishers and presenters across the province. Programs assist with the creation, publication, presentation and dissemination of literature in Ontario. All but one program are English-language only.

Les programmes de littérature du CAO favorisent le développement des écrivains, artistes de la création parlée, maisons d'édition et diffuseurs de toute la province. Ils appuient la création, la publication, la présentation et la diffusion d'œuvres littéraires en Ontario. Ces programmes, à l'exception d'un seul, sont offerts uniquement en anglais.

BLOCK GRANTS TO BOOK PUBLISHERS MAISONS D'ÉDITION

February 2014 deadline
Date limite de février 2014

Advisors

Conseillers

Susanne Alexander, Fredericton, N.B.
Ian Elliot, Burlington
Pasha Malla, Toronto
Tonya Martin, New Westminister, B.C.
Christine McNair, Ottawa

Recipients

Bénéficiaires

Annual Operating Grants

Subventions de fonctionnement annuelles

Annick Press Ltd., Toronto, \$43,055
Between the Lines Inc., Toronto, \$25,583
Biblioasis Inc., Windsor, \$32,874
Black Moss Press, Windsor, \$10,696
BookLand Press Inc., Markham, \$10,668
BookThug, Toronto, \$38,655
Brick Books, London, \$27,041
ChiZine Publications, Toronto, \$30,443
Coach House Books, Toronto, \$43,004
Cormorant Books Inc., Toronto, \$38,706
Dundurn Press Ltd., Toronto, \$33,672
ECW Press Ltd., Toronto, \$48,127
Exile Editions Ltd., Holstein, \$23,715
Fifth House Publishers, Markham, \$4,861
Fitzhenry & Whiteside Ltd., Markham, \$25,000
Groundwood Books Ltd., Toronto, \$44,948
Guernica Editions Inc., Oakville, \$27,891
House of Anansi Press Inc., Toronto, \$52,239
Inanna Publications and Education Inc.,
Toronto, \$21,310

Insomniac Press, London, \$25,147
James Lorimer & Company Ltd. Publishers,
Toronto, \$23,792
Kegedonce Press, Owen Sound, \$20,261
Kids Can Press Ltd., Toronto, \$53,908
Mansfield Press, Toronto, \$23,203
Mawenzi House Publishers, Toronto, \$8,238
Owlkids Books Inc., Toronto, \$18,393
Pajama Press, Toronto, \$23,203
Palimpsest, Windsor, \$13,047
Playwrights Canada Press Ltd., Toronto, \$52,239
Porcupine's Quill Inc., Erin, \$15,503
Quattro Books, Toronto, \$18,393
Red Deer Press, Markham, \$11,640
Scrivener Press, Sudbury, \$3,888
Second Story Press, Toronto, \$31,901
Seraphim Editions, Woodstock, \$7,752
Tightrope Books, Barrie, \$21,770
University of Toronto Press, Toronto, \$25,000
Wilfrid Laurier University Press, Waterloo, \$28,089
Wolsak and Wynn Publishers Ltd., Hamilton, \$27,066

LITERARY FESTIVALS AND ORGANIZATIONS FESTIVALS ET ORGANISMES LITTÉRAIRES

March 2014 deadline
Date limite de mars 2014

Advisors **Conseillers**

Charlene Diehl, Winnipeg, Man.
Cherie Dimaline, Toronto
Andrew Hood, Guelph
Mark Laliberte, Toronto
Jenna Tenn-Yuk, Ottawa

Recipients **Bénéficiaires**

Annual Operating Grants **Subventions de fonctionnement annuelles**

National Magazine Awards Foundation, Toronto, \$11,500
Ottawa International Writers Festival, Ottawa, \$40,000
Ottawa Storytellers, Ottawa, \$5,100

Multi-Year Operating Grants – Year Two **Subventions de fonctionnement** **pluriannuelles – exercice 2**

Canadian Children's Book Centre, Toronto, \$32,000
Diaspora Dialogues Charitable Society, Toronto, \$27,000
International Festival of Authors, Toronto, \$70,000
Kingston WritersFest, Kingston, \$14,000
PEN Canada, Toronto, \$31,000
Storytelling Toronto, Toronto, \$40,000
The Word On The Street, Toronto, \$20,000

Note: The above organizations are in year two of multi-year funding and the application was reviewed by the officer.

Nota : Les organismes mentionnés ci-dessus se trouvent dans l'exercice 2 d'un cycle de financement pluriannuel, et leur demande a été examinée par le responsable du programme.

Project Grants

Subventions de projet

March 2014 deadline

Date limite de mars 2014

Jurors

Jurés

Charlene Diehl, Winnipeg, Man.

Cherie Dimaline, Toronto

Andrew Hood, Guelph

Mark Laliberte, Toronto

Jenna Tenn-Yuk, Ottawa

Recipients

Bénéficiaires

A B Series, Ottawa, \$10,000

Al Purdy A-Frame Association, Toronto, \$10,000

The Association for Art and Social Change,
Toronto, \$10,000

Brockton Writers Series, Toronto, \$5,450

Canzine Festival Collective, Toronto, \$3,000

Chiaroscuro Reading Series, Toronto, \$6,060

CUE-Sketch, Toronto, \$8,440

Eden Mills Literary Association, Rockwood, \$11,000

Festival of Storytellers, 1000 Islands Yarnspinners,
Gananoque, \$3,500

The Force for Cultural Events Production, Inc.,
Toronto, \$10,000

Hamilton Literary Festival Association,
Hamilton, \$12,500

Latitudes Storytelling Festival, Kitchener, \$9,000

Literary Arts Windsor, Windsor, \$10,000

LitLive/Hamilton Arts Council, Hamilton, \$3,500

Northern Griots Network, Nepean, \$15,250

Northwestern Ontario Writers Workshop,
Thunder Bay, \$6,000

Plasticine Poetry Series Association, Toronto, \$4,640

Poetry London Reading Series, London, \$3,800

Prince Edward County Authors' Festival,
Picton, \$5,200

Rowers Pub Reading Series Inc., Toronto, \$5,000

Stories in the North, Thessalon, \$7,000

Telling Tales Festival c/o Rotary Club of Hamilton

Sunshine Fund, Hamilton, \$10,000

Toronto Comic Arts Festival, Toronto, \$15,000

Toronto Poetry Project, Toronto, \$12,000

VERSe Ottawa, Ottawa, \$9,500

Wild Writers Festival, Waterloo, \$11,000

Words Aloud, Durham, \$10,000

PERIODICALS PÉRIODIQUES

June 2014 deadline
Date limite de juin 2014

Advisors

Conseillers

Emily Keeler, Toronto
Vish Khanna, Guelph
Crystal Mowry, Cambridge
Tasleem Thawar, Toronto
Derek Webster, Montreal, Que.

Recipients

Bénéficiaires

Annual Operating Grants

Subventions de fonctionnement annuelles

Alternatives Journal, Kitchener, \$20,000
Arc Poetry Magazine, Ottawa, \$30,000
Brick: A Literary Journal, Toronto, \$33,000
Broken Pencil, Toronto, \$16,000
C Magazine, Toronto, \$27,000
Canadian Art Magazine, Toronto, \$45,000
Canadian Theatre Review, Toronto, \$12,800
Carousel, Guelph, \$8,120
Cinema Scope, Toronto, \$20,000
CNO: Canadian Notes & Queries, Windsor, \$6,320
Descant, Toronto, \$27,360
Devil's Artisan, Erin, \$3,000
Exile, the Literary Quarterly, Holstein, \$13,680
The Feathertale Review, Ottawa, \$5,000
Hamilton Arts & Letters, Hamilton, \$2,500
Literary Review of Canada, Toronto, \$33,000
Musicworks Magazine, Toronto, \$35,000
MUSKRAT Magazine, Toronto, \$20,359
The New Quarterly: Canadian Writers & Writing,
Waterloo, \$25,000
Opera Canada, Toronto, \$20,000
Ornamentum, Toronto, \$3,800
POV Magazine, Toronto, \$24,450
Prefix Photo, Toronto, \$30,000
Public, Toronto, \$10,000
Quill & Quire, Toronto, \$23,000
Spacing, Toronto, \$23,180

Taddle Creek, Toronto, \$5,000
This Magazine, Toronto, \$25,500
Urbanology Magazine, Toronto, \$10,000
The Walrus, Toronto, \$45,000
The WholeNote Magazine, Toronto, \$18,050
Windsor Review, Windsor, \$3,740

WORD OF MOUTH DE BOUCHE À OREILLE

December 2014 deadline
Date limite de décembre 2014

Jurors

Jurés

Claude (le Père) Garneau, Ottawa
Ian Keteku, Toronto
Natasha Adiyana Morris, Brampton
Nauni Parkinson, Peterborough
Tahnee Kahsenniyo Wilson, Oshweken

Recipients

Bénéficiaires

Adwoa A. Badoe, Guelph, \$5,000
Paul Conway, Miller Lake, \$5,000
Antoine Côté Legault, Gatineau, \$5,000
Edmond David, Toronto, \$5,000
Amaka Ekenkwo, Mississauga, \$2,500
(collaborating with / en collaboration avec
Rashmi Logasriskandaraj, Mississauga)
Barbara Erochina, Toronto, \$5,000
Sharada K. Eswar, Brampton, \$5,000
Artemysia Fragiskatos, Ottawa, \$5,000
Stéphane Guertin, La Pêche, \$5,000
Khaleefa Hamdan, Ottawa, \$8,967
Bernice G. Hune, Toronto, \$5,000
Paul Hutcheson, Toronto, \$5,000
Richard Lett, Toronto, \$8,269
Rashmi Logasriskandaraj, Mississauga, \$2,500
Brendan McLeod, Toronto, \$5,000
Rene Meshake, Guelph, \$5,000
Cathy Petch, Toronto, \$5,000
Rico Rodriguez, Toronto, \$5,000
Chet Singh, Lakefield, \$5,500
Diana Tso, Toronto, \$5,000

WRITERS' RESERVE RÉSERVE DES ÉCRIVAINS

January 2015 deadline
Date limite de janvier 2015

Third-Party Recommenders (Periodicals and Publishers) **Tiers recommandataires (Périodiques et maisons d'édition)**

Annick Press Ltd., Toronto
Arc Poetry Magazine, Ottawa
Between the Lines Inc., Toronto
Biblioasis Inc., Windsor
Black Moss Press, Windsor
BookThug, Toronto
Brick: A Literary Journal, Toronto
Brick Books, London
Broken Pencil, Toronto
Carousel, Toronto
ChiZine Publications, Toronto
Coach House Books, Toronto
Cormorant Books Inc., Toronto
Descant, Toronto
Diaspora Dialogues Charitable Society, Toronto
Dundurn Press Ltd., Toronto
ECW Press Ltd., Toronto
Exile, the Literary Quarterly, Holstein
Groundwood Books Ltd., Toronto
Guernica Editions Inc., Oakville
Hamilton Arts & Letters, Hamilton
House of Anansi Press Inc., Toronto
Inanna Publications and Education Inc., Toronto
Insomniac Press, London
James Lorimer & Company Ltd. Publishers, Toronto
Kegedonce Press, Owen Sound
Kids Can Press Ltd., Toronto
Mansfield Press, Toronto
Mawenzi House Publishers, Toronto
The New Quarterly: Canadian
Writers & Writing, Waterloo
Owlkids Books Inc., Toronto
Palimpsest, Windsor
Porcupine's Quill Inc., Erin
Quattro Books, Toronto

Red Deer Press, Markham
Second Story Press, Toronto
Taddle Creek, Toronto
Tightrope Books, Toronto
Wolsak and Wynn Publishers Ltd., Hamilton

Some applicants received more than one Writers' Reserve grant. Amount listed is total of awards.

Certains candidats ont reçu plus d'une subvention dans le cadre de ce programme. Le montant indiqué représente le total des subventions.

Recipients **Bénéficiaires**

Graig Abel, Mississauga, \$1,500
Leah Albrecht, Toronto, \$3,500
André Alexis, Toronto, \$9,500
Meagan Anderi, Tecumseh, \$1,500
Suzanne Alyssa Andrew, Toronto, \$5,500
Heather Marie Annis, Toronto, \$1,500
Marianne Apostolides, Toronto, \$2,000
Rona Arato, Toronto, \$4,500
Philip Arima, Toronto, \$2,000
Steven Artelle, Ottawa, \$1,500
Jennilee Austria, Toronto, \$1,500
Vladimir Azarov, Toronto, \$2,600
Tara Azzopardi, Peterborough, \$2,000
Karen Barr, Nepean, \$1,500
Steven Barwin, Thornhill, \$1,500
Michel Basilières, Toronto, \$2,000
David Bateman, Toronto, \$1,500
Jill Battson, Toronto, \$3,000
Penny-Anne Beaudoin, Amherstburg, \$1,500
Janet Beaver, Innisfil, \$5,000
Jessica Bebenek, Barrie, \$1,500
Helaine Becker, Toronto, \$6,375
Anne-Marie Bennett, Kingston, \$7,500
Roxanna Bennett, Whitby, \$4,500
Julie Berry, St. Thomas, \$3,000
Dave Beynon, Fergus, \$1,500
Maria Birmingham, Brampton, \$1,500
Heather Ann Birrell, Toronto, \$4,500
Becky Blake, Toronto, \$3,000
Andrew Borkowski, Toronto, \$4,500
Jennifer Bowen, Stouffville, \$1,500

LITERATURE LITTÉRATURE

Brendan Bowles, Toronto, \$3,000
 Suzanne Bowness, Toronto, \$1,500
 Robert Boyczuk, Toronto, \$1,500
 Alex Boyd, Toronto, \$2,000
 Jamie Bradley, Ottawa, \$1,500
 Marianne Brandis, Stratford, \$3,000
 Clyde Brooks, Hamilton, \$1,500
 April Bulmer, Cambridge, \$3,000
 Ian Burgham, Sydenham, \$2,000
 Julie Cameron Gray, Toronto, \$1,500
 Liam Card, Toronto, \$1,500
 Chris Chambers, Toronto, \$4,500
 Lisa Charleyboy, Toronto, \$3,250
 (collaborating with / en collaboration
 avec Mary Beth Leatherdale, Toronto)
 Marta Chudolinska, Toronto, \$1,500
 Suzanne Church, Kitchener, \$1,500
 Laura Clarke, Toronto, \$3,500
 Mark Coakley, Hamilton, \$2,500
 Trevor Cole, Toronto, \$4,500
 Victor Coleman, Toronto, \$3,000
 Mark Connery, Toronto, \$1,500
 Kevin Connolly, Toronto, \$1,500
 Trevor Corkum, Toronto, \$1,500
 Gillian Cott, Windsor, \$1,500
 Lynn Crosbie, Toronto, \$5,000
 L.D. Cross, Ottawa, \$1,500
 Cathy Crowe, Toronto, \$3,000
 Cian Cruise, Toronto, \$3,000
 John W. Curry, Ottawa, \$1,500
 Andrea Curtis, Toronto, \$5,000
 Stephen Dale, Ottawa, \$5,500
 Gary Michael Dault, Napanee, \$1,500
 Denise Davy, Burlington, \$3,500
 Willow Dawson, Toronto, \$4,500
 Jasmine D'Costa, Toronto, \$1,500
 Rocco de Giacomo, Toronto, \$5,200
 Lisa De Nikolits, Toronto, \$1,500
 Leesa Dean, Toronto, \$1,500
 A.M. Dellamonica, Toronto, \$1,500
 Christopher Dewdney, Toronto, \$3,000
 Cherie Dimaline, Toronto, \$7,000
 Yutaka Dirks, Toronto, \$4,000
 Orville Lloyd Douglas, Brampton, \$1,500
 Philippa Dowding, Toronto, \$1,500
 Glen Downie, Toronto, \$3,500
 Sharon Abron Drache, Toronto, \$1,500
 Ann Dulhanty, Oshawa, \$1,500
 Albert Dumont, Ottawa, \$2,800
 Rishma Dunlop, Toronto, \$4,100
 Paula Dunning, Echo Bay, \$1,500
 Phil Dwyer, Toronto, \$1,500
 Chris Eaton, Toronto, \$6,500
 Jesse Eckerlin, Windsor, \$5,000
 Soha El-Sabaawi, Toronto, \$1,500
 Rebecca Fisseha, Toronto, \$1,500
 Judith Fitzgerald, Port Loring, \$6,500
 Lisa Foad, Toronto, \$2,600
 Krista Foss, Hamilton, \$9,000
 Michael Fraser, Toronto, \$7,500
 Kathy Friedman, Toronto, \$7,500
 Keith Garebian, Mississauga, \$4,000
 Greg Gatenby, Toronto, \$2,000
 Lindsay Gibb, Toronto, \$3,000
 Sky Gilbert, Hamilton, \$1,500
 Jesse Gilmour, Toronto, \$1,500
 Frank Giorno, Timmins, \$1,500
 Ian Gormely, Toronto, \$1,500
 Laurie D. Graham, London, \$3,500
 Joyce Grant, Toronto, \$3,375
 Sandy Greer, Walkerton, \$2,000
 Terry Griggs, Stratford, \$2,000
 Alexandra Grigorescu, Toronto, \$1,500
 Andrea Gunraj, Toronto, \$7,500
 Helen Guri, Toronto, \$4,500
 Carrie Guss, Toronto, \$3,000
 Brecken Hancock, Ottawa, \$5,000
 Kevin Hardcastle, Toronto, \$4,500
 Amber Harper-McMillan, Toronto, \$1,500
 Carolyn Harris, Toronto, \$1,500
 Laura Hartenberger, Toronto, \$1,500
 Steven Heighton, Kingston, \$5,000
 Jason Heroux, Kingston, \$1,500
 Angela Hibbs, Peterborough, \$2,000
 Phyllis Hinz, Blenheim Junction, \$1,500
 Shawn Hitchins, Toronto, \$2,000
 Wasela Hiyate, Thornhill, \$1,500
 Nadia Hohn, Toronto, \$1,500
 Ava Homa, Richmond Hill, \$5,000
 Liz Howard, Toronto, \$10,000

LITERATURE LITTÉRATURE

Susan Hughes, Toronto, \$1,500
 Anna Humphrey, Kitchener, \$1,500
 Stephen Humphrey, Toronto, \$1,500
 Natalie Hyde, Cambridge, \$4,000
 Doyali Islam, North Bay, \$1,500
 Jesse Jacobs, London, \$2,500
 Tasneem Jamal, Kitchener, \$1,500
 Cellan Jay, Toronto, \$1,500
 Aisha Sasha John, Toronto, \$3,000
 Terry Johnson, Whitefish Falls, \$1,500
 Jim Johnstone, Toronto, \$3,500
 Amy Jones, Thunder Bay, \$1,500
 Kathy Kacer, Toronto, \$2,500
 Shari Kasman, Toronto, \$1,500
 Sandra Kasturi, Toronto, \$7,500
 Greg Kearney, Toronto, \$1,500
 Deborah Kerbel, Thornhill, \$6,375
 Sadiqa Khan, Kingston, \$4,500
 Jason Kieffer, Toronto, \$1,850
 Tamai Kobayashi, Toronto, \$1,500
 Dawn M. Kresan, Kingsville, \$3,000
 Melissa Kuipers, Aylmer, \$1,500
 Monica Kulling, Toronto, \$1,500
 Patrick Kyle, Toronto, \$2,500
 Anita Lahey, Toronto, \$4,500
 Mark Laliberte, Toronto, \$4,500
 Aaron Lam, Oakville, \$3,000
 Barbara Landry, Toronto, \$4,500
 Nathan Lawr, Guelph, \$1,500
 JonArno Lawson, Toronto, \$4,500
 Max Layton, Cheltenham, \$3,500
 Tanya Leary, Stoney Creek, \$1,500
 Mary Beth Leatherdale, Toronto, \$3,250
 Amanda Leduc, Hamilton, \$6,000
 David N. Lee, Hamilton, \$1,500
 John B. Lee, Port Dover, \$1,500
 Carrienne Leung, Toronto, \$3,000
 Amanda Lewis, Perth, \$5,000
 Leanne Lieberman, Kingston, \$1,500
 Michael Lista, Toronto, \$3,000
 Melanie J. Little, Toronto, \$1,500
 Daniel Lockhart, Windsor, \$6,500
 Jennifer Londry, Kingston, \$3,000
 Matthew Loney, Toronto, \$2,600
 Angela Long, Oshawa, \$1,500
 Sandra Lubert, Dundas, \$1,500
 Greg Macdougall, Ottawa, \$1,500
 Kirsteen MacLeod, Kingston, \$6,000
 Sneha Madhavan-Reese, Ottawa, \$4,500
 Irene Marques, Toronto, \$4,000
 Kate Marshall Flaherty, Toronto, \$1,500
 Tim Masterson, Lindsay, \$1,500
 Michael Matheson, Toronto, \$1,500
 Nyla Matuk, Toronto, \$1,500
 Joseph Maviglia, Toronto, \$1,500
 Esther Mazakian, Toronto, \$1,500
 Caeli Mazara, Toronto, \$1,500
 Julie McArthur, Toronto, \$1,500
 Joel McConvey, Toronto, \$3,000
 Kathleen E. McDonnell, Toronto, \$1,500
 Gil McElroy, Colborne, \$1,500
 rob a. mclennan, Ottawa, \$8,500
 Peter McMahan, Port Hope, \$3,375
 Sylvia McNicoll, Burlington, \$1,500
 Steve McOrmond, Toronto, \$3,000
 Peter McSherry, Toronto, \$1,500
 Maria Meindl, Toronto, \$4,000
 Rene Meshake, Guelph, \$4,500
 Anne Michaels, Toronto, \$2,600
 David D. Miller, Toronto, \$2,000
 Kathleen Miller, Toronto, \$4,500
 Jean Mills, Guelph/Eramosa, \$3,000
 Michael Mirolla, Oakville, \$1,500
 Christine Miscione, Hamilton, \$3,900
 Kathryn Mockler, Toronto, \$1,500
 Jessica Moore, Toronto, \$4,000
 Nathaniel Moore, Toronto, \$1,500
 Martin Mordecai, Kitchener, \$2,000
 Pamela C. Mordecai, Kitchener, \$7,000
 Mary Ann Mulhern, Windsor, \$1,500
 Terry Murray, Toronto, \$1,500
 Lillian Necakov, Toronto, \$1,500
 Edward Nixon, Toronto, \$1,500
 Peter Norman, Toronto, \$5,000
 Josh O’Kane, Toronto, \$1,500
 Susan Olding, Kingston, \$3,000
 Vincent Pagé, Toronto, \$3,000
 Joanne Panton, Sudbury, \$1,500
 James Papoutsis, Toronto, \$3,000
 Mary Jennifer Payne, Toronto, \$1,500
 Craig Pearson, Windsor, \$4,000
 Jean E. Pendziwol, Thunder Bay, \$1,500

LITERATURE LITTÉRATURE

Kelly Rose Pflug-Back, Brantford, \$3,000
Lisa Pike, Windsor, \$4,500
Sarah Pinder, Toronto, \$3,500
Sandy Pool, Toronto, \$1,500
Michael Prior, Toronto, \$8,000
Daniel Renton, Toronto, \$1,500
Shane Rhodes, Ottawa, \$4,500
Robin Richardson, Toronto, \$3,000
Sandra Ridley, Ottawa, \$3,500
Ray Robertson, Toronto, \$4,100
Laura Rock, Lakefield, \$1,500
Alexandra Rockingham, Dundas, \$3,000
Karen Sylvia Rockwell, Belle River, \$1,500
Stan Rogal, Toronto, \$4,500
Julie Roorda, Toronto, \$2,000
Stuart Ross, Cobourg, \$8,750
Michael Rowe, Toronto, \$3,000
Ian W. J. Roy, Ottawa, \$2,000
Eli Rubenstein, Toronto, \$2,000
Bernadette Rule, Dundas, \$3,500
Ingrid Ruthig, Ajax, \$1,500
Naben Ruthnum, Toronto, \$6,000
Anant Saini, Brampton, \$2,000
Leah Sandals, Toronto, \$1,500
Richard Scarsbrook, Toronto, \$8,000
Jacob Scheier, Toronto, \$6,000
Jena Schmitt, Sault Ste. Marie, \$1,500
Diane Schoemperlen, Kingston, \$9,250
Dianne E. Scott, Toronto, \$1,500
John Semley, Toronto, \$1,500
Chloe Shantz-Hilkes, Toronto, \$4,000
Zander Sherman, Bracebridge, \$1,500
Gerry Shikatani, Toronto, \$5,000
Vivek Shraya, Toronto, \$3,000
David Silverberg, Toronto, \$1,500
Leanne Simpson, Peterborough, \$5,000
Isabel Slone, Toronto, \$1,500
Carolyn Smart, Sydenham, \$4,500
charles c. smith, Toronto, \$1,500
Dianah Smith, Toronto, \$1,500
Laurie Smith, Windsor, \$3,000
Kilby Smith-McGregor, Toronto, \$3,000
Karen Solie, Toronto, \$1,500
Chad Solomon, Peterborough, \$3,000
Andrew Somerset, London, \$2,500
Shira Spector, Toronto, \$1,850
Steve Stanton, Washago, \$1,500
Caroline Stellings, Waterdown, \$1,500
Robert Earl Stewart, Windsor, \$2,500
Andrew F. Sullivan, Toronto, \$4,500
Malcolm Sutton, Toronto, \$1,500
Shawn Syms, Toronto, \$3,000
Stephen Thomas, Toronto, \$3,000
Andrea Thompson, Toronto, \$1,500
Nathan Tidridge, Waterdown, \$4,500
Matthew Tierney, Toronto, \$3,000
Jason Timermanis, Toronto, \$3,000
Peg Tittle, Sundridge, \$1,500
Carey Toane, Toronto, \$3,000
Conan Tobias, Toronto, \$6,000
Kristine Tortora, Hamilton, \$1,500
Matthew J. Trafford, Toronto, \$6,000
Blair Trewartha, Toronto, \$1,500
Temenuga Trifonova, Toronto, \$3,500
Mark Truscott, Toronto, \$1,500
Ayelet Tsabari, Toronto, \$10,000
Yavanna Valdellon, Toronto, \$3,500
Brent van Staalduinen, Hamilton, \$4,500
RM Vaughan, Toronto, \$1,500
Paul Vermeersch, Toronto, \$7,500
Myna Wallin, Toronto, \$1,500
Phoebe Wang, Toronto, \$6,000
Robert Ward, Toronto, \$1,500
Terry Watada, Toronto, \$2,000
Georgia Webber, Toronto, \$1,800
Jessica Westhead, Toronto, \$10,000
Bay Weyman, Toronto, \$1,500
Nathan Whitlock, Toronto, \$2,000
Zoe Whittall, Toronto, \$7,000
David Whitton, Toronto, \$1,500
Ewan Whyte, Toronto, \$2,000
Andrew Wilmot, Toronto, \$1,500
John Wing, Toronto, \$1,500
Nicole Winters, Toronto, \$4,500
Marnie Woodrow, Hamilton, \$1,500
Catriona Wright, Toronto, \$6,000
Heather E. Wright, Kitchener, \$1,500
Julia Zarankin, Toronto, \$1,500
Mary-Lou Zeitoun, Toronto, \$1,500
Eric Zweig, Owen Sound, \$1,500

WRITERS' WORKS IN PROGRESS
ŒUVRES EN COURS

February 2014 deadline
Date limite de février 2014

Jurors

Jurés

Jonathan Bennett, Keene
Amy Jones, Thunder Bay
Erin Knight, St. Catharines
Merylyn Simonds, Kingston
Mariko Tamaki, Toronto
Phoebe Wang, Toronto
Ian Williams, Brampton

Recipients

Bénéficiaires

Erin Noteboom Bow, Kitchener, \$12,000
Leesa Dean, Toronto, \$12,000
Claudia Dey, Toronto, \$12,000
Jeremy Dodds, Orono, \$12,000
Aaron Giovannone, St. Catharines, \$12,000
Geoffrey Hlibchuk, Toronto, \$12,000
Adrian Kelly, Kingston, \$12,000
Lauren Kirshner, Toronto, \$12,000
Melissa Kuipers, Toronto, \$12,000
Nic Labriola, Toronto, \$12,000
Laura Legge, Toronto, \$12,000
Maureen McGowan, Toronto, \$12,000
Brian Panhuyzen, Toronto, \$12,000
Lisa Pike, Markham, \$12,000
Ann Richards, London, \$12,000
Naben Ruthnum, Toronto, \$12,000
Sonia Saikaley, Ottawa, \$12,000
Royston Tester, Burlington, \$12,000
Matthew Tierney, Toronto, \$12,000
Peter Unwin, Toronto, \$12,000
Catriona Wright, Toronto, \$12,000

June 2014 deadline
Date limite de juin 2014

Jurors

Jurés

Denise Chong, Ottawa
Aisha Sasha John, Toronto
Rabindranath Maharaj, Ajax
Evan Munday, Toronto
Edeet Ravel, Guelph
Michael Redhill, Toronto

Recipients

Bénéficiaires

Eleanor Albanese, Thunder Bay, \$12,000
Gary Barwin, Hamilton, \$12,000
Rob Benvie, Toronto, \$12,000
Dave Beynon, Fergus, \$12,000
Roo Borson, Toronto, \$12,000
Mary Frances Coady, Toronto, \$12,000
Tim Conley, St. Catharines, \$12,000
Kevin Connolly, Toronto, \$12,000
Scott Draper, Toronto, \$12,000
Melanie Dugan, Kingston, \$12,000
David Goldstein, Toronto, \$12,000
Ben Ladouceur, Toronto, \$12,000
Rekha Lakra, Toronto, \$12,000
Sara Peters, Toronto, \$12,000
Jael Richardson, Brampton, \$12,000
Maria Sabaye Moghaddam, Kanata, \$12,000
Eve Silver, Thornhill, \$12,000
Juliet Sutcliffe, Douro-Dummer, \$12,000
Suzanne Sutherland, Toronto, \$12,000
Sarah Tolmie, Kitchener, \$12,000
Andrew Westoll, Toronto, \$12,000

October 2014 deadline
Date limite d'octobre 2014

Jurors

Jurés

Gary Barwin, Hamilton
Rebecca Campbell, Windsor
Angela Hibbs, Peterborough
Doyali Islam, North Bay
Emily Pohl-Weary, Toronto
Alexandra Shimo-Barry, Toronto
Andrew Steinmetz, Ottawa

Recipients

Bénéficiaires

Graham Arnold, Toronto, \$12,000
Adwoa A. Badoe, Guelph, \$12,000
Michelle Berry, Peterborough, \$12,000
Jamie Bradley, Ottawa, \$12,000
Megan Crewe, Toronto, \$12,000
Lynn Crosbie, Toronto, \$12,000
Anthony De Sa, Toronto, \$12,000
Emma Healey, Toronto, \$12,000
Trilby Kent, Toronto, \$12,000
Katherine Leyton, Toronto, \$12,000
Melanie J. Little, Toronto, \$12,000
Daniel Lockhart, Windsor, \$12,000
Kyo Iona Maclear, Toronto, \$12,000
Martin Mordecai, Kitchener, \$12,000
Ray Robertson, Toronto, \$12,000
Brett Savory, Toronto, \$12,000
Leanne Simpson, Peterborough, \$12,000
Damian Tarnopolsky, Toronto, \$12,000
Jason Timermanis, Toronto, \$12,000
Jeff Warren, Toronto, \$12,000
Georgia Webber, Toronto, \$12,000

**WRITERS' WORKS IN PROGRESS –
NORTHERN DEADLINE**
ŒUVRES EN COURS – DATE LIMITE DU NORD

December 2014 deadline
Date limite de décembre 2014

Jurors


Jurés

Cathi Grandfield, Thunder Bay
Conor Mihell, Sault Ste. Marie
Steve Pitt, Rutherglen

Recipients

Bénéficiaires

Joan Baril, Thunder Bay, \$12,000
Carl Clutchey, Marathon, \$12,000
Rejean Giguere, Terrace Bay, \$12,000
Susan Goldberg, Thunder Bay, \$12,000
Marianne Jones, Thunder Bay, \$12,000
Kathryn Lackie, Elliot Lake, \$12,000
Mary-Lynn Murphy, Goulais River, \$12,000
Bonnie Tittaferante, Thunder Bay, \$12,000


MEDIA ARTS ARTS MÉDIATIQUES

Wapawekka, a short film by Métis/Cree director Danis Goulet, is screened as part of the Christie Pits Film Festival in Toronto. (Photo: Marissa O'Neill)

Projection de *Wapawekka*, court métrage de la réalisatrice crie et métisse Danis Goulet, au festival du film Christie Pits de Toronto. (Photo : Marissa O'Neill)

MEDIA ARTS

ARTS MÉDIATIQUES

Mark Haslam

Officer
Responsable

OAC's Media Arts programs support and encourage the development of Ontario media artists and assist artist-run media arts production centres, presenters, distributors, festivals and artists' collectives. These programs support and encourage the various forms of media arts, including film, video, digital media, sound art, electronic arts, game arts and installation.

Les programmes d'arts médiatiques du CAO soutiennent et encouragent le perfectionnement des artistes médiatiques de l'Ontario et appuient les centres de production d'arts médiatiques autogérés, les diffuseurs, les distributeurs, les festivals et les collectifs d'artistes. Ces programmes subventionnent et stimulent les différentes formes d'arts médiatiques, notamment le film, la vidéo, les médias numériques, l'art sonore, les arts électroniques, les arts du jeu et les installations.

MEDIA ARTISTS: EMERGING ARTISTES MÉDIATIQUES EN DÉBUT DE CARRIÈRE

November 2014 deadline
Date limite de novembre 2014

Jurors

Jurés

Nicole Brooks, Brampton
Thea Faulds, Hamilton
Daniel Fortin, Toronto
Patrick Gilbert, North Bay
Aliya Pabani, Toronto

Recipients

Bénéficiaires

Judd Carriere, Toronto, \$10,000
Jennifer Linton, Toronto, \$8,000
Zaheed Mawani, Toronto, \$10,000
Marc Serpa Francoeur, Toronto, \$10,000
Kerilee Stone, Toronto, \$10,000

**Final payment of grant from
previous fiscal year:**

**Derniers versements de subventions
accordées au cours de l'exercice précédent :**

November 2013 deadline
Date limite de novembre 2013

Recipients

Bénéficiaires

Riel Stone Aarons, Toronto, \$10,000
Saif Azmi, Toronto, \$3,400
Antoine Bourges, Toronto, \$10,000
Sam Catalfamo, Brampton, \$9,100
Martin Edralin, Toronto, \$10,000

MEDIA ARTS ARTS MÉDIATIQUES

Adam Goldhammer, Toronto, \$10,000
Elisa Gonzalez, Toronto, \$10,000
Jessie Jordan, St. Catharines, \$10,000
Samuel Lopez, Toronto, \$10,000
Lucero Milchorena, Toronto, \$10,000
Elisia Mirabelli, Toronto, \$10,000
Adam Phipps, Chatham, \$8,793
Kevin Saychareun, Brampton, \$4,000
Carla Sinclair, Oshawa, \$10,000
Mark Stephenson, Ottawa, \$10,000
Jordan Tannahill, Toronto, \$7,000
Lilia Topouzova, Toronto, \$10,000
Tasha Waldron, Toronto, \$9,000
Alexander Abu Daniel Sawma Williams,
Toronto, \$10,000

MEDIA ARTISTS: MID-CAREER AND ESTABLISHED ARTISTES MÉDIATIQUES EN MILIEU DE CARRIÈRE ET ÉTABLIS

**April 2014 deadline
Date limite d'avril 2014**

Jurors Jurés

Millie Chen, Ridgeway
Vincent Chevalier, Peterborough
Jules A. Koostachin, Sudbury
Tanya Read, Toronto
Debashis Sinha, Toronto

Recipients Bénéficiaires

Jeremy Bailey, Toronto, \$35,000
Randy Cruz, Ottawa, \$40,000
Evan DeRushie, Toronto, \$5,000
nichola feldman-kiss, Toronto, \$40,000
Robert Hamilton, Hamilton, \$20,000
Jean-Paul Kelly, Toronto, \$34,000
Christof Migone, Toronto, \$10,000
Jim Munroe, Toronto, \$20,000
Seth Poulin, Toronto, \$39,243
Geoffrey Pugen, Toronto, \$35,000
Reza Sholeh, Toronto, \$40,000
Evan Tapper, Toronto, \$40,000
Ryan Ward, Toronto, \$35,000

**October 2014 deadline
Date limite d'octobre 2014**

Jurors Jurés

John Hampton, Toronto
Dipna Horra, Ottawa
Kim Nelson, Windsor
Alejandro Ronceria Perez, Toronto
Lynn Dana Wilton, Unionville

MEDIA ARTS ARTS MÉDIATIQUES

Recipients

Bénéficiaires

Jennifer S. Baichwal, Toronto, \$40,000
Ben Bruhmuller, Toronto, \$35,000
Robert Hengeveld, Toronto, \$19,000
Kirsten Johnson, Toronto, \$6,250
Jorge Lozano, Toronto, \$38,500
Allyson Mitchell, Toronto, \$31,060
Kelly O'Brien, Toronto, \$38,700
Terry O'Neill, Toronto, \$39,600
Brett Story, Toronto, \$30,000

Final payment of grant from previous fiscal year:

Derniers versements de subventions accordées au cours de l'exercice précédent :

October 2012 deadline

Date limite d'octobre 2012

Recipient

Bénéficiaire

Adam Garnet Jones, Toronto, \$40,000

April 2013 deadline

Date limite d'avril 2013

Recipients

Bénéficiaires

Daniel Gainsford, Ottawa, \$33,950
Jeremy Mimmagh, Toronto, \$25,000
James Anthony Usas, Kitchener, \$30,000

October 2013 deadline

Date limite d'octobre 2013

Recipients

Bénéficiaires

Phillip Barker, Toronto, \$40,000
Stephen Chen, Toronto, \$40,000
Ben Donoghue, Toronto, \$40,000
Igor Drljaca, Toronto, \$40,000
Luo Li, Dundas, \$40,000
Jorge Manzano, Toronto, \$40,000
Sean Wainsteim, Toronto, \$18,000
Francine Zuckerman, Toronto, \$40,000

MEDIA ARTS ORGANIZATIONS ORGANISMES D'ARTS MÉDIATIQUES

March 2014 deadline

Date limite de mars 2014

Advisors

Conseillères

Robin Eecloo, Campbellford
Betty Julian, Toronto
Kirsten Kosloski, North Bay
Laurence Véron, Toronto

Recipients

Bénéficiaires

Annual Operating Grants

Subventions de fonctionnement annuelles

ReFrame Film Festival, Peterborough, \$12,000
Toronto Animated Image Society, Toronto, \$28,000
Trinity Square Video, Toronto, \$42,370

Multi-Year Operating Grants – Year One

Subventions de fonctionnement pluriannuelles – exercice 1

Artengine, Ottawa, \$20,000
Bay Street Film Festival, Thunder Bay, \$12,000
The Canadian Film Institute/Ottawa International
Animation Festival, Ottawa, \$26,600
The Canadian Filmmakers Distribution Centre,
Toronto, \$46,000
Charles Street Video, Toronto, \$51,800
Cinéfest Sudbury International Film Festival,
Sudbury, \$20,000
Ed Video Media Arts Centre, Guelph, \$42,000
Factory Media Arts Centre, Hamilton, \$15,000
Hot Docs, Toronto, \$38,100
Images Festival, Toronto, \$53,900
imagineNATIVE Film + Media Arts Festival,
Toronto, \$67,200
Independent Filmmakers Cooperative of Ottawa,
Ottawa, \$27,300
Inside Out Toronto Lesbian and Gay Film and
Video Festival, Toronto, \$48,400
InterAccess, Toronto, \$51,800

MEDIA ARTS ARTS MÉDIATIQUES

Kingston Canadian Film Festival, Kingston, \$9,234
Liaison of Independent Filmmakers of Toronto (LIFT),
Toronto, \$49,350
Media City Film Festival, Windsor, \$20,000
Near North Mobile Media Lab Collective,
North Bay, \$15,000
New Adventures In Sound Art, Toronto, \$30,000
Planet in Focus: International Environmental
Film & Video Festival, Toronto, \$21,660
Pleasure Dome, Toronto, \$19,950
Reelout Arts Project Inc., Kingston, \$11,400
Regent Park Film Festival, Toronto, \$12,000
SAW Video Media Art Centre, Ottawa, \$53,700
Southern Currents Film and Video Collective,
Toronto, \$20,900
Subtle Technologies Arts Projects, Toronto, \$9,975
Toronto Jewish Film Festival, Toronto, \$28,215
Toronto Reel Asian International Film Festival,
Toronto, \$35,000
VTape, Toronto, \$51,150

MEDIA ARTS PROJECTS PROJETS D'ARTS MÉDIATIQUES

March 2014 deadline
Date limite de mars 2014

Jurors **Jurés**

Betty Julian, Toronto
Kirsten Kosloski, North Bay
Laurence Véron, Toronto

Recipients **Bénéficiaires**

Art for Commuters, Toronto, \$5,000
Available Light Screening Collective, Ottawa, \$7,000
Centre3 for Print and Media Art, Hamilton, \$7,000
The Eight Fest Small-Gauge Film Festival,
Toronto, \$8,000
Guelph Film Festival, Guelph, \$10,000
Open Ears Festival of Music and Sound, Kitchener, \$5,000
The Parkdale Beauty Pageant Society, Toronto, \$9,000
Sweet Magic London, Thorndale, \$8,000
Toronto Outdoor Picture Show, Toronto, \$8,000
Toronto Palestine Film Festival Collective, Toronto, \$8,000


September 2014 deadline
Date limite de septembre 2014

Jurors **Jurés**

Jennifer Dysart, Hamilton
Aline Le, Toronto
Midori Nagai, Haliburton

Recipients **Bénéficiaires**

ARTSPACE, Peterborough, \$6,550
Belleville Downtown DocFest, Belleville, \$10,000
Colectivo Toronto, Toronto, \$8,500
Electric Eclectics, Meaford, \$10,000
Grey Zone Collective, Durham, \$10,000
Octavia Films, Toronto, \$2,300
RT Collective, Toronto, \$8,000
Thunder Bay Environmental Film Network,
Thunder Bay, \$10,000


MUSIC MUSIQUE


Singer-songwriter Basia Bulat performs at Hillside Summer Festival 2014 in Guelph. (Photo: Dan Hauser)

L'auteure-compositrice-interprète Basia Bulat, en spectacle au festival d'été Hillside 2014 de Guelph. (Photo : Dan Hauser)

MUSIC MUSIQUE

David G.H. Parsons

Classical Music Officer

Responsable de la musique classique

Michael Murray

Popular and World Music Officer

Responsable de la musique populaire
et de la musique du monde

Jessica Deljouravesh

Cross-Sectoral Associate Officer

Responsable adjointe intersectorielle

The OAC's music programs support the creation, production and presentation of music from a range of genres and from across the province. All programs encourage the performance of work by Canadian composers and musicians.

Les programmes de musique du CAO appuient la création, la production et la présentation d'œuvres musicales dans une gamme de genres et dans toutes les régions de la province. Tous les programmes favorisent l'exécution d'œuvres de compositeurs canadiens par des musiciens canadiens.

CHOIRS & VOCAL GROUPS CHORALES ET ENSEMBLES VOCAUX

February 2014 deadline

Date limite de février 2014

Advisors

Conseillers

Monica Anguiano, Ajax

Virginia Atkin, Ridgeville

Arlene Duncan, Toronto

Recipients

Bénéficiaires

Annual Operating Grants

Subventions de fonctionnement annuelles

Fanshawe Chorus London, London, \$7,650

Grand Philharmonic Choir, Kitchener, \$10,250

MCS Chorus, Mississauga, \$7,600

Mississauga Children's Choir, Mississauga, \$8,100

The Nathaniel Dett Chorale, Toronto, \$30,685

Orpheus Choir of Toronto, Toronto, \$9,000

Ottawa Choral Society, Ottawa, \$10,070

VIVA! Youth Singers of Toronto, Toronto, \$7,850

Multi-Year Operating Grants – Year Two

Subventions de fonctionnement

pluriannuelles – exercice 2

Amabile Choirs of London Canada, London, \$23,550

Amadeus Choir of Greater Toronto, Toronto, \$20,530

Bach Children's Chorus, Toronto, \$14,250

Cantabile Choirs of Kingston, Kingston, \$13,800

Chorus Niagara, St. Catharines, \$18,200

Elmer Iseler Singers, Toronto, \$53,440

Elora Festival Singers, Elora, \$38,410

Guelph Chamber Choir, Guelph, \$8,000

Guelph Youth Singers, Guelph, \$15,900

MUSIC MUSIQUE

Hamilton Children's Choir, Hamilton, \$15,000
London Pro Musica, London, \$10,175
Oakville Children's Choir, Oakville, \$13,440
Ottawa Bach Choir, Ottawa, \$6,630
Pax Christi Chorale, Toronto, \$7,526
The Peterborough Singers, Peterborough, \$8,480
Toronto Children's Chorus, Toronto, \$57,000
Toronto Mendelssohn Choir, Toronto, \$44,940
Young Voices Toronto, Toronto, \$14,250

Note: The preceding organizations are in year two of multi-year funding and the application was reviewed by the officer.

Nota : Les organismes mentionnés plus haut se trouvent dans l'exercice 2 d'un cycle de financement pluriannuel, et leur demande a été examinée par le responsable du programme.

CHOIRS & VOCAL GROUPS PROJECTS PROJETS DE CHORALES ET DE GROUPES VOCAUX

February 2014 deadline
Date limite de février 2014

Jurors **Jurés**

Allan Bevan, Burlington
Arlene Duncan, Toronto
Roy Takayesu, Iroquois Falls
Susan Worthington, Toronto

Recipients **Bénéficiaires**

Arcady, Simcoe, \$3,500
Cellar Singers, Orillia, \$3,000
Countermeasure, Toronto, \$4,000
DaCapo Chamber Choir, Waterloo, \$5,000
Dulcisono Women's Choir, Shuniah, \$2,250
The JLS, Burlington, \$3,000

The Jubilate Singers, Toronto, \$2,500
The Lark, Toronto, \$3,000
Oakville Ensemble, Hamilton, \$2,250
The Oriana Singers, Toronto, \$3,500
Ottawa Children's Choir, Ottawa, \$3,500
Rafiki Youth Choir, Thunder Bay, \$3,500
Seventeen Voyces of Ottawa, Ottawa, \$3,000
Singing OUT! The Lesbian & Gay Chorus of Toronto, Toronto, \$3,500
Tallis Choir of Toronto, Toronto, \$3,500
That Choir, Toronto, \$2,500
Theatre of Early Music, Ottawa, \$3,500
Toronto Chamber Choir, Toronto, \$2,500
Vesnivka Choir, Toronto, \$1,535
Windsor Classic Chorale, Windsor, \$4,000

CLASSICAL MUSIC RECORDING ENREGISTREMENT DE MUSIQUE CLASSIQUE

October 2014 deadline
Date limite d'octobre 2014

Jurors **Jurés**

Leonard Enns, Waterloo
Macie Ho, Markham
Fides Krucker, Toronto
Anne Louise-Turgeon, Sault Ste. Marie
Saman Shahi, Toronto

Recipients **Bénéficiaires**

Amadeus Choir of Greater Toronto, Toronto, \$6,000
Capella Intima, Hamilton, \$4,500
Darren Copeland, South River, \$4,000
Maniac Star, Toronto, \$7,500
Music in the Barns, Toronto, \$8,500
Nazar-i Turkwaz, Toronto, \$7,500
Penderecki String Quartet, Waterloo, \$3,000
Christina Petrowska Quilico, Toronto, \$5,000
Lawrence Wiliford, Toronto, \$4,000

MUSIC COMMISSIONING COMMANDE D'ŒUVRES MUSICALES

October 2014 deadline

Date limite d'octobre 2014

Jurors

Jurés

Brooke Dufton, Toronto
Leonard Enns, Waterloo
Robert J. Rosen, Ottawa
Beth Schneider-Gould, Sudbury
Hiroki Tsurumoto, Washington, U.S.

Recipients

Bénéficiaires

Luc Arsenault, Oshawa, \$7,140 (with / avec
Timmins Symphony Orchestra, Timmins)
Wendelin Bartley, Toronto, \$7,720 (with / avec
New Adventures In Sound Art, Toronto)
John Beckwith, Toronto, \$10,700 (with / avec
Brookside Music Association, Tiny)
John Burge, Kingston, \$2,835 (with / avec
Royal Canadian College of Organists
[Kingston Branch], Kingston)
Anna Chatterton, Toronto, \$2,250 (collaborating with /
en collaboration avec Juliet Kiri Palmer, Toronto)
Omar Mark Daniel, Toronto, \$5,550 (with / avec
Esprit Orchestra, Toronto)
John Kameel Farah, Brampton, \$7,500 (with / avec
Peggy Baker Dance Projects, Toronto)
Paul Frehner, London, \$12,165 (with / avec
Soundstreams Canada, Toronto)
Brian Harman, Toronto, \$5,240 (with / avec
Tiresias Duo, Vancouver, B.C.)
Alice Ping Yee Ho, Toronto, \$13,500 (with / avec New
Music Ensemble of the Glenn Gould School, Toronto)
Kevin Lau, Toronto, \$11,480 (with / avec
Hannaford Street Silver Band, Toronto)
Emilie LeBel, Toronto, \$6,800 (with / avec
Thin Edge New Music Collective, Toronto)
Alexina Louie, Toronto, \$11,700 (with / avec
Winnipeg Chamber Music Society, Winnipeg, Man.)

Gordon Monahan, Meaford, \$3,000 (with / avec
Coleman Lemieux & Compagnie, Toronto)
Jordan Pal, Toronto, \$9,750 (with / avec
Ottawa Chamber Music Society, Ottawa)
Norbert Palej, Toronto, \$5,350 (with / avec
New Music Concerts, Toronto)
Juliet Kiri Palmer, Toronto, \$7,750 (with / avec
Toronto Masque Theatre, Toronto)
Alexander Poch-Goldin, Toronto, \$5,000 (collaborating
with / en collaboration avec James Rolfe, Toronto)
Abigail Richardson-Schulte, Dundas, \$9,000 (with / avec
group of twenty-seven, Toronto)
James Rolfe, Toronto, \$15,500 (with / avec
Coleman Lemieux & Compagnie, Toronto)
Trichy Sankaran, Toronto, \$3,350 (with / avec
Autorickshaw, Toronto)
Adam Scime, Toronto, \$6,720 (with / avec Array Centre
for Contemporary Music / Arraymusic, Toronto)

Final payment of grant from

previous fiscal year:

Derniers versements de subventions

accordées au cours de l'exercice précédent :

October 2013 deadline

Date limite d'octobre 2013

Recipient

Bénéficiaire

Chan Ka Nin, Toronto, \$10,800 (with / avec
Orchestre de chambre de Montréal, Montreal, Que.)

**OPERA
OPÉRA**

February 2014 deadline
Date limite de février 2014

**Advisors
Conseillers**

Ryan Allen, Toronto
John Burge, Kingston
Elaine Calder, Niagara-on-the-Lake
Njo Kong Kie, Toronto
Lia Xia Liu, Richmond Hill

**Recipients
Bénéficiaires**

**Annual Operating Grants
Subventions de fonctionnement annuelles**

Opera Lyra, Ottawa, \$135,000
Toronto Masque Theatre, Toronto, \$20,000
Toronto Operetta Theatre, Toronto, \$6,120
Voicebox: Opera in Concert, Toronto, \$7,680

**Multi-Year Operating Grants – Year Two
Subventions de fonctionnement
pluriannuelles – exercice 2**

Canadian Children's Opera Company, Toronto, \$19,000
Opera Atelier, Toronto, \$210,000
Tapestry Opera, Toronto, \$110,000

Note: The above organizations are in year two of multi-year funding and the application was reviewed by the officer.

Nota : Les organismes mentionnés ci-dessus se trouvent dans l'exercice 2 d'un cycle de financement pluriannuel, et leur demande a été examinée par le responsable du programme.

**OPERA PROJECTS
PROJETS D'OPÉRA**

February 2014 deadline
Date limite de février 2014

**Jurors
Jurés**

Ryan Allen, Toronto
John Burge, Kingston
Elaine Calder, Niagara-on-the-Lake
Njo Kong Kie, Toronto
Lia Xia Liu, Richmond Hill

**Recipients
Bénéficiaires**

The Bicycle Opera Project, Toronto, \$12,250
Canadian Institute for Czech Music, Toronto, \$6,580
Chinese Opera Group of Toronto, Markham, \$12,000
Culchahworks Arts Collective, Toronto, \$8,500
Maniac Star, Toronto, \$15,000
Moveable Beast Collective, Toronto, \$10,000
Opera Five Inc., Toronto, \$8,000
Opera2Go, London, \$9,000
Theatre of Early Music, Toronto, \$9,750

**ORCHESTRAS
ORCHESTRES**

**March 2014 deadline
Date limite de mars 2014**

**Advisors
Conseillers**

Barbara Lee Croall, Milton
Joanne Harada, Vancouver, B.C.
Chris Lorway, Toronto
Claire Marshall, Ottawa
Jerome Summers, London

**Recipients
Bénéficiaires**

Annual Operating Grants

Subventions de fonctionnement annuelles

Kitchener-Waterloo Symphony Orchestra Association,
Kitchener, \$346,750
Orchestra London Canada Inc., London, \$90,900
Ottawa Symphony Orchestra, Ottawa, \$52,250
Thirteen Strings Chamber Orchestra, Ottawa, \$19,000

Multi-Year Operating Grants – Year One

**Subventions de fonctionnement
pluriannuelles – exercice 1**

Esprit Orchestra, Toronto, \$120,000
Hamilton Philharmonic Orchestra, Hamilton, \$100,000
Kingston Symphony Association, Kingston, \$70,000
National Youth Orchestra of Canada, Toronto, \$85,000
The Niagara Symphony Association,
St. Catharines, \$46,500
Ontario Philharmonic, Oshawa, \$14,250
Sinfonia Toronto, Toronto, \$17,740
Tafelmusik Baroque Orchestra & Chamber Choir,
Toronto, \$367,000
Thunder Bay Symphony Orchestra,
Thunder Bay, \$222,000
Windsor Symphony Orchestra, Windsor, \$199,500

**ORCHESTRA PROJECTS
ORCHESTRES – PROJETS**

**March 2014 deadline
Date limite de mars 2014**

**Jurors
Jurés**

Woosol Cho, Ottawa
Barbara Lee Croall, Milton
Keith Horner, Toronto
Peter Stoll, Toronto
Sheila Wisdom, Windsor

**Recipients
Bénéficiaires**

Cathedral Bluffs Symphony Orchestra, Toronto, \$10,000
Deep River Symphony Orchestra, Deep River, \$7,000
Dundas Valley Orchestra, Hamilton, \$6,500
Georgian Bay Symphony, Owen Sound, \$15,000
group of twenty-seven, Toronto, \$12,000
Guelph Symphony Orchestra, Guelph, \$15,000
International Symphony Orchestra, Sarnia, \$12,000
Kindred Spirits Orchestra, Markham, \$10,000
North Bay Symphony Orchestra, North Bay, \$20,000
Northumberland Orchestra and Choir, Cobourg, \$6,000
Oakville Symphony Orchestra, Oakville, \$7,500
Orchestra Kingston, Kingston, \$2,000
Orchestra Toronto, Toronto, \$8,000
Ottawa Baroque Consort, Ottawa, \$4,000
Peterborough Symphony Orchestra, Peterborough, \$15,000
The Scarborough Philharmonic, Toronto, \$10,000
Stratford Symphony Orchestra, Stratford, \$10,000
Sudbury Symphony Orchestra Association Inc.,
Sudbury, \$20,000
Symphony on the Bay, Burlington, \$12,000
Timmins Symphony Orchestra, Timmins, \$20,000
Toronto Concert Orchestra, Toronto, \$5,000

POPULAR MUSIC MUSIQUE POPULAIRE

June 2014 deadline
Date limite de juin 2014

Jurors

Jurés

Larissa Desrosiers, Ottawa
Megan Jerome, Ottawa
Amuthesarr Sachcithananthan, Markham
Brendan Swanson, Toronto

Recipients

Bénéficiaires

Ritchie Acheampong, a.k.a. Rich Kidd,
Toronto, \$8,500
Kobèna Acquaa-Harrison, a.k.a. Kobèna
Aquaa-Harrison, Toronto, \$4,000
Coco Love Alcorn, Owen Sound, \$2,975
Mario Allende, Toronto, \$7,500
Allison Au, Toronto, \$7,650
Alain Barbeau, Gatineau, \$3,000
Omar Barclay, a.k.a. T.R.A.C.K.S., Toronto, \$8,000
Jonas Bonnetta, for / pour Evening Hymns,
Mountain Grove, \$3,400
Misha Bower, London, \$3,000
Jahron Anthony Brathwaite, a.k.a.
PARTYNEXTDOOR, Toronto, \$8,500
Andrew Briol, Toronto, \$3,000
Kat Burns, a.k.a. KASHKA, Toronto, \$3,200
Graham Campbell, for / pour Words around the Waist,
Toronto, \$5,746
Cold Capital, Ottawa, \$5,574
Bonnie Couchie, Pic River, \$8,000
Patrick Crosby, a.k.a. Roshin, Toronto, \$7,751
Kristen Cudmore, Toronto, \$8,500
Jean-Paul De Roover, Thunder Bay, \$3,000
Joshua Deperry, a.k.a. Classic Roots, Toronto, \$7,994
Jessica Deutsch, Toronto, \$8,500
Romina Di Gasbarro, Toronto, \$8,500
Cheka Katenen Dioubate, a.k.a. Cheka, Toronto, \$3,765
Douglas Watson R&B Revue, Kitchener, \$8,000
John Kameel Farah, Brampton, \$3,200

Adam Ferreira, a.k.a. Adam Bomb, Toronto, \$8,000
Mosha Folger, a.k.a. M.O. for Counterfeit Nobles,
Ottawa, \$3,400
The Fox and the Moon, Toronto, \$8,500
Nicholas Fraser, for / pour Nick Fraser Quartet,
Toronto, \$6,000
Freedom Writers Music, Toronto, \$8,500
Elizabeth Graham, Windsor, \$7,500
Tajkiran Grewal, a.k.a. Mizz Taj, Toronto, \$3,400
Michael Hargreaves, Windsor, \$3,000
Allison Ho-Sang, a.k.a. allie, Toronto, \$3,400
Greg Jarvis, for / pour The Flowers of Hell, Toronto, \$3,200
Melissa Langley, a.k.a. Mel Boogie for L.I.F.E.
(Ladies Initiative of Female Emcees), Toronto, \$10,000
Funmilola Lawson, a.k.a. LolaBunz, Toronto, \$3,400
Terra Lightfoot, Hamilton, \$8,500
Kirk MacDonald, Toronto, \$8,000
Jason Manitowabi, a.k.a. J Psoh for / pour
The Shkenaa Menaas, Wikwemikong, \$6,630
Michael McCormick, Greater Madawaska, \$4,000
Jesse McDonald, a.k.a. Jesse Dangerously, Ottawa, \$3,200
Mariannie Ompoc, a.k.a. Mariannie, St. Catharines, \$3,200
Everton Paul, a.k.a. Pablo, Toronto, \$3,400
Brendan Philip, Brampton, \$4,000
Hesper Philip-Chamberlain, a.k.a. Amai Kuda,
Toronto, \$8,500
Tamara Podemski, Toronto, \$2,550
Rakkatak, Toronto, \$7,500
Tasha Schumann, a.k.a. Tasha the Amazon,
Toronto, \$3,400
Darren Sigismund, for / pour new Quintet,
Toronto, \$6,600
Silver & Gold, Toronto, \$8,000
Ashton Simmonds, a.k.a. Daniel Cesar, Pickering, \$3,000
Matthew Smith, a.k.a. Prince Nifty, Toronto, \$3,400
Tim Stuart, a.k.a. Fundament, Toronto, \$4,000
Sultans of Strings, Toronto, \$8,000
Nick Toyne, a.k.a. Nick Price, Toronto, \$4,000
Ventanas, Toronto, \$8,500
Reg Vermue, a.k.a. Gentleman Reg or
Regina the Gentlelady, Toronto, \$3,400
The Visit, Ottawa, \$8,500
Lori Yates, Hamilton, \$3,400

December 2014 deadline

Date limite de décembre 2014

Jurors

Jurés

Samantha Doherty, Sudbury
Mark Michael William Faulknor, Burlington
Nicole Rampersaud, Toronto
Omar David Rivero, Ottawa

Recipients

Bénéficiaires

Jonathan Adjemian, Toronto, \$4,501
Lydia Ainsworth, Toronto, \$10,000
Donald Anderson, a.k.a. Donny Anderson,
Lindsay, \$2,600
Gordon Auld, a.k.a. Lowlands, Guelph, \$2,700
Ariel J. Baptiste, Mississauga, \$2,600
Alexis Baro, Toronto, \$9,920
James Beckett, a.k.a. Matt Beckett, Toronto, \$2,100
Tyler Belluz, for / pour Del Bel, Guelph, \$7,588
Merna Bishouty, a.k.a. Merna, Stouffville, \$6,500
Elizabeth Lowell Boland, a.k.a. Lowell, Toronto, \$3,200
Jonathan Bunce, a.k.a. Jonny Dovercourt,
Toronto, \$2,400
Sarah Burton, Toronto, \$3,200
Joanna Chapman-Smith, Toronto, \$6,300
Peter Chin, Toronto, \$4,000
Valeriu Chitac, Richmond Hill, \$4,000
Gabriella Ciurcovich, for / pour Popuri, Toronto, \$2,700
Christine Cochrane, a.k.a. Crissi Cochrane,
Windsor, \$3,200
Lisa Conway, a.k.a. L CON, Toronto, \$7,000
The Cookers Quintet, Toronto, \$3,900
Countermeasure, Toronto, \$7,000
Crack of Dawn, Barrie, \$6,500
Sarah Cripps, Toronto, \$6,500
Matthew de Zoete, Dundas, \$6,500
Doomsquad, Toronto, \$3,200
Clayton Drake, for / pour The Almighty Rhombus,
Sudbury, \$3,200
Julien Dussault, Ottawa, \$2,800

Rose Ekosso, Ottawa, \$10,000
Tyler Emond, Toronto, \$2,100
Victoria Falana, a.k.a. Falana, Brampton, \$2,535
Mike Field, Toronto, \$6,500
Natasha Fisher, a.k.a. Natasha, Thunder Bay, \$2,600
Steven Foster, a.k.a. Omhouse, Toronto, \$4,682
Alex Galli, Toronto, \$8,000
Roger Gibbs, Toronto, \$4,875
Justin Gray, for / pour Monsoon, Toronto, \$8,000
Jason Harrow, a.k.a. Kardinal Offishal, Kleinburg, \$9,000
HIGHS, Toronto, \$7,000
Daniel Jacques, a.k.a. 2nd Son, Toronto, \$2,800
Chase Jarrett, a.k.a. chilly, Hagersville, \$6,471
Peter Johnston, Toronto, \$6,720
Jon Epworth & The Miracle Sweat, Toronto, \$9,000
IAN KAMAU x BIG SPROXX, Toronto, \$6,500
Jadea Kelly, Toronto, \$7,000
Louisa Krátká, Guelph, \$2,450
Nathanaël Larochette, for / pour Musk Ox, Ottawa, \$6,300
Nathan Lawr, Guelph, \$9,614
Kira May, Toronto, \$8,000
Michelle McAdorey, Toronto, \$2,800
Kelly McMichael, for / pour Kelly McMichael & The Gloss,
Peterborough, \$2,600
Farrokh Mehari, a.k.a. SASHA, Toronto, \$6,500
Fantahun Mekonnen, a.k.a. Fantahun Shewankochev,
Toronto, \$6,500
Shelley O'Brien, Toronto, \$2,800
Odonis Odonis, Toronto, \$3,200
The O'Pears, Toronto, \$9,000
Gregory Perets, for / pour Gregory Pepper & His Problems,
Guelph, \$2,057
Alexandar Perri, a.k.a. Sandro Perri, Toronto, \$7,650
Michael Pompey, a.k.a. DJ Merciless, for / pour
The Producers Guild Scarborough, Toronto, \$10,000
Alexander Punzalan, for / pour Datu, Toronto, \$3,200
Amanda Rheaume, Ottawa, \$3,200
Runaway Angel Entertainment, Toronto, \$3,200
Willow Rutherford, Toronto, \$2,600
Roula Said, for / pour Nomadica, Toronto, \$9,000
Shakura S'Aida Schmed, a.k.a. Shakura S'Aida,
Toronto, \$4,000

Kirsten Scholte, a.k.a. Kirty, Toronto, \$7,382
Don Scott, Toronto, \$3,200
Louis Simão, Toronto, \$5,250
Dana Sipos Randor, a.k.a. Dana
Sipos, Toronto, \$2,800
Gavin Sleightholm, a.k.a. Gavin Slate, Toronto, \$7,000
Anna Timoshenko, for / pour Mexican Slang,
Oakville, \$2,600
Michael Todd, a.k.a. Mike Todd, Guelph, \$8,000
Vandana Vishwas, Mississauga, \$5,720
Karl Wailoo, a.k.a. Saukrates, Toronto, \$4,000
Linsey Wellman, Ottawa, \$3,600
Matthew Wiewel, for / pour Pistol George Warren,
Sudbury, \$8,000
Woodshed Orchestra, Toronto, \$7,000
Amir Zadegan, a.k.a. Amir Brandon, Thornhill, \$2,600

PRESENTER/PRODUCER DIFFUSEURS ET PRODUCTEURS

**April 2014 deadline
Date limite d'avril 2014**

Advisors Conseillers

Daniel Barnes, Toronto
Melody McKiver, Ottawa
John A. Miller, Stratford
Rajvinder Mutta, Brampton
Rudi Quammie Williams, New Lowell

Recipients Bénéficiaires

Annual Operating Grants Subventions de fonctionnement annuelles

Aradia Ensemble, Toronto, \$6,840
The Array Centre for Contemporary Music /
Arraymusic, Toronto, \$23,085
Batuki Music Society, Toronto, \$15,000
Bharathi Kala Manram, Mississauga, \$12,825
The Chamber Music Society of Mississauga,
Mississauga, \$6,750
Chinese Artists Society of Toronto, Toronto, \$10,000
CONTACT contemporary music, Toronto, \$7,032
The Grand River Jazz Society Corp., Waterloo, \$20,000
Neruda Arts, Kitchener, \$25,000
NUMUS Concerts Inc., Waterloo, \$22,440
Raag-Mala Music Society, Toronto, \$7,752
Wavelength Music Arts Projects, Toronto, \$26,296

Multi-Year Operating Grants – Year One Subventions de fonctionnement pluriannuelles – exercice 1

Amici Chamber Ensemble, Cambridge, \$6,450
Art of Time Ensemble, Toronto, \$25,000
Ashkenaz Foundation, Toronto, \$24,000
Continuum Contemporary Music, Toronto, \$18,000
Hannaford Street Silver Band, Toronto, \$34,450
Lindsay Concert Foundation, Lindsay, \$10,190

MUSIC MUSIQUE

The Music Gallery, Toronto, \$44,650
Music TORONTO, Toronto, \$44,100
Nagata Shachu, Toronto, \$13,750
New Music Concerts, Toronto, \$35,910
Small World Music Society, Toronto, \$48,300
Soundstreams Canada, Toronto, \$96,300
Talisker Players Chamber Music, Toronto, \$8,700
Toronto Blues Society, Toronto, \$28,000
Toronto Consort, Toronto, \$25,500

November 2014 deadline

Date limite de novembre 2014

Advisors

Conseillers

Twee Brown, London
Katherine Carleton, Peterborough
David Dacks, Toronto
Yasmina Proveyer Llopiz, Ottawa
Nick Sherman, Thunder Bay

Recipients

Bénéficiaires

Annual Operating Grants

Subventions de fonctionnement annuelles

All-Canadian Jazz Festival Port Hope,
Port Hope, \$11,400
Arboretum Festival, Ottawa, \$15,000
Blue Skies Cultural Centre, Pefferlaw, \$4,750
Brookside Music Association, Tiny, \$10,000
CityFolk, Ottawa, \$25,000
Elora Festival, Elora, \$33,048
Kitchener Blues Community Inc., Kitchener, \$20,000
Lula Music and Arts Centre, Toronto, \$20,000
Music Africa, Toronto, \$22,800
Open Ears Festival of Music and Sound,
Kitchener, \$14,772
River and Sky Arts in the Woods, Sudbury, \$15,000
Sun Life Financial Uptown Waterloo Jazz Festival,
Waterloo, \$5,850
SweetWater Music Festival, Owen Sound, \$10,000
Trout Forest Music Festival, Ear Falls, \$9,999

Multi-Year Operating Grants – Year One

Subventions de fonctionnement

pluriannuelles – exercice 1

Brott Music Festival, Hamilton, \$50,000
desiFEST, Markham, \$14,250
Electric Eclectics, Meaford, \$12,000
Festival of the Sound, Parry Sound, \$47,825
Georgian Bay Folk Society, Owen Sound, \$26,250
Goderich Celtic Folk Society, Goderich, \$20,525
Guelph Jazz Festival, Guelph, \$41,400
Hillside Festival, Guelph, \$43,000
Home County Folk League, London, \$19,000
Mariposa Folk Foundation, Orillia, \$10,800
Muhtadi International Drumming Festival,
Toronto, \$27,500
Music and Beyond, Ottawa, \$48,500
Music Niagara, Niagara-on-the-Lake, \$20,000
Northern Lights Festival Boréal, Sudbury, \$15,000
Ottawa Chamber Music Society, Ottawa, \$110,000
Ottawa Jazz Festival Inc., Ottawa, \$63,720
RBC Royal Bank Bluesfest, Ottawa, \$60,800
Shelter Valley Folk Festival, Grafton, \$15,000
Stratford Summer Music, Stratford, \$31,565
Toronto Downtown Jazz Society, Toronto, \$34,200
Toronto Summer Music Festival, Toronto, \$32,000
Westben Arts Festival Theatre, Campbellford, \$20,000

Final payment of grant from

previous fiscal year:

Derniers versements de subventions

accordées au cours de l'exercice précédent :

November 2012 deadline

Date limite de novembre 2012

Recipients

Bénéficiaires

IRIE Music Festival Inc., Toronto, \$11,910

November 2013 deadline

Date limite de novembre 2013

Recipients

Bénéficiaires

IRIE Music Festival Inc., Toronto, \$6,750
Music Africa, Toronto, \$22,800

PRESENTER/PRODUCER PROJECTS DIFFUSEURS ET PRODUCTEURS – PROJETS

April 2014 deadline

Date limite d'avril 2014

Jurors

Jurés

Claudia Balladelli, Ottawa
Daniel Barnes, Toronto
Jean-François Breton, Thunder Bay
Jessy Nicole Corrine Brunette, Sudbury
Kristiana Clemens, Kingston
Nicholas Ferrio, Peterborough
John A. Miller, Stratford
Joëlle Morton, Toronto

Recipients

Bénéficiaires

5 at the First Chamber Players, Toronto, \$7,000
The Academy Concert Series, Toronto, \$3,200
Algoma Conservatory of Music,
Sault Ste. Marie, \$15,000
Bloor Ossington Folk Festival, Toronto, \$12,000
Chamber Music Hamilton, Dundas, \$4,000
Chamber Players of Canada, Ottawa, \$10,000
Consortium Aurora Borealis, Thunder Bay, \$10,000
Ensemble Polaris, Toronto, \$4,500
Eybler Quartet, Toronto, \$2,400
Folkus Concert Series, Almonte, \$3,500
Friends of Gravity, Toronto, \$3,000
Gallery Players of Niagara, Virgil, \$8,000
Jazz Sudbury, Sudbury, \$15,000
Long Winter, Toronto, \$15,000
Matapa Music & Arts Organization, Hamilton, \$7,000
New Music North, Thunder Bay, \$6,500
Penderecki String Quartet, Waterloo, \$9,000
Recitals at Rosedale: The Vocal Series,
Toronto, \$4,000
Spectrum Composers Collective, Toronto, \$2,400
St. Lawrence Acoustic Stage Performances Inc.,
Morrisburg, \$5,500
TAMALA, Toronto, \$3,500

Tamworth Erinsville Community Development
Committee, Erinsville, \$2,492
Temagami Artistic Collective, Temagami, \$9,000
The Thin Edge New Music Collective, Toronto, \$3,500
Toy Piano Composers, Toronto, \$5,500
Trio D'Argento, Toronto, \$8,500
Unit 2, Toronto, \$13,000
Women's Musical Club of Toronto, Toronto, \$4,000
World Folk Music Ottawa, Ottawa, \$3,500

November 2014 deadline

Date limite de novembre 2014

Jurors

Jurés

Marie Bouchard, Ottawa
Katherine Carleton, Peterborough
Tanya Charles, Toronto
Anne-Marie Donovan, Waterloo
Tajkiran Grewal, Toronto
Yasmina Proveyer Llopiz, Ottawa
Nick Sherman, Thunder Bay
Cem Zafir, Hamilton

Recipients

Bénéficiaires

The Association of Improvising Musicians of Toronto,
Toronto, \$8,000
Bonjay, Toronto, \$5,297
Capella Intima, Hamilton, \$2,040
Darklark, Demorestville, \$6,000
Gryphon Trio, Toronto, \$6,750
House of PainT Festival of Urban Arts and Culture,
Ottawa, \$15,000
Huntsville Festival of the Arts, Huntsville, \$11,000
INNERchamber Inc., Stratford, \$3,500
junctQin keyboard collective, Toronto, \$2,867
LINK Picnic Festival, Waterloo, \$10,000
The Malhar Group Music Circle of Ontario,
Hamilton, \$2,400
Matapa Music & Arts Organization, Hamilton, \$10,000
Mathieu-Chua Duo, Toronto, \$5,000
Pierre Schryer Band, Thunder Bay, \$5,000
Prince Edward County Music Festival, Picton, \$10,000

MUSIC MUSIQUE

Queer Songbook Orchestra, Toronto, \$9,800
Raging Asian Women Taiko Drummers, Toronto, \$12,000
Ranji Singh Foundation, Newmarket, \$8,000
Scaramella Concerts, Toronto, \$3,000
See Through Trio, Toronto, \$2,856
Somewhere There Creative Music Presentation,
Toronto, \$7,500
Steel City Jazz Festival, Hamilton, \$2,000
Stewart Park Festival, Perth, \$17,000
Syrinx Concerts Toronto, Toronto, \$3,000
Tamworth Erinsville Community Development
Committee, Erinsville, \$3,700
Theatre of Early Music, Ottawa, \$7,500
TorQ Percussion Quartet, Toronto, \$5,000
Uma Nota Culture, Toronto, \$12,000
The Windermere String Quartet, Toronto, \$2,008
Wolfe Island Music Festival, Kingston, \$17,000

**Final payment of grant from
previous fiscal year:
Derniers versements de subventions
accordées au cours de l'exercice précédent :**

**November 2013 deadline
Date limite de novembre 2013**

**Recipients
Bénéficiaires**

Batuki Music Society, Toronto, \$13,500
House of PainT Festival of Urban Arts and Culture,
Ottawa, \$17,000

NORTHERN ARTS ARTS DU NORD


Thunder Bay artist and grant recipient Lora Northway working on her mixed media painting, *Nightless Night*, which was included in her first solo exhibition at the Definitely Superior Art Gallery. (Photo: Dee Laroque)

Lora Northway, artiste et bénéficiaire de subvention de Thunder Bay, en train de travailler à son tableau en technique mixte intitulé *Nightless Night*, qui faisait partie de sa première exposition personnelle à la Definitely Superior Art Gallery. (Photo : Dee Laroque)

NORTHERN ARTS

ARTS DU NORD

Christina Akrong

Officer
Responsable

Maura Broadhurst

Interim Officer (until June 2014)
Responsable intérimaire (jusqu'en juin 2014)

The Northern Arts program acknowledges the distinctive nature of the arts produced in northern Ontario. The program provides project support for new works by northern Ontario-based organizations, individual artists and collectives. It funds projects that present or promote the distribution of northern arts and artists in recognition that audiences in the north deserve access to more arts experiences. The program also supports community engagement projects as well as skills and career development projects in the arts. The Northern Arts consultants provide grant application guidance to artists and arts organizations based in Ontario's far north, northwest and northeast.

Le programme Arts du Nord reconnaît la nature particulière de la production artistique dans le nord de l'Ontario. Ce programme offre des subventions de projet aux organismes, artistes et collectifs du Nord pour la création de nouvelles œuvres. Il finance des projets dont le but principal consiste à présenter, promouvoir et diffuser les arts et les artistes du Nord pour que les auditoires de cette région aient accès à un plus grand nombre d'expériences artistiques. Ce programme subventionne également les projets de nature communautaire ainsi que les projets qui favorisent le développement des compétences artistiques et le perfectionnement professionnel. Les conseillers artistiques pour le Nord aident les artistes et les organismes artistiques du Grand Nord, du Nord-Ouest et du Nord-Est à présenter une demande de subvention.

May 2014 deadline

Date limite de mai 2014

Jurors

Jurés

Stéphane Gauthier, Sudbury
Shaun Hedican, MacDiarmid
Roland Martin, Thunder Bay
Kristin Shepherd, North Bay
Olivia Whiddon, Kenora

Recipients

Bénéficiaires

Anne Boulton, Sudbury, \$12,000 (with / avec John Milne, Sudbury)
Rodney Brown, Thunder Bay, \$6,000
Elizabeth Buset, Thunder Bay, \$11,000
Crestfallen Theatre, Sudbury, \$13,500
Michel Dallaire, Sudbury, \$8,000
Kris Goold, Kenora, \$11,500
Yoko Hirota, Sudbury, \$12,000
Sharon Hunter, Bruce Mines, \$12,000
Wayne Kelso, Kenora, \$7,300
Kenora Association for Community Living Arts Hub, Kenora, \$6,000
Marianne Kyryluk, Thunder Bay, \$9,600
Beth Mairs, Worthington, \$13,500
Laurel Oger, Thunder Bay, \$10,000
Christian Robinson, Sudbury, \$8,500
Klaus Rossler, Sioux Lookout, \$11,000
Kelly Saxberg, Thunder Bay, \$12,500
Spotlight North Collective, Lively, \$12,000
Phoebe Sutherland, Moose Factory, \$10,000
Thinking Rock Community Arts, Sault Ste. Marie, \$12,000

November 2014 deadline

Date limite de novembre 2014

Jurors

Jurés

Richard Brignall, Kenora
Gloria Joan Natalie Burns, Garden River
Elizabeth Buset, Thunder Bay
Lila Cano, Thunder Bay
Lenny Carpenter, Thunder Bay
Shawn Sasyniuk, Callander

Recipients

Bénéficiaires

Ahmoo Allen Angecone, Lac Seul First Nation, \$10,500
Bay and Algoma Business Association,
Thunder Bay, \$7,000
Jimmy Breslin, Thunder Bay, \$14,000
Rod Carley, North Bay, \$14,000
Shirley Cheechoo, M'Chigeeng, \$10,200
Julie Cosgrove, Thunder Bay, \$10,700
Elemental Productions, Thunder Bay, \$14,900 (with / avec
Northwestern Ontario Writers Workshop, Thunder Bay)
Drew Gauley, New Liskeard, \$13,000
Susan Goldberg, Thunder Bay, \$6,000 (with / avec
Julia MacArthur, Thunder Bay)
David Hotson, Thunder Bay, \$8,000
Susan Kachor Conlon, Thunder Bay, \$12,000
Rae Lewis, Sudbury, \$4,300
NISA/Northern Initiative for Social Action, Sudbury,
\$11,900 (with / avec Natalie Morrill, Sudbury)
Northern Images Festival, North Bay, \$5,000
Lora Northway, Thunder Bay, \$6,000 (collaborating with /
en collaboration avec Susan Goldberg, Thunder Bay)
PlaySmelter Collective, Sudbury, \$10,000
Taimi Poldmaa, Sault Ste. Marie, \$2,400
Porquis Recreation Association, Porquis Junction, \$11,500
Rainy River Future Development Corp.,
Fort Frances, \$11,000
Matthew Sellick, Thunder Bay, \$13,300 (with
/ avec Rob Nickerson, Thunder Bay)
Sam Shabsahabi, Thunder Bay, \$13,000
Karli Strohschein, Neebing, \$8,000
Temiskaming Strings, Temagami, \$5,000
We Live Up Here, Sudbury, \$15,000
Windsong Music, Powassan, \$14,900

THEATRE THÉÂTRE


From left: Jennifer Balen, Nicole Joy-Fraser and Mark Crawford in Carousel Players' production of Peg and the Yeti, adapted by Monica Dufault from the book by Kenneth Oppel. (Photo: Barsin Aghajan)

À partir de la gauche : Jennifer Balen, Nicole Joy-Fraser et Mark Crawford, dans Peg and the Yeti, pièce de Monica Dufault adaptée de l'ouvrage du même nom de Kenneth Oppel et produite par Carousel Players. (Photo : Barsin Aghajan)

THEATRE THÉÂTRE

Pat Bradley

Officer
Responsable

OAC's Theatre programs encourage the work of Ontario-based theatre organizations, creators and other artists involved in theatre in Ontario. These are English-language programs only.

Les programmes de théâtre du CAO favorisent le travail d'organismes de théâtre, de créateurs et d'autres artistes actifs dans le domaine du théâtre en Ontario. Ces programmes sont offerts uniquement en anglais.

PLAYWRIGHT RESIDENCY DRAMATURGES RÉSIDENTS

April 2014 deadline
Date limite d'avril 2014

Jurors

Jurés

Keith Garebian, Mississauga
Mishka Lavigne, Gatineau, Que.
Michael O'Brien, Toronto

Recipients

Bénéficiaires

Diane Flacks, Toronto, \$10,000 (with /
avec Nightwood Theatre, Toronto)
Waawaate Fobister, Fort Frances, \$10,000 (with /
avec Magnus Theatre, Thunder Bay)
Catherine Frid, Toronto, \$10,000 (with /
avec Mixed Company Theatre, Toronto)
Bram Gielen, Toronto, \$5,000 (collaborating with /
en collaboration avec Erin Shields, Toronto)
Nick Green, Toronto, \$3,000 (with /
avec lemonTree theatre creations, Toronto)

Daniel Karasik, Toronto, \$10,000 (with /
avec Why Not Theatre, Toronto)
Jason Maghanoy, Toronto, \$9,000 (with /
avec Young People's Theatre, Toronto)
Andy Massingham, Ottawa, \$10,000 (with /
avec Nightswimming, Toronto)
Billy Merasty, Toronto, \$10,000 (with /
avec Native Earth Performing Arts, Toronto)
Alexander Poch-Goldin, Toronto, \$10,000 (with /
avec 4th Line Theatre, Millbrook)
Gord Rand, Toronto, \$10,000 (with / avec
Tarragon Theatre, Toronto)
Akiva Romer-Segal, Toronto, \$10,000 (with /
avec Talk Is Free Theatre, Barrie)
Erin Shields, Toronto, \$5,000 (collaborating with /
en collaboration avec Bram Gielen, Toronto)
Jordan Tannahill, Toronto, \$10,000 (with /
avec Canadian Stage, Toronto)

THEATRE CREATORS' RESERVE RÉSERVE DES CRÉATEURS DE THÉÂTRE

March 2015 deadline

Date limite de mars 2015

Third-Party Recommenders (Theatres) Tiers recommandataires (théâtres)

4th Line Theatre, Millbrook
Acting Up Stage Company, Toronto
Alameda Theatre Company, Toronto
Aluna Theatre, Toronto
b current, Toronto
Blyth Festival, Blyth
Buddies in Bad Times Theatre, Toronto
Cabaret Company, Toronto
Cahoots Theatre Company, Toronto
Canadian Stage, Toronto
Carousel Players, St. Catharines

Crow's Theatre, Toronto
 Factory Theatre, Toronto
 Festival Players of Prince Edward County, Picton
 FIXT POINT, Toronto
 fu-GEN Asian Canadian Theatre Company, Toronto
 The Grand Theatre, London
 Great Canadian Theatre Company, Ottawa
 Mixed Company Theatre, Toronto
 MT Space, Kitchener
 Native Earth Performing Arts, Toronto
 Nightswimming, Toronto
 Nightwood Theatre, Toronto
 Obsidian Theatre Company Inc., Toronto
 Odyssey Theatre, Ottawa
 Ottawa Fringe Festival, Ottawa
 Pat the Dog Theatre Creation, Kitchener
 Pleiades Theatre, Toronto
 Port Stanley Festival Theatre, Port Stanley
 Puppetmongers, Toronto
 Roseneath Theatre, Toronto
 Shaw Festival, Niagara-on-the-Lake
 Smile Theatre, Toronto
 Soulepepper, Toronto
 Studio 180 Theatre, Toronto
 Suitcase in Point, St. Catharines
 SummerWorks Performance Festival, Toronto
 Talk Is Free Theatre, Barrie
 Tangled Art + Disability, Toronto
 Tarragon Theatre, Toronto
 Theatre Aquarius Inc., Hamilton
 The Theatre Centre, Toronto
 Theatre Columbus, Toronto
 Theatre Direct Canada, Toronto
 Theatre Gargantua, Toronto
 Theatre Passe Muraille, Toronto
 Theatre Smith-Gilmour, Toronto
 Thousand Islands Playhouse, Gananoque
 The Toronto Fringe, Toronto
 Volcano Non-Profit Productions Inc., Toronto
 Why Not Theatre, Toronto
 Young People's Theatre, Toronto

Some applicants received more than one Theatre Creators' Reserve grant. Amount listed is total of awards.

Certains candidats ont reçu plus d'une subvention dans le cadre de ce programme. Le montant indiqué représente le total des subventions.

Recipients

Bénéficiaires

7th Cousins, Toronto, \$6,000
 Naomi Abiola, Toronto, \$1,500
 Kawa Ada, Toronto, \$4,500
 Michael Ross Albert, Toronto, \$3,000
 Jessica Anderson, Waterloo, \$2,000
 Heather Marie Annis, Toronto, \$3,500
 Suzette Araujo, Whitby, \$1,000
 Leslie Arden, Cookstown, \$1,000
 Damien Atkins, Toronto, \$3,000
 Rebecca Auerbach, Toronto, \$2,000
 Caroline Azar, Toronto, \$1,000
 Bad Hats Theatre Co., Toronto, \$1,000
 Bad New Days performing arts, Toronto, \$4,500
 Marie Beath Badian, Toronto, \$2,500
 Bilal Baig, Toronto, \$3,000
 Adam Bailey, Toronto, \$1,000
 Peter Bailey, Toronto, \$3,000
 Karen Balcome, Ottawa, \$1,000
 Brooke Banning, Toronto, \$1,000
 Martha Batiz, Richmond Hill, \$1,000
 Tara M. Beagan, Toronto, \$4,000
 Georgina Beaty, Toronto, \$1,000
 Eric Bernard, Ilderton, \$2,000
 Sehar Bhojani, Hamilton, \$5,500
 Greg Borris, London, \$2,000
 Leah-Simone Bowen, Toronto, \$6,000
 Laurel Brady, Toronto, \$1,000
 Graham Brown, Toronto, \$1,000
 Erin Brubacher, Toronto, \$3,400
 Christine Brubaker, Toronto, \$2,000
 Danya Buonastella, Toronto, \$3,000
 Claire Burns, Toronto, \$1,000
 Romeo G. Candido, Toronto, \$2,500

Clifford Cardinal, Toronto, \$2,500
 Drew Carnwath, Toronto, \$2,000
 Donald Carr, Toronto, \$1,000
 Caterwaul Theatre, Toronto, \$1,000
 Kate Cayley, Toronto, \$7,000
 Ida Chan, Toronto, \$3,000
 Joan Chandler, Kemble, \$1,500
 Brenley Charkow, Stratford, \$1,000
 Anna Chatterton, Hamilton, \$4,500
 Martha Chaves, Toronto, \$1,000
 Attila Clemann, Gatineau, \$1,000
 Jill Connell, Toronto, \$2,000
 Beverley Cooper, Toronto, \$1,000
 David S. Craig, Toronto, \$2,000
 Eric Craig, Toronto, \$1,000
 Mark Crawford, Toronto, \$9,000
 Heather Davies, Stratford, \$1,000
 José Maria Ruano de la Haza, Ottawa, \$1,000
 Sean Devine, Ottawa, \$7,000
 Camila Diaz-Varela, Toronto, \$1,000
 Bruce Dow, Toronto, \$1,000
 Christopher Duthie, Toronto, \$2,000
 Audrey Dwyer, Toronto, \$1,000
 Julie English-Dixon, Toronto, \$1,000
 Zoe Erwin-Longstaff, Toronto, \$1,000
 Sharada K. Eswar, Brampton, \$1,000
 Aria Evans, Toronto, \$3,500
 Events in Real Time, Toronto, \$2,000
 Alex Fallis, Toronto, \$1,000
 Sara Farb, Toronto, \$1,000
 Robert Feetham, Toronto, \$1,000
 Fabrizio Filippo, Toronto, \$3,500
 Firebrand Theatre, Peterborough, \$4,500
 The Fishbird Collective, Toronto, \$3,500
 Diane Flacks, Toronto, \$3,000
 Chantal Forde, Toronto, \$1,000
 Susanna Fournier, Toronto, \$6,600
 Peter Froehlich, Ottawa, \$3,000
 Peter Genoway, Toronto, \$1,000
 Bruce Gibbons Fell, Toronto, \$1,500
 Caroline Gillis, Toronto, \$2,000
 Dean Gilmour, Toronto, \$1,500
 Justin Goodhand, Toronto, \$1,000
 Maureen Gualtieri, Toronto, \$1,500
 Lisa Hamalainen, Toronto, \$2,000
 Ingrid Hansen, Toronto, \$2,000
 Matthew Heiti, Sudbury, \$1,000
 Nada Humsi, Kitchener, \$4,000
 Elif Isikozlu, Whitby, \$1,500
 Brooke Johnson, Toronto, \$4,000
 Deanna Jones, St. Catharines, \$1,000
 Rachel Jones, Toronto, \$1,000
 Thomas Morgan Jones, Toronto, \$2,000
 Daniel Karasik, Toronto, \$3,500
 Erum Khan, Mississauga, \$1,000
 Robert Knuckle, Dundas, \$1,000
 Bryce Kulak, Toronto, \$5,000
 Grace Lynn Kung, Toronto, \$1,000
 Anita C. La Selva, Toronto, \$1,500
 Rosa Laborde, Toronto, \$1,000
 Wyatt Lamoureux, Peterborough, \$1,000
 Shaista Latif, Toronto, \$4,000
 Ana Lorena Leija, Guelph, \$2,000
 Suvendrini Lena, Toronto, \$3,000
 Lilia Leon, Toronto, \$1,000
 Lester Trips (Theatre), Toronto, \$2,000
 Litmus Theatre Collective, Toronto, \$6,500
 Little Cubs Collective, Toronto, \$2,000
 Viktor Lukawski, Milton, \$14,500
 Minh Ly, Toronto, \$1,000
 Keavy Lynch, Toronto, \$3,000
 Ronald Mackay, Keene, \$1,000
 Kathy MacLellan, Ottawa, \$1,000
 Jason Maghanoy, Toronto, \$2,500
 Rachel Marks, Delta, \$1,000
 Lynda Martens, London, \$1,000
 Victoria Mata, Toronto, \$1,000
 Geoff McBride, Ottawa, \$1,000
 Steven McCarthy, Toronto, \$1,000
 Philip McKee, Toronto, \$1,500
 Cheryl McNamara, Toronto, \$1,000
 Carla Melo, Toronto, \$1,000
 Radha S. Menon, Hamilton, \$6,000
 Esie Mensah, Toronto, \$1,500
 Justin Miller, Toronto, \$1,450
 Jessica Moss, Toronto, \$2,000
 MotionLive Collective, Toronto, \$5,700
 The Muddy Mary Project, Waterloo, \$1,000
 Laura Mullin, Toronto, \$1,000
 Rose Napoli, Toronto, \$1,500
 Amanda Nicholls, Mississauga, \$2,500
 Thomas Olajide, Toronto, \$2,500

Meagan O'Shea, Toronto, \$1,500
 The Others, Toronto, \$4,000
 Laurel Paluck, Peterborough, \$1,000
 Pandemic Theatre, Toronto, \$1,000
 Sarena Parmar, Toronto, \$3,000
 Norah Paton, Ottawa, \$1,500
 Elizabeth Peterson, Toronto, \$2,500
 Alexander Poch-Goldin, Toronto, \$1,000
 PJ Prudat, Toronto, \$3,000
 Betty Quan, Toronto, \$1,000
 Jijo Quayson, Toronto, \$1,000
 Anand Rajaram, Toronto, \$2,500
 the red light district, Toronto, \$3,500
 Rafael Antonio Renderos, Toronto, \$4,500
 Michael Rinaldi, Hamilton, \$1,500
 Jamie Robinson, Toronto, \$1,500
 Douglas A. Rodger, Toronto, \$2,000
 Banuta Rubess, Toronto, \$1,000
 John Salib, Toronto, \$1,000
 Kat Sandler, Toronto, \$1,500
 Irene Sankoff, Toronto, \$1,000
 Andrea Scott, Toronto, \$4,000
 Adam Seelig, Toronto, \$1,000
 Tyler Seguin, Toronto, \$2,000
 Jonathan Seinen, Toronto, \$1,000
 Emil Sher, Toronto, \$1,000
 Jen Shuber, Toronto, \$2,000
 Michelle Silagy, Toronto, \$2,000
 Katherine Sly, Toronto, \$1,000
 Rosamund Small, Toronto, \$2,000
 Ruth (Ruth) Stackhouse, Toronto, \$1,500
 Stolen Theatre, St. Catharines, \$1,000
 Sundown Theatre, Kincardine, \$1,000
 Zoë Sweet, Toronto, \$1,500
 Jordan Tannahill, Toronto, \$2,500
 Julia Thomas, Toronto, \$1,000
 Severn Thompson, Toronto, \$4,500
 Alexandra Tigchelaar, Toronto, \$1,000
 Grant Tilly, Toronto, \$2,000
 Mumbi Tindyebwa, Toronto, \$2,000
 Sean Towgood, Whitby, \$1,000
 Jenna Turk, Toronto, \$1,000
 Twitches and Itches Theatre, St. Catharines, \$2,500
 Reg Vermue, Toronto, \$1,000

Lezlie Faith Wade, Niagara-on-the-Lake, \$1,000
 Sarah Waisvisz, Ottawa, \$3,500
 Johnnie Walker, Toronto, \$6,000
 Bahia Watson, Toronto, \$1,000
 Dan Watson, Toronto, \$1,000
 Kristina Watt, Ottawa, \$4,000
 Scott White, Toronto, \$2,000
 David Whiteley, Ottawa, \$1,000
 Johnny Wideman, Clarendon, \$1,000
 Donald Woo, Toronto, \$6,000
 Eric Woolfe, Toronto, \$4,500
 Shawn Wright, Toronto, \$2,000
 Norman Yeung, Toronto, \$6,000

THEATRE ORGANIZATIONS ORGANISMES DE THÉÂTRE

March 2014 deadline

Date limite de mars 2014

Advisors

Conseillers

Marjorie Chan, Toronto
 Bill Lane, Sudbury
 Nancy Oakley, Ottawa
 Jimena Ortuzar, Toronto
 Adriano Sobretudo Jr., Richmond Hill

Recipients

Bénéficiaires

Annual Operating Grants

Subventions de fonctionnement annuelles

FIXT POINT, Toronto, \$20,000
 Lost&Found Theatre, Kitchener, \$18,000
 Paprika Festival, Toronto, \$10,000
 Salamander Theatre for Young Audiences,
 Ottawa, \$13,770
 The Theatre Centre, Toronto, \$50,000
 Theatre Smash, Toronto, \$8,550
 Why Not Theatre, Toronto, \$20,000

Multi-Year Operating Grants – Year Two Subventions de fonctionnement pluriannuelles – exercice 2

Acting Up Stage Company, Toronto, \$20,000
 Alameda Theatre Company, Toronto, \$15,000
 Aluna Theatre, Toronto, \$18,000
 b current, Toronto, \$20,520
 Buddies in Bad Times Theatre, Toronto, \$157,000
 Cabaret Company, Toronto, \$17,000
 Cahoots Theatre Company, Toronto, \$40,000
 Carousel Players, St. Catharines, \$140,000
 Centre for Indigenous Theatre, Toronto, \$49,000
 The Company Theatre, Toronto, \$12,000
 Crow's Theatre, Toronto, \$34,000
 Factory Theatre, Toronto, \$148,000
 fu-GEN Asian Canadian Theatre Company,
 Toronto, \$30,000
 The Grand Theatre, London, \$225,000
 Great Canadian Theatre Company, Ottawa, \$193,000
 Magnus Theatre, Thunder Bay, \$144,400
 Mammalian Diving Reflex, Toronto, \$23,000
 Mixed Company Theatre, Toronto, \$15,200
 Modern Times Stage Company, Toronto, \$18,000
 MT Space, Kitchener, \$30,000
 Native Earth Performing Arts, Toronto, \$70,000
 Necessary Angel Theatre Company, Toronto, \$83,000
 Nightswimming, Toronto, \$30,000
 Nightwood Theatre, Toronto, \$56,000
 Obsidian Theatre Company Inc., Toronto, \$67,000
 Pat the Dog Theatre Creation, Kitchener, \$30,000
 Pleiades Theatre, Toronto, \$18,000
 Puppetmongers, Toronto, \$17,100
 Rag & Bone Puppet Theatre, Ottawa, \$10,000
 Roseneath Theatre, Toronto, \$109,000
 Shakespeare in Action, Toronto, \$14,250
 Small Theatre Administrative Facility (STAF),
 Toronto, \$80,000
 Smile Theatre, Toronto, \$30,000
 Studio 180 Theatre, Toronto, \$18,000
 Sudbury Theatre Centre, Sudbury, \$100,000

Suitcase in Point, St. Catharines, \$14,580
 Talk Is Free Theatre, Barrie, \$25,000
 Tarragon Theatre, Toronto, \$239,000
 Theatre Aquarius Inc., Hamilton, \$262,000
 Theatre Columbus, Toronto, \$24,168
 Theatre Direct Canada, Toronto, \$157,000
 Theatre Gargantua, Toronto, \$12,960
 Theatre Kingston, Kingston, \$17,100
 Theatre Museum Canada, Toronto, \$15,000
 Theatre Orangeville, Orangeville, \$82,000
 Theatre Passe Muraille, Toronto, \$126,000
 Theatre Smith-Gilmour, Toronto, \$20,000
 Theatrefront, Toronto, \$16,000
 VideoCabaret, Toronto, \$30,600
 Volcano Non-Profit Productions Inc., Toronto, \$26,000
 Young People's Theatre, Toronto, \$383,000

Note: The preceding organizations are in year two of multi-year funding and the application was reviewed by the officer.

Nota : Les organismes mentionnés plus haut se trouvent dans l'exercice 2 d'un cycle de financement pluriannuel, et leur demande a été examinée par la responsable du programme.

THEATRE TRAINING PROJECTS PROJETS DE FORMATION THÉÂTRALE

Recipients

Bénéficiaires

Theatre Ontario, Toronto, \$120,000

Note: Theatre Ontario administers these funds on behalf of the Ontario Arts Council. They are distributed to theatre professionals and theatre companies for training opportunities.

Nota : Ces fonds sont gérés par Theatre Ontario pour le compte du Conseil des arts de l'Ontario. Ils ont été attribués aux professionnels du théâtre et aux compagnies de théâtre à des fins de formation.

THEATRE ORGANIZATIONS ORGANISMES DE THÉÂTRE

November 2014 deadline Date limite de novembre 2014

Advisors Conseillers

Marjorie Chan, Toronto
Bill Lane, Sudbury
Nancy Oakley, Ottawa
Jimena Ortuzar, Toronto
Adriano Sobretudo Jr., Richmond Hill

Recipients Bénéficiaires

Annual Operating Grants Subventions de fonctionnement annuelles

Hamilton Fringe Festival, Hamilton, \$25,000

Multi-Year Operating Grants – Year Two Subventions de fonctionnement pluriannuelles – exercice 2

4th Line Theatre, Millbrook, \$59,000
Blyth Festival, Blyth, \$139,000
The Driftwood Theatre Group, Toronto, \$19,000
Festival Players of Prince Edward County,
Picton, \$21,600
Humber River Shakespeare, Toronto, \$15,000
Lighthouse Festival Theatre, Port Dover, \$49,789
London Fringe Festival, London, \$18,000
Magnetic North Theatre Festival, Ottawa, \$66,500
Odyssey Theatre, Ottawa, \$43,000
Ottawa Fringe Festival, Ottawa, \$18,000
Port Stanley Festival Theatre, Port Stanley, \$38,000
Soulpepper, Toronto, \$405,000
St. Lawrence Shakespeare Festival, Prescott, \$24,800
SummerWorks Performance Festival, Toronto, \$24,500
Thousand Islands Playhouse, Gananoque, \$251,000
The Toronto Fringe, Toronto, \$75,000

Note: The preceding organizations are in year two of multi-year funding and the application was reviewed by the officer.

Nota : Les organismes mentionnés plus haut se trouvent dans l'exercice 2 d'un cycle de financement pluriannuel, et leur demande a été examinée par la responsable du programme.

Final payment of grant from previous fiscal year:

Derniers versements de subventions accordées au cours de l'exercice précédent :

November 2013 deadline Date limite de novembre 2013

Recipients Bénéficiaires

A Company of Fools, Ottawa, \$6,075
Hamilton Fringe Festival, Hamilton, \$25,000

THEATRE PROJECTS PROJETS DE THÉÂTRE

February 2014 deadline Date limite de février 2014

Jurors Jurés

Deanna Jones, St. Catharines
Owais Lightwala, Markham
Brad Long, Ottawa
PJ Prudat, Toronto
Jean Yoon, Toronto

Recipients

Bénéficiaires

6th Man Collective, Toronto, \$12,000
 Aboriginal Experiences, Arts and Culture,
 Ottawa, \$12,000
 Trey A. Anthony, Toronto, \$9,000
 Erin Brubacher, Toronto, \$5,000
 Caterwaul Theatre, Toronto, \$5,000
 Common Roof, Simcoe, \$5,000
 Criminal Theatre, Toronto, \$8,000
 Evolution Theatre, Ottawa, \$10,000
 Flashing Lights Collective, Toronto, \$9,000
 green light arts, Kitchener, \$8,000
 Hope and Hell Theatre Co., Toronto, \$11,000
 Independent Auntie Productions, Toronto, \$11,000
 Mi Casa Theatre, Ottawa, \$9,000
 Modern Entertainment, Toronto, \$5,000
 Mysterious Entity Theatre, Peterborough, \$6,300
 New Actors' Colony Theatre, Bala, \$12,000
 New Theatre of Ottawa, Ottawa, \$2,000
 North Road Theatre, Sudbury, \$14,000
 Paper Canoe Projects, Toronto, \$14,000
 Paul Watson Productions, Toronto, \$5,000
 Philip McKee Performance Projects, Toronto, \$8,000
 Project: Humanity Inc., Toronto, \$14,000
 Pamela Mala Sinha, Toronto, \$5,000
 Kate Story, Peterborough, \$4,500
 SubDevison, Ottawa, \$11,500
 The Suck and Blow Collective, Toronto, \$10,000
 The Theatre Department, Toronto, \$4,000
 Theatre In Motion, Sault Ste. Marie, \$5,000
 Theatre Rusticle, Toronto, \$14,000
 Severn Thompson, Toronto, \$3,500

August 2014 deadline

Date limite d'août 2014

Jurors

Jurés

Daniel Daley, Toronto
 Nada Humsi, Kitchener
 Shaista Latif, Toronto
 Catriona Leger, Ottawa
 Billy Merasty, Toronto

Recipients

Bénéficiaires

Ahuri Theatre, Toronto, \$5,000
 Appledore Productions, Toronto, \$10,000
 Bad New Days performing arts, Toronto, \$8,000
 Canada Clown, Toronto, \$11,000
 Cow Over Moon Children's Theatre, Mississauga, \$12,000
 Earth Moved, Ottawa, \$10,000
 Easy Street Productions, Ottawa, \$17,500
 Essential Collective Theatre, St. Catharines, \$5,500
 Firebrand Theatre, Peterborough, \$5,000
 Fleshy Thud, Peterborough, \$5,000
 The Freidel Collective, Mississauga, \$12,000
 Kate Hennig, St. Catharines, \$5,000
 Horseshoes & Hand Grenades Ontario Theatre,
 Ottawa, \$9,000
 Kaleidoscope Collective, Waterloo, \$11,500
 Marcia Kash, Dundas, \$4,000
 lemonTree theatre creations, Toronto, \$12,000
 Lester Trips (Theatre), Toronto, \$5,862
 Sharron Matthews, Stratford, \$5,500
 May Can Theatre, Ottawa, \$6,000
 The Mine Collective, Toronto, \$3,500
 Moleman Productions, Toronto, \$13,500
 The Nervous System, Peterborough, \$5,000
 New Stages Peterborough, Peterborough, \$7,000
 Open Door Storytelling Project, Toronto, \$2,918
 Outside the March, Toronto, \$15,000
 Proper Slang Productions, Hamilton, \$7,000
 Red Snow Collective, Toronto, \$10,000
 Shakespeare in the Ruff, Toronto, \$5,000
 Sheatre, Kemble, \$16,000
 STO Union Theatre Company Inc., Ottawa, \$12,000
 Sundown Theatre, Kincardine, \$4,000
 THUNK!theatre, Ottawa, \$4,000
 The Toronto Sketch Comedy Festival Inc.,
 Toronto, \$12,000
 Tottering Biped Theatre, Burlington, \$4,000

TOURING AND AUDIENCE DEVELOPMENT TOURNÉES ET DÉVELOPPEMENT DE L'AUDITOIRE


Anika Johnson (*left*) and Emily Poirier perform in CORPUS's touring production *Camping Royale*, here at the Dunlop Gallery in Regina, Saskatchewan. (Photo: Eagleclaw Thorn)

Anika Johnson (*à gauche*) et Emily Poirier, dans *Camping royal*, production de Corpus en tournée à la galerie Dunlop de Regina, en Saskatchewan. (Photo : Eagleclaw Thorn)

TOURING AND AUDIENCE DEVELOPMENT

TOURNÉES ET DÉVELOPPEMENT DE L'AUDITOIRE

Aengus Finnan

Officer (until May 2014)

Responsable (jusqu'en mai 2014)

Jessica Deljouravesh

Interim Officer (until December 2014)

Responsable intérimaire

(à partir de décembre 2014)

Noora Sagarwala

Officer (from January 2015)

Responsable (à partir de janvier 2015)

OAC's touring and audience development programs support professional artists and arts organizations who tour performances, exhibitions and arts events that showcase the creativity, innovation and excellence of Ontario artists across the country and on the international stage. The programs also support the exchange of artistic experiences across national and international boundaries, help develop knowledgeable audiences and provide presenters with more opportunities to network, learn and preview performances for programming upcoming seasons. Theatre Connects is an audience development pilot program modelled on the success of the Ontario Dances program.

Les programmes de tournées et de développement de l'auditoire du CAO appuient les artistes professionnels et les organismes artistiques faisant des tournées de spectacles, d'expositions et d'événements artistiques qui mettent en valeur, au Canada et à l'étranger, la créativité, l'innovation et l'excellence des artistes de l'Ontario. Ces programmes appuient également l'échange d'expériences artistiques à l'intérieur et à l'extérieur du pays, contribuent à développer des publics

avertis, et donnent aux diffuseurs de plus grandes possibilités de réseauter, de s'informer et de voir en avant-première des spectacles qui seront éventuellement programmés lors de saisons à venir. Connexions théâtres est un programme pilote de développement de l'auditoire calqué sur le modèle du programme très réussi intitulé Ontario danse.

THEATRE CONNECTS (ENGLISH PRESENTERS) **CONNEXIONS THÉÂTRES** **(DIFFUSEURS DE LANGUE ANGLAISE)**

April 2013 deadline

Date limite d'avril 2013

Recipients (Presenters)

Bénéficiaires (diffuseurs)

Capitol Centre, North Bay, \$10,000

Centre for the Arts, Brock University,
St. Catharines, \$10,000

The Grand Theatre, Kingston, \$10,000

Milton Centre for the Arts, Milton, \$10,000

Recipients (Presented artists)

Bénéficiaires (artistes présentés)

Bad New Days performing arts, Toronto, \$11,000

Why Not Theatre, Toronto, \$7,000

Final payment of grant from previous fiscal year:

Derniers versements de subventions

accordées au cours de l'exercice précédent :

February 2014 deadline

Date limite de février 2014

Recipient

Bénéficiaire

Volcano Non-Profit Productions Inc., Toronto, \$14,000

TOURING AND AUDIENCE DEVELOPMENT TOURNÉES ET DÉVELOPPEMENT DE L'AUDITOIRE

THEATRE CONNECTS (FRENCH PRESENTERS) CONNEXIONS THÉÂTRES (DIFFUSEURS DE LANGUE FRANÇAISE)

February 2013 deadline
Date limite de février 2013

Recipients (Presenters) **Bénéficiaires (diffuseurs)**

Centre culturel Frontenac, Kingston, \$11,000
Centre français Hamilton, Hamilton, \$11,000
Conseil des Arts de Hearst, Hearst, \$11,000
Conseil des organismes francophones de la
région de Durham, Oshawa, \$11,000

Recipients (Presented artists) **Bénéficiaires (artistes présentés)**

Créations in vivo, Ottawa, \$1,650
Théâtre du Nouvel-Ontario Inc., Sudbury, \$7,000
Théâtre du Trillium, Ottawa, \$14,000
Théâtre la Catapulte, Ottawa, \$2,350

NATIONAL AND INTERNATIONAL RESIDENCY RÉSIDENCES NATIONALES ET INTERNATIONALES

April 2014 deadline
Date limite d'avril 2014

Jurors **Jurés**

Sarain Carson-Fox, Barrie
John Law, Kingsville
Jennifer Lefort, Toronto
Mansel Robinson, Chapleau
Alanna Stuart, Toronto

Recipients **Bénéficiaires**

Alana Bartol, Windsor, \$5,500
Karina Bergmans, Ottawa, \$2,800
Kate Cayley, Toronto, \$2,700
Jordan Clarke, Toronto, \$2,100
Robert Donnelly, Toronto, \$3,200
Melanie Dugan, Kingston, \$3,400
Kenny Fries, Toronto, \$8,300
Jasper J. Gahunia, Toronto, \$3,000
Kevin Hegge, Toronto, \$9,663
Bernice G. Hune, Toronto, \$3,250
Wendy Hutchinson, Barrie, \$2,087
Naomi Jaye, Toronto, \$5,400
Jessie Jordan, St. Catharines, \$7,000
Indio Saravanja, Toronto, \$7,200
Amy Siegel, Toronto, \$3,300
Santee Smith, Hagersville, \$4,200
Wilma van Berkel, London, \$2,500
Boja Vasic, Toronto, \$7,400
Jim Verburg, Toronto, \$7,000

October 2014 deadline
Date limite d'octobre 2014

Jurors **Jurés**

Nicholas Delbaere-Sawchuk, Toronto
Lorraine Gilbert, Ottawa
Isabella Stefanescu, Waterloo
Malar Varatharaja, Markham

TOURING AND AUDIENCE DEVELOPMENT TOURNÉES ET DÉVELOPPEMENT DE L'AUDITOIRE

Recipients

Bénéficiaires

Nova Bhattacharya, Toronto, \$4,500
Chaka Chikodzi, Kingston, \$6,848
Stephanie Comilang, Toronto, \$6,080
Sarah Cripps, Toronto, \$6,750
Carol Gimbel, Toronto, \$5,279
Justin Gray, Toronto, \$7,650
Alexa Hatanaka, Toronto, \$4,160
Svava Thordis Juliusson, Hamilton, \$4,500
Elizabete Ludviks, Hamilton, \$8,000
Juliet Kiri Palmer, Toronto, \$3,890
Carrie Perreault, Niagara-on-the-Lake, \$3,346
Nivedha Ramalingam, Pickering, \$4,320
Benjamin Rodger, Ottawa, \$5,927
Yesim Tosuner, Toronto, \$7,335
Guo Hui Xiao, Toronto, \$8,915
Jan Yates, Grimsby, \$2,500

NATIONAL AND INTERNATIONAL TOURING TOURNÉES NATIONALES ET INTERNATIONALES

February 2014 deadline

Date limite de février 2014

Advisors

Conseillers

Melanie Brulée, Toronto
Robert Cram, Ottawa
Falen Johnson, Toronto
Melissa Larkin, Demorestville
Richard J. Léger, Embrun
Marie-Jennynne Mayard, Brampton
Jasmine Sawant, Mississauga
Robert Winslow, Millbrook

Recipients

Bénéficiaires

Michel Bénac, Ottawa, \$11,000
Canada's Ballet Jörgen, Toronto, \$25,000
Canadian Contemporary Dance Theatre, Toronto, \$8,500
Canadian Opera Company, Toronto, \$52,000
Pierre Chrétien, Ottawa, \$15,000
Créations in vivo, Ottawa, \$9,000
Jean-Paul De Roover, Kakabeka Falls, \$5,400
Sunny Drake, Toronto, \$16,400
Luis Enrique Escamilla, Toronto, \$12,000
Gryphon Trio, Toronto, \$16,500
Ryan Hemsworth, Toronto, \$2,100
Jaron Freeman-Fox & the Opposite of Everything,
Toronto, \$6,750
Kaha:wi Dance Theatre, Toronto, \$16,500
Jadea Kelly, Toronto, \$6,200
Lemon Bucket Orkestra, Toronto, \$15,000
Mammalian Diving Reflex, Toronto, \$3,000
Samantha Martin, Toronto, \$6,500
The National Ballet of Canada, Toronto, \$31,000
Opera Atelier, Toronto, \$48,000
Operation Snatch, Toronto, \$1,850
Paul Watson Productions, Toronto, \$15,300
Penderecki String Quartet, Waterloo, \$8,800
Playing With Crayons, Toronto, \$13,300
Roseneath Theatre, Toronto, \$26,000
George Sapounidis, Ottawa, \$11,900
Jessica Stuart, Toronto, \$15,000

TOURING AND AUDIENCE DEVELOPMENT TOURNÉES ET DÉVELOPPEMENT DE L'AUDITOIRE

Tafelmusik Baroque Orchestra & Chamber Choir,
Toronto, \$28,000
Talk Is Free Theatre, Barrie, \$10,000
Théâtre la Catapulte, Ottawa, \$10,000
Sashar Zarif, Thornhill, \$17,000

September 2014 deadline Date limite de septembre 2014

Advisors Conseillers

Jenna Burke, Brampton
Jon Reid, Toronto
Kelly Saxberg, Thunder Bay
Stefan St-Laurent, Gatineau, Que.
J.L. Watson, Peterborough

Recipients Bénéficiaires

Angelina Allemano, Toronto, \$5,500
Christopher Antonik, Toronto, \$7,750
Associated Designers of Canada, Toronto, \$35,000
Autorickshaw, Toronto, \$16,000
Andrew Bernstein, Toronto, \$11,500
Corpus Dance Projects, Toronto, \$25,250
Countermeasure, Toronto, \$14,200
Ensemble Polaris, Toronto, \$4,500
Esprit Orchestra, Toronto, \$35,850
Mike Field, Toronto, \$13,750
Fujiwara Dance Inventions, Toronto, \$18,500
imagineNATIVE Film + Media Arts Festival,
Toronto, \$32,250
inDANCE, Toronto, \$20,500
Melody A. Johnson, Toronto, \$11,500
Jumbies Theatre, Toronto, \$14,750
Sharron Matthews, Stratford, \$7,000
Penderecki String Quartet, Waterloo, \$17,500
Red Dress Productions Inc., Toronto, \$18,000
Red Sky Performance, Toronto, \$29,750
Amin Rehman, Toronto, \$5,500
Don Scott, Toronto, \$18,250
Lola Sheppard, Toronto, \$17,500
STO Union Theatre Company Inc., Ottawa, \$7,500
Suitcase in Point, St. Catharines, \$9,350
The Theatre Centre, Toronto, \$8,750
Theatre of Early Music, Ottawa, \$14,000

ONTARIO ARTS PRESENTERS DIFFUSEURS DES ARTS DE L'ONTARIO

February 2014 deadline Date limite de février 2014

Advisors Conseillers

Rebecca Baptista, Cobourg
Christian Hurst, Toronto
Pam Patel, Cambridge
Ian Tamblyn, Old Chelsea, Que.

Recipients Bénéficiaires

Aboriginal Experiences, Arts and Culture, Ottawa, \$7,000
Arts Council of Sault Ste. Marie and District,
Sault Ste. Marie, \$6,000
Atikokan Children's Entertainment Series,
Atikokan, \$4,800
Atikokan Entertainment Series, Atikokan, \$6,000
Brockville Concert Association, Brockville, \$7,000
Burlington Performing Arts Centre, Burlington, \$5,275
Children's Delight Series, Dryden, \$5,600
Concert Association of Huntsville, Huntsville, \$1,400
Dryden Entertainment Series, Dryden, \$3,600
Geraldton Children's Entertainment Series,
Geraldton, \$3,200
Geraldton Kinsmen Overture Concerts, Geraldton, \$5,800
The Grand Theatre, Kingston, \$5,500
Kids & Co. Fort Frances Family Entertainment Series,
Fort Frances, \$5,250
Kirkland Lake Arts Council, Kirkland Lake, \$5,000
Kirkland Lake Family Entertainment Series,
Kirkland Lake, \$5,300
Kombite Outaouais, Ottawa, \$6,000
Lake of the Woods Concert Group, Kenora, \$2,100
Mary Webb Cultural and Community Centre,
Highgate, \$5,000
Milton Centre for the Arts, Milton, \$5,275
Nineteen on the Park Arts & Entertainment Centre Corp.,
Stouffville, \$5,000

TOURING AND AUDIENCE DEVELOPMENT

TOURNÉES ET DÉVELOPPEMENT DE L'AUDITOIRE

The Peterborough Folk Festival,
Peterborough, \$7,000
Pied Piper Kidshows Inc., New Liskeard, \$7,000
Port Hope Friends of Music, Port Hope, \$4,900
Razzamataz Kids' Shows, Minden, \$6,000
Red Lake Wilderness Entertainment Series,
Red Lake, \$3,600
River Run Centre, Guelph, \$5,500
Sioux Hudson Entertainment Series,
Sioux Lookout, \$2,000
Sleeping Giant Folk Music Society,
Thunder Bay, \$3,600
Sunday Smiles Family Entertainment Series,
Kenora, \$4,000
Theatre Operating Committee, Deep River, \$2,800
Toronto Puppetry Collective, Toronto, \$3,500

September 2014 deadline Date limite de septembre 2014

Advisors Conseillers

Jenna Burke, Brampton
Jon Reid, Toronto
Kelly Saxberg, Thunder Bay
Stefan St-Laurent, Gatineau, Que.
J.L. Watson, Peterborough

Recipients Bénéficiaires

Children's Stage Lakefield, Lakefield, \$2,700
FrancoQueer, Toronto, \$9,000
Haliburton Concert Series, Haliburton, \$4,000
HCA Dance Theatre, Hamilton, \$6,800
Heritage Skills Development Centre, Toronto, \$9,500
Kincardine Summer Music Festival,
Kincardine, \$8,500
Puppets Up! International Puppet Festival,
Almonte, \$9,500

ONTARIO TOURING TOURNÉES ONTARIENNES

February 2014 deadline Date limite de février 2014

Advisors Conseillers

Melanie Brulée, Toronto
Robert Cram, Ottawa
Falen Johnson, Toronto
Melissa Larkin, Demorestville
Richard J. Léger, Embrun
Marie-Jennynne Mayard, Brampton
Jasmine Sawant, Mississauga
Robert Winslow, Millbrook

Recipients Bénéficiaires

Art of Time Ensemble, Toronto, \$4,000
Blue Ceiling dance, Toronto, \$3,850
Canada's Ballet Jörgen, Toronto, \$60,000
Canadian Contemporary Dance Theatre, Toronto, \$11,250
Andrew Downing, Toronto, \$1,900
Sunny Drake, Toronto, \$4,700
The Driftwood Theatre Group, Toronto, \$15,000
Gabrielle Goulet, Ottawa, \$14,000
International Festival of Authors, Toronto, \$17,500
Jaron Freeman-Fox & the Opposite of Everything,
Toronto, \$5,850
Jeff Salem's Music Studio, Brampton, \$2,100
Raven Kanatakta Polson-Lahache, Barrie, \$10,000
Jadea Kelly, Toronto, \$4,700
Lemon Bucket Orkestra, Toronto, \$15,500
Mastik, Ottawa, \$9,000
Moveable Beast Collective, Toronto, \$6,000
MT Space, Kitchener, \$5,000
John Nicholson, Toronto, \$14,000
Pandaléon, St-Bernardin, \$9,000
REEL Canada, Toronto, \$60,000

TOURING AND AUDIENCE DEVELOPMENT TOURNÉES ET DÉVELOPPEMENT DE L'AUDITOIRE

Roseneath Theatre, Toronto, \$24,750
Slocan Ramblers, Toronto, \$2,500
Tangled Art + Disability, Toronto, \$18,900
Tara Luz Danse, Ottawa, \$23,000
Théâtre du Nouvel-Ontario Inc., Sudbury, \$2,000
Thunder Bay Symphony Orchestra,
Thunder Bay, \$52,500

September 2014 deadline
Date limite de septembre 2014

Advisors **Conseillers**

Jenna Burke, Brampton
Jon Reid, Toronto
Kelly Saxberg, Thunder Bay
Stefan St-Laurent, Gatineau, Que.
J.L. Watson, Peterborough

Recipients **Bénéficiaires**

Carousel Players, St. Catharines, \$8,300
Les Chiclettes, Toronto, \$4,500
Dusk Dances, Toronto, \$21,000
imagineNATIVE Film + Media Arts Festival,
Toronto, \$19,300
Jumbies Theatre, Toronto, \$19,500
Raven Kanatakta Polson-Lahache, Barrie, \$8,000
MacLaren Art Centre, Barrie, \$9,200
Magnus Theatre, Thunder Bay, \$32,500
Stéphane Paquette, Hanmer, \$13,000
Sheatre, Kemble, \$18,500
Tafelmusik Baroque Orchestra & Chamber Choir,
Toronto, \$28,000
Theatre Smith-Gilmour, Toronto, \$7,000

TRAVEL ASSISTANCE **AIDE AU DÉPLACEMENT**

The Travel Assistance fund exists primarily to support Ontario presenters who wish to attend either Ontario Contact, the Ontario Presenting Networks' annual showcasing event or Réseau Ontario's Contact ontariois. One subsidy is allowed per organization on round trips of 300 km or more and is calculated on a per-kilometre rate with flight expenses factored into the final support figures for presenters travelling from northern Ontario communities.

Le fonds d'aide au déplacement vise principalement à défrayer les diffuseurs ontariens qui souhaitent assister à Contact ontariois, vitrine annuelle des arts de la scène francophones organisée par Réseau Ontario, ou à Ontario Contact, vitrine annuelle de langue anglaise organisée par Ontario Presenting Network. Les organismes ont droit à une seule subvention pour des trajets aller-retour de 300 km ou plus, subvention calculée en fonction du kilométrage et qui, pour les diffuseurs en provenance de collectivités du nord de l'Ontario, couvre aussi les déplacements en avion.

TOURING AND AUDIENCE DEVELOPMENT TOURNÉES ET DÉVELOPPEMENT DE L'AUDITOIRE

November 2014 deadline

Date limite de novembre 2014

Recipients

Bénéficiaires

Arts Council of Sault Ste. Marie and District,
Sault Ste. Marie, \$449
Children's Delight Series, Dryden, \$705
Classic Theatre Cobalt, Cobalt, \$322
Cornwall Concert Series Association,
Cornwall, \$452
Corp. of the Town of Petrolia, Petrolia, \$314
Dryden Entertainment Series, Dryden, \$729
Geraldton Kinsmen Overture Concerts,
Geraldton, \$873
The Grand Theatre, Kingston, \$313
Joshua Bates Centre, Athens, \$360
Kirkland Lake Arts Council, Kirkland Lake, \$400
Lindsay Concert Foundation, Lindsay, \$105
Performing Arts Lakefield, Lakefield, \$155
Pied Piper Kidshows Inc., New Liskeard, \$322
Red Lake Wilderness Entertainment Series,
Red Lake, \$1,444
Sarnia Concert Association, Sarnia, \$322
Sioux Hudson Entertainment Series,
Sioux Lookout, \$1,293
Theatre Operating Committee, Deep River, \$326
Welland Port Colborne Concert Association,
St. Catharines, \$214

January 2015 deadline

Date limite de janvier 2015

Recipients

Bénéficiaires

Amélie et les singes bleus, Toronto, \$1,080
Carrefour francophone, Sudbury, \$461
Centre communautaire régional de London, London, \$414
Centre culturel ARTEM, New Liskeard, \$410
Centre culturel Frontenac, Kingston, \$156
Centre culturel La Ronde, Timmins, \$416
Centre culturel Les trois p'tits points, Alexandria, \$82
Centre culturel Louis-Hémon de Chapleau Inc.,
Chapleau, \$559
Centre français Hamilton, Hamilton, \$414
Centre franco-ontarien de folklore, Sudbury, \$422
Centre francophone de Toronto, Toronto, \$343
Centre régional de Loisirs culturels, Kapuskasing, \$743
Les Compagnons des francs loisirs, North Bay, \$108
Les Concerts La Nuit sur l'étang, Sudbury, \$389
Conseil des Arts de Hearst, Hearst, \$1,210
Conseil des Arts de Nipissing Ouest, Sturgeon Falls, \$317
Conseil des organismes francophones de la région
de Durham, Oshawa, \$314
Créations VAD, Toronto, \$624
Yves Doyon, Sudbury, \$386
Mouvement des intervenants en communication radio
de l'Ontario (MICRO), Penetanguishene, \$463
Prologue to the Performing Arts, Toronto, \$112

VISUAL ARTS AND CRAFT ARTS VISUELS ET MÉTIERS D'ART


La colección by artist José Luis Torres, a public art project by Idea Exchange, Art + Design, installed at the University of Waterloo School of Architecture in Cambridge. (Photo: Peter Ross)

La colección, installation d'art public de José Luis Torres accolée à la façade de l'École d'architecture de l'Université de Waterloo, à Cambridge. Production : Idea Exchange, Art + Design. (Photo : Peter Ross)

CAF
ACA
La Colección
IT SHOULD ALWAYS
BE THIS WAY

VISUAL ARTS AND CRAFT

ARTS VISUELS ET MÉTIERS D'ART

Zhe Gu

Visual Arts Officer
Responsable des arts visuels

Lisa Wöhrle

Associate Visual Arts and Craft Officer
Responsable adjointe des arts visuels
et des métiers d'art

OAC's Visual Arts and Craft programs support and encourage the development of Ontario visual artists and craft artists and assist public art galleries, artist-run art galleries, production centres, presenters, distributors, festivals, artists' collectives and craft organizations. These programs support the range of media and expression used in all aspects of visual arts and craft.

Les programmes d'arts visuels et de métiers d'art du CAO soutiennent et encouragent le perfectionnement des artistes en arts visuels et en métiers d'art de l'Ontario. Ils appuient également les galeries d'art publiques, les galeries d'art autogérées, les centres de production, les diffuseurs, les distributeurs, les festivals, les collectifs d'artistes et les organismes de métiers d'art. Ces programmes soutiennent la gamme d'expressions et de supports utilisés dans tous les aspects des arts visuels et des métiers d'art.

ABORIGINAL ARTISTS – MATERIALS AND SUPPLIES ASSISTANCE

ARTISTES AUTOCHTONES – AIDE POUR MATÉRIAUX ET FOURNITURES

July 2014 deadline

Date limite de juillet 2014

Third-Party Recommenders

Tiers recommandataires

Anemki Art Collective, Fort William First Nation
Neto Hatinakwe Onkwehowe Native Arts Canada,
Niagara Falls

Ojibwe Cultural Foundation, M'Chigeeng First Nation
Woodland Cultural Centre, Brantford

Recipients

Bénéficiaires

Adele Altman, Sarnia, \$500
Gail Bannon, Fort William First Nation, \$500
Kirsty Baxter-Greene, Sioux Lookout, \$500
Diane Belleau, Walpole Island First Nation, \$500
Caitlyn Bird, Thunder Bay, \$500
Kimberley Jessica Bird, Timmins, \$500
Laura Boissoneau, Garden River, \$500
Kendra Burning, Ohsweken, \$500
Donald Chrétien, Newmarket, \$500
Esther Chung, Thunder Bay, \$500
Faye Corbierre, Wikwemikong, \$500
Sharon Courchene, Sioux Narrows, \$500
Kimberly Decheno, Nipissing First Nations, \$500
Sheila Demerah, Fort William First Nation, \$500
Gwen Dokis, Dokis First Nation, \$500
Veronica S. Dokis, Dokis First Nation, \$500
Elizabeth Doxtater, Ohsweken, \$500
Lacey George, Windsor, \$500
Wanda G. George, Kettle Point, \$500
Charles Hebert, North Bay, \$500
Hilton Henhawke, Toronto, \$500
Rhae Henhawke, Roseneath, \$500

VISUAL ARTS AND CRAFT ARTS VISUELS ET MÉTIERS D'ART

Eleanor Kanasawe, Wikwemikong, \$500
Eric Keast, Fort Frances, \$500
Jaime Koebel, Ottawa, \$500
Unnie Kooseses, Timmins, \$500
Emil Kwandibens, Toronto, \$500
Marlene Kwandibens, Sault Ste. Marie, \$500
Sharon Lavallee, Manitowaning, \$500
Christie Logan, Bothwell, \$500
Albertine Migwans, M'Chigeeng First Nation, \$500
G'Mewin Migwans, M'Chigeeng First Nation, \$500
Debbie Milliken, Kettle and Stony Point
First Nations, \$500
Suzanne Morrissette, Toronto, \$500
Mike Ormsby, Toronto, \$500
Nancy Pedoniquotte, Neyaashiinigiig, \$500
Marcia Pedri, Thunder Bay, \$500
Martin Restoule, Dokis First Nation, \$500
Karalyn Reuben, London, \$500
Deborah Sands, Wallaceburg, \$500
Mildred Dawn Danesa Sands, Walpole Island, \$500
Andrea Smoke, St. Catharines, \$500
Lynn Smoke, Peterborough, \$500
Patricia Smoke, Roseneath, \$500
Cree Tanya Stevens, Thunder Bay, \$500
Christina Stonefish, Windsor, \$500
Candace Twance, Thunder Bay, \$500
Peggy Wabegijig, Elliot Lake, \$500
Johanna Wells, Walpole Island First Nation, \$500
Beverly Williams, Wallaceburg, \$500

ABORIGINAL CURATORIAL PROJECTS PROJETS DE COMMISSARIAT D'EXPOSITIONS AUTOCHTONES

October 2014 deadline
Date limite d'octobre 2014

Jurors

Jurés

Patricia Deadman, Woodstock
David Garneau, Regina, Sask.
Maria Hupfield, Brooklyn, N.Y., U.S.

Recipients

Bénéficiaires

Gallery 101 . Galerie 101, Ottawa, \$29,000
John Hampton, Toronto, \$18,000
imagineNATIVE Film + Media Arts Festival,
Toronto, \$29,000
Ottawa Art Gallery / La Galerie d'art d'Ottawa,
Ottawa, \$29,000

CRAFT PROJECTS – CONNECTIONS PROJETS DE MÉTIERS D'ART – CONNEXIONS

October 2014 deadline
Date limite d'octobre 2014

Jurors

Jurés

Jean Marshall, Fort William First Nation
Anu Raina, Oakville
Steven Tippin, Wellesley
Sara Washbush, Brockville
Alex H.M. Yeung, Toronto

Recipients

Bénéficiaires

Aboriginal Experiences, Arts and Culture, Ottawa, \$11,000
Anthea Black, Toronto, \$11,500
Edge of the Forest, Toronto, \$10,282
Fibre Faculty Collective, Toronto, \$2,526
The Independent Novel Design Initiative (INDI),
Ottawa, \$4,302
North Bay and Area Potters Guild, North Bay, \$6,000
Ottawa Maker Faire, Ottawa, \$9,500

VISUAL ARTS AND CRAFT ARTS VISUELS ET MÉTIERS D'ART

CRAFT PROJECTS – CREATION AND DEVELOPMENT PROJETS DE MÉTIERS D'ART – CRÉATION ET DÉVELOPPEMENT

**October 2014 deadline
Date limite d'octobre 2014**

Jurors

Jurés

Linda Manzer, Almonte
Jean Marshall, Fort William First Nation
Anu Raina, Oakville
Steven Tippin, Wellesley
Sara Washbush, Brockville
Alex H.M. Yeung, Toronto

Recipients

Bénéficiaires

Jesse Bromm, Toronto, \$5,000
Suzanne Carlsen, Toronto, \$15,000
Kai Chan, Toronto, \$12,500
Chari Cohen, Toronto, \$4,000
Susan Collett, Toronto, \$12,000
Line Dufour, Holland Landing, \$6,250
Melissa Gobeil, Guelph, \$2,408
Heather Goodchild, Toronto, \$15,000
Andrea Graham, Odessa, \$12,700
Clayton Haigh, Toronto, \$3,000
Kate Jackson, Toronto, \$8,000
Eun Mi Lee, Maple, \$5,000
Erin Lewis, Holland Landing, \$6,250
(collaborating with / en collaboration avec
Line Dufour, Holland Landing)
Yorgo Liapis, Toronto, \$4,665
Janet Macpherson, Toronto, \$9,000
Amanda McCavour, Toronto, \$5,000
Oliver Sayes, Unionville, \$4,000
Susan Shaw, Guelph, \$2,407 (collaborating with /
en collaboration avec Melissa Gobeil, Guelph)
Louise Solomon, Toronto, \$4,000
Mark Thompson, Westport, \$14,000
Michael Torosian, Toronto, \$13,300
Shane Weaver, Toronto, \$4,000
John-Alexander Weston, Ottawa, \$4,996
Patrycja Zwierzynska, Toronto, \$5,000

CULTURALLY DIVERSE CURATORIAL PROJECTS PROJETS DE COMMISSARIAT D'EXPOSITIONS DE CULTURES DIVERSES

**October 2014 deadline
Date limite d'octobre 2014**

Jurors

Jurés

Andrea Fatona, Toronto
Rachel Kalpana James, Ottawa
Tamara Toledo, Toronto

Recipients

Bénéficiaires

Rita Camacho Lomeli, Toronto, \$21,400
Mark V. Campbell, Toronto, \$17,000
Prefix Institute of Contemporary Art, Toronto, \$20,000
Southern Currents Film and Video Collective,
Toronto, \$19,300
Toronto Artscape Foundation, Toronto, \$20,000

VISUAL ARTS AND CRAFT ARTS VISUELS ET MÉTIERS D'ART

EXHIBITION ASSISTANCE AIDE AUX EXPOSITIONS

June 2014 deadline

Date limite de juin 2014

Third-Party Recommenders

Tiers recommandataires

A Space, Toronto
Agnes Etherington Art Centre, Kingston
Agnes Jamieson Gallery, Minden
Art Gallery of Algoma, Sault Ste. Marie
Art Gallery of Burlington, Burlington
Art Gallery of Guelph, Guelph
Art Gallery of Hamilton, Hamilton
Art Gallery of Mississauga, Mississauga
Art Gallery of Northumberland, Cobourg
Art Gallery of Peterborough, Peterborough
Art Gallery of Sudbury / Galerie d'art de Sudbury,
Sudbury
Art Gallery of Windsor, Windsor
Artcite Inc., Windsor
ARTSPACE, Peterborough
Centre d'artistes Voix Visuelle, Ottawa
Craft Department at Harbourfront Centre, Toronto
Craft Ontario, Toronto
Definitely Superior Art Gallery, Thunder Bay
Durham Art Gallery, Durham
Forest City Gallery, London
Galerie 815, Hearst
Galerie Céline-Allard, Toronto
Galerie d'art Eugène Racette, Ottawa
Galerie du Nouvel-Ontario, Sudbury
Galerie Glendon, Toronto
Galerie SAW Gallery, Ottawa
Gallery 44 Centre for Contemporary Photography,
Toronto
Gallery Stratford, Stratford
Gendai Gallery, Toronto
Glenhyrst Art Gallery of Brant, Brantford
Gore Bay Museum, Gore Bay
Grimsby Public Art Gallery, Grimsby
Hamilton Artists Inc., Hamilton
Idea Exchange, Cambridge
Immigrant Culture and Art Association, Hamilton
InterAccess, Toronto
Judith & Norman ALIX Art Gallery, Sarnia
Justina M. Barnicke Gallery, Hart House, Toronto
Kitchener-Waterloo Art Gallery, Kitchener
MacLaren Art Centre, Barrie
McIntosh Gallery, London
McMaster Museum of Art, Hamilton
Mercer Union, Toronto
Modern Fuel Artist-Run Centre, Kingston
Museum London, London
Neto Hatinakwe Onkwehowe Native Arts Canada,
Niagara Falls
Niagara Artists Centre, St. Catharines
Ojibwe Cultural Foundation, M'Chigeeng First Nation
Pictograph Gallery, Atikokan
Power Plant Contemporary Art Gallery, Toronto
The Robert McLaughlin Gallery, Oshawa
Rodman Hall Arts Centre, St. Catharines
SAW Video Media Art Centre, Ottawa
South Asian Visual Arts Centre (SAVAC), Toronto
St. Thomas – Elgin Public Art Centre, St. Thomas
Station Gallery, Whitby
Tangled Art + Disability, Toronto
Textile Museum of Canada, Toronto
Thames Art Gallery, Chatham
Third Space Art Projects, Toronto
Thunder Bay Art Gallery, Thunder Bay
Timmins Museum: National Exhibition Centre, Timmins
Tom Thomson Art Gallery, Owen Sound
Varley Art Gallery, Markham
W.K.P. Kennedy Gallery, North Bay
White Water Gallery, North Bay
Women's Art Resource Centre (WARC Gallery), Toronto
Woodland Cultural Centre, Brantford
Woodstock Art Gallery, Woodstock
YYZ Artists' Outlet, Toronto

VISUAL ARTS AND CRAFT ARTS VISUELS ET MÉTIERS D'ART

Some applicants received more than one Exhibition Assistance grant. Amount listed is total of awards.

Certains candidats ont reçu plus d'une subvention d'aide aux expositions. Le montant indiqué représente le total des subventions.

Recipients

Bénéficiaires

Karen Abel, Toronto, \$1,250
Veronica Abrenica, Maple, \$1,000
Mitchell Akiyama, Toronto, \$1,000
Wafaa Al Rawi, Hamilton, \$1,500
Tim Alexander, Thunder Bay, \$1,500
Basil AlZeri, Toronto, \$1,000
Jaime Angelopoulos, Toronto, \$1,500
Hou Meng Ao, Hamilton, \$900
Dara Aram, Toronto, \$500
Benjamin Arbour, Toronto, \$500
Marc Audette, Toronto, \$1,500
Ghislaine J. Auger-Boileau, Clarence Creek, \$1,200
Jane Austin, Petrolia, \$650
Melanie Authier, Ottawa, \$1,080
Yaseen Aziz, Hamilton, \$750
Ariel Bader-Shamai, Hamilton, \$800
Shahla Bahrami, Ottawa, \$600
Biljana Baker, Thunder Bay, \$1,500
Phil Baljeu, Sarnia, \$750
Sharlene Bamboat, Toronto, \$1,000
Michael Barker, Toronto, \$700
Ashley Barron, Toronto, \$800
Shelley Beach, Haliburton, \$500
Ann Beam, M'Chigeeng, \$1,500
Anong Beam, Kagawong, \$1,500
Sarah Beck, Toronto, \$1,150
Katrina Jennifer Bedford, Freelon, \$750
Nadia Belerique, Toronto, \$1,500
Ron Benner, London, \$1,500
Phil Bergerson, Toronto, \$500
Daniel Bernyk, LaSalle, \$1,250
Katie Bethune-Leamen, Toronto, \$500
Allison Billings, Flesherton, \$1,500
Philippe Blanchard, Toronto, \$1,500
Justin Blayney, Mississauga, \$600
E. Gary Blundell, Gooderham, \$1,500
Shauna Born, Grand Bend, \$750
Kotama Bouabane, Toronto, \$750
Renée Bouffard-McManus, Sault Ste. Marie, \$1,500
Lorène Bourgeois, Toronto, \$1,500
Barry Bowerman, Lively, \$800
Shary Boyle, Toronto, \$1,500
Gerard Brender à Brandis, Stratford, \$1,500
Leesa Bringas, Sudbury, \$1,300
Simon Brothers, Stratford, \$1,500
Yael Brotman, Toronto, \$500
Barbara Brown, Ottawa, \$500
Mavourneen Bruzzese, Thunder Bay, \$1,500
Barbara Bucknall, St. Catharines, \$500
Amanda Burk, North Bay, \$500
Marianne Burlew, Thornhill, \$500
Emily-Anne Cadotte, Chatham, \$650
Joanne Calderone, Peterborough, \$500
Kristy Cameron, Atikokan, \$1,100
Susan Campbell, Oshawa, \$700
Stephanie Cann, Peterborough, \$500
Bruno Capolongo, Grimsby, \$1,400
Jackie Carter, North Bay, \$750
Matthew Catalano, Toronto, \$750
Anne Cavanagh, Peterborough, \$1,000
Tracey-Mae Chambers, Simcoe, \$1,500
Fareena Chanda, Toronto, \$1,000
Christian Chapman, Fort William First Nation, \$1,500
Ann-Marie Cheung, St. Thomas, \$500
SoJin Chun, Toronto, \$700
Jennifer H. Clark, Flesherton, \$750
Marj Clayton, Thunder Bay, \$700
John Climenhage, Peterborough, \$1,500
Aleesa Cohene, Toronto, \$1,100
Rebecca Comber, Holland Centre, \$1,000
James W. Cook, Sudbury, \$600
Ella Cooper, Toronto, \$600
Nicole Cooper, Peterborough, \$500
Tara Cooper, Toronto, \$500
Margot Cormier Splane, Timmins, \$1,000
Julie Cosgrove, Thunder Bay, \$1,500
Sam Cotter, Toronto, \$500
Aidan Cowling, Toronto, \$1,000
Chris Curreri, Toronto, \$1,500
Danny Custodio, St. Catharines, \$500
Maureen Da Silva, Toronto, \$1,500

VISUAL ARTS AND CRAFT ARTS VISUELS ET MÉTIERS D'ART

Marco D'Andrea, Hamilton, \$500
Diane Daniels, Hamilton, \$500
Shayne Dark, Hartington, \$500
Jay Dart, Whitby, \$750
Gary Michael Dault, Napanee, \$750
Nicolas de Cosson, Windsor, \$1,500
Gabrielle de Montmollin, Toronto, \$750
Michael DeForge, Toronto, \$1,500
Erika DeFreitas, Toronto, \$1,500
Delio Delgado, Hamilton, \$1,000
Linda Dell, Thunder Bay, \$1,500
Timothy DeVries, Hamilton, \$900
Sarindar Dhaliwal, Toronto, \$1,195
Vanessa Dion Fletcher, Toronto, \$900
Pete Doherty, Toronto, \$1,000
Jenal Dolson, Toronto, \$500
Wendie Donabie, Bracebridge, \$1,000
Teri Donovan, Toronto, \$500
Brian Douglas, Kitchener, \$1,175
Nancy Douglas, Kingston, \$940
Maura Doyle, Ottawa, \$1,330
Nomi Drory, Toronto, \$1,000
Mat Dubé, Ottawa, \$500
Kyle Duffield, Toronto, \$1,000
Annie Dunning, Guelph, \$1,175
Virginia Dupuis, Ottawa, \$500
Cathleen Earle, Sarnia, \$1,500
L. Jane Eccles, Bowmanville, \$1,000
Sophie Anne Edwards, Little Current, \$1,500
Shaun Elie, Ottawa, \$500
Magida El-Kassis, Ottawa, \$1,075
Conrad Ethier, Fauquier, \$1,500
Liza Eurich, London, \$842
Ruby Ewen, Luskville, \$1,500
Stella Fakiyesi, Toronto, \$800
Frances Ferdinands, Cobourg, \$1,000
R. Brendan Fernandes, Newmarket, \$1,500
Adolfo Fernandez, Toronto, \$600
c.j. Fleury, Wakefield, \$750
Martin Foley, Haileybury, \$1,500
Stephen Forsyth, Toronto, \$500
Jo-Anne Fortin, Kapuskasing, \$1,500
Stephanie Fortin, Toronto, \$1,400
Renato Foti, Kitchener, \$1,500
Tony Fohse, Ottawa, \$1,000
Debra Friedman, Toronto, \$700
Amy Friend, St. Catharines, \$1,500
Fatima Garzan, Waterloo, \$1,250
April Gates, Haliburton, \$1,500
Valerie Jane Geard, Schomberg, \$500
Anthony Gebrehiwot, Toronto, \$1,250
Gomo George, Toronto, \$900
Emma Gerard, Burlington, \$1,500
Chantal Gervais, Ottawa, \$1,000
Maziar Ghaderi, Toronto, \$750
Dave Gordon, Kingston, \$1,355
Ellen Gorecki, Lively, \$1,000
Colette Gréco Riddle, Ottawa, \$750
Shlomi Greenspan, Toronto, \$1,050
Maggie Groat, St. Catharines, \$1,100
Randy Grskovic, Toronto, \$800
Janice Gurney, Toronto, \$1,400
Libby Hague, Toronto, \$500
Kyle Haight, Owen Sound, \$500
Eileen Halfpenny, Sault Ste. Marie, \$1,328
Ken Hall, Mulmur, \$1,500
Jason Hallows, London, \$1,500
Ernest Harris Jr., St. Catharines, \$500
Gita Hashemi, Toronto, \$1,350
Jamelie Hassan, London, \$1,500
Barbara Hawthorn, Peterborough, \$500
Catherine Heard, Toronto, \$750
Ralph Heather, Paris, \$1,500
William Hedican, Thunder Bay, \$1,500
Robert Hengeveld, Toronto, \$1,450
Rosslyn Hermant, Peterborough, \$500
Berenicci Hershorn, Toronto, \$1,500
Brynn Higgins-Stirrup, Toronto, \$600
Jonathan Hobin, Ottawa, \$1,400
Barbara Hobot, Kitchener, \$1,200
Aryen Hoekstra, Toronto, \$1,500
Leslie Hossack, Ottawa, \$1,500
Gunhild Hotte, Cochrane, \$1,400
Patrick Howlett, London, \$1,300
Warren Hoyano, Brampton, \$500
Katherine Hughdie, Thunder Bay, \$1,355
Michael Hunter, Woodstock, \$1,500
Oliver Husain, Toronto, \$1,500
Lili Huston-Herterich, Toronto, \$1,500
Gillian Iles, Toronto, \$1,500
Phil Irish, Elora, \$1,000
Jack Jackowetz, Brantford, \$850

VISUAL ARTS AND CRAFT ARTS VISUELS ET MÉTIERS D'ART

- Luis Jacob, Toronto, \$1,500
Colette Jacques, Larder Lake, \$500
Rachel Kalpana James, Ottawa, \$1,000
Ed Janzen, Kingsville, \$600
Marinko Jareb, St. Catharines, \$1,000
Kelly Jazvac, London, \$600
Jeremy Jeresky, London, \$1,400
Erik Jerezano, Toronto, \$500
Carey Jernigan, Toronto, \$1,500
Aline Joanis, Ottawa, \$800
Alison Judd, Guelph, \$1,500
Svava Thordis Juliusson, Hamilton, \$1,000
Felix Kalmenson, Thornhill, \$1,500
Jessica Karuhanga, Toronto, \$500
Steve Kean, Toronto, \$1,500
Steve Kean, for / pour Scratched Lens collective,
Toronto, \$900
Heather Keating, St. Thomas, \$500
Shelagh Keeley, Toronto, \$1,500
Ila A. Kellermann, Elmvale, \$1,000
Lynn Kelly, Toronto, \$500
Dan Kennedy, Toronto, \$600
Laura Kikauka, Meaford, \$1,000
Chung-Im Kim, Cookstown, \$1,300
Myung-Sun Kim, Toronto, \$1,000
Fiona Kinsella, Hamilton, \$1,500
James Kirkpatrick, London, \$1,500
Alex Kisilevich, Toronto, \$500
Jules A. Koostachin, Sudbury, \$1,500
Beverly A. Koski, Toronto, \$1,500
Karina Kraenzle, Ottawa, \$500
Elzbieta Krawecka, Toronto, \$600
Braden Labonté, Toronto, \$500
Martha Ladly, Oakville, \$1,500
Lulu Ladron de Guevara, Toronto, \$800
Kristiina Lahde, Toronto, \$1,500
Colette Laliberté, Toronto, \$1,200
Amy Lam, Toronto, \$700
Doris Lamontagne, Ottawa, \$750
Fleur-Ange Lamothe, Paris, \$950
Laura Langford, Ottawa, \$500
Michèle LaRose, Kingston, \$600
Julie Lassonde, Toronto, \$1,500
Surendra Lawoti, Toronto, \$1,250
Isabel Lay, Toronto, \$600
Eun Mi Lee, Maple, \$600
Serena Lee, Toronto, \$750
JungHee Lee-Marles, Nepean, \$600
Hélène Lefebvre, Ottawa, \$1,500
Ginette Legaré, Toronto, \$1,500
Ryan Legassicke, Toronto, \$1,000
Donna Legault, Ottawa, \$600
Magdalena Lesniak, Stoney Creek, \$500
Christine Leu, Toronto, \$750
Denise Levesque, Ottawa, \$1,200
Jimmy Limit, St. Catharines, \$1,400
Deirdre Logue, Toronto, \$955
Diana Lopez Soto, Uxbridge, \$550
Barbara Lougheed, Ottawa, \$575
Tania Love, Toronto, \$500
Jeanette Luchese, Innisfil, \$500
Eunice Luk, Toronto, \$600
Tanya Lukin-Linklater, North Bay, \$1,500
Corwyn Lund, Toronto, \$600
Gavin Lynch, Ottawa, \$1,500
Duncan MacDonald, St. Catharines, \$500
Melanie MacDonald, St. Catharines, \$500
Gwen MacGregor, Toronto, \$500
Matt Macintosh, Ramara, \$1,500
Leona MacIntyre, Windsor, \$700
Jeffrey Macklin, Peterborough, \$600
Douglas MacLellan, Windsor, \$1,500
Janet Macpherson, Toronto, \$1,000
Laura Madera, Peterborough, \$1,000
Patrick Mahon, London, \$1,500
Virginia Mak, Toronto, \$800
Liam Maloney, Toronto, \$750
Mike Marcon, Windsor, \$1,200
Deborah Margo, Ottawa, \$1,000
Laura Marotta, Hamilton, \$1,495
Mónica Márquez, Val-des-Monts, \$1,000
Jenine Marsh, Toronto, \$1,000
Jean Marshall, Fort William First Nation, \$1,500
Guinevere Joy Martin, Silver Water, \$1,500
Janice Mason Steeves, Rockwood, \$500
Arnold McBay, Welland, \$500
Sandi McCabe, London, \$700
Eva McCauley, Kitchener, \$500
Amanda McCavour, Toronto, \$1,500
Holly McClellan, Bethany, \$500
Mori McCrae, St. Catharines, \$1,500
Susan McDonald, Port Hope, \$1,000

VISUAL ARTS AND CRAFT ARTS VISUELS ET MÉTIERS D'ART

Lynne McIlvrde, Port Perry, \$1,250
Alex Angus McKay, Windsor, \$1,300
Vicki McKay, Leamington, \$1,150
Heidi McKenzie, Toronto, \$500
David McKevey, Thornhill, \$500
Alana McLeod, Toronto, \$1,250
Katherine McNenly, Almonte, \$500
Nancy Anne McPhee, Hamilton, \$600
Marjorie Meister, North Bay, \$1,500
Kathe Merilovich, Oshawa, \$500
Sandy Middleton, St. Catharines, \$500
Col Mitchell, Bracebridge, \$1,000
Brenda Mitten, Ohsweken, \$1,500
Willene Moffatt, Dryden, \$800
Jurgen K. Mohr, North Bay, \$1,500
Lindsay Montgomery, Toronto, \$700
Kim Moodie, London, \$1,000
Laura Moore, Toronto, \$1,250
Karin Motschko, Atikokan, \$1,000
San Murata, Grafton, \$1,000
Milé Murtanovski, Picton, \$1,000
Joseph Muscat, Toronto, \$1,500
Marie-Jeanne Musiol, Gatineau, \$1,000
Mark Nadjiwan, North Bay, \$1,500
Wynne David Neilly, Toronto, \$500
Tina Newlove, Campbellville, \$500
Petrina Ng, Toronto, \$1,000
Shelley Niro, Brantford, \$1,050
Danuta Niton, Dundas, \$900
Katharine Niton, Dundas, \$900
Scott Norsworthy, Toronto, \$1,500
Jennifer Eylene Norton, Guelph, \$1,500
Tibor Nyilasi, Hamilton, \$1,000
Andrew O'Connor, Hamilton, \$500
Maureen Faith O'Connor, Toronto, \$700
Susy Oliveira, Toronto, \$750
James Olley, Guelph, \$500
Connor Olthuis, Toronto, \$1,250
Cindy O'Neil, Naughton, \$500
Sasha Opeiko, Windsor, \$1,000
Gaia Orion, Orillia, \$1,500
Linda Joyce Ott, Hamilton, \$500
Andrew Owen, Toronto, \$1,000
Cheryl Pagurek, Ottawa, \$650
Roula Partheniou, Toronto, \$1,250
Nancy Paterson, Toronto, \$500
Pam Patterson, Bloomfield, \$1,500
Scott Pattinson, Cambridge, \$1,000
Andy Patton, Toronto, \$750
Rose Pearson, Haliburton, \$650
Carrie Perreault, Niagara-on-the-Lake, \$500
Richard Perron, Gatineau, \$500
Giulio Perroni, Ottawa, \$500
Vessna Perunovich, Toronto, \$1,500
Anton Pickard, Tiny, \$500
Derrick Piens, Toronto, \$800
Filipa Pimentel, Toronto, \$1,400
Allison Platt, Hamilton, \$800
Tina Poplawski, Tiny, \$1,000
Michael Poulton, Kirkfield, \$1,000
Jenna Faye Powell, London, \$1,400
Meghan Price, Toronto, \$750
René Price, Cornwall, \$500
Michelle Purchase, Kitchener, \$1,000
Leslie Putnam, Thorndale, \$1,500
Tazeen Qayyum, Oakville, \$1,000
Jamie Quail, London, \$1,300
Echo Railton, Toronto, \$500
JoAnn Ralph, Kingston, \$1,000
Janine Ramlochan, Thornhill, \$500
Heather Rathbun, Toronto, \$700
Leena Raudvee, Toronto, \$750
Tanya Read, Toronto, \$1,500
Amin Rehman, Toronto, \$1,000
Dale Reid, Toronto, \$500
Gordon Reidt, Pickering, \$500
Susana Reisman, Toronto, \$1,200
Julie René de Cotret, Hillsburgh, \$1,000
Carolyn Riddell, Guelph, \$1,000
Darren Rigo, Toronto, \$500
Carolyn Roberts, Toronto, \$500
Richard Robesco, Gatineau, \$500
Benjamin Rodger, Ottawa, \$1,500
Kevin Rodgers, Kingston, \$1,300
Paul Roorda, Waterloo, \$500
Cathy Ross, Waterloo, \$1,500
Eric Rosser, Whitby, \$750
Mana Rouholamini, Ottawa, \$1,300
Jade Rude, Toronto, \$800
Sylvie Sabourin, Ottawa, \$700
Sona Safaei-Sooreh, Toronto, \$1,500
Eliane Saheurs, Ottawa, \$500

VISUAL ARTS AND CRAFT ARTS VISUELS ET MÉTIERS D'ART

Clare Samuel, Toronto, \$500
Aman Sandhu, Pickering, \$800
Roberto Santaguida, Toronto, \$600
Curtis Santiago, Toronto, \$1,100
Jon Sasaki, Toronto, \$500
Joanne Savoie, Ottawa, \$1,000
Amy Schissel, Stittsville, \$1,000
Bill Schwarz, Cambridge, \$1,000
Jennifer Sciarrino, Toronto, \$800
José Seoane, Windsor, \$750
Amy Shackleton, Oshawa, \$500
Afsaneh Shafai, Toronto, \$1,000
Keith Shearsby, Brantford, \$1,150
Geordie Shepherd, London, \$1,000
Sumaira Tazeen Shiekh, Oakville, \$1,000
Christopher Shoust, Sault Ste. Marie, \$1,100
Esther Simmonds MacAdam, Toronto, \$1,400
Laura Simon, Toronto, \$1,500
John Simone, Toronto, \$1,000
Royce Simpson, Lively, \$1,000
Meera Margaret Singh, Toronto, \$1,500
Danuta Siniarska, Windsor, \$500
Shawn Skeir, Toronto, \$800
Anni Spadafora, Toronto, \$950
Gary Spearin, Plympton-Wyoming, \$1,500
Kara Springer, Toronto, \$600
Bruce St. Clair, Thomasburg, \$500
Denise St. Marie, Toronto, \$1,000
Joe Stable, Peterborough, \$500
Alan Stein, Parry Sound, \$1,100
Neil Sternberg, Port Sydney, \$1,500
Carl Stewart, Ottawa, \$500
Gayle Stewart, London, \$600
Marcelo Suaznabar, Aurora, \$800
Timothy Sullivan, St. Thomas, \$1,000
Amy Swartz, Toronto, \$500
Elizabeth Sweeney, Toronto, \$500
Donna Szoke, St. Catharines, \$800
Irina Teske, Tecumseh, \$917
Paula Thiessen, Thunder Bay, \$1,500
Amy Thompson, Ottawa, \$830
Debbie Thompson Wilson, Guelph, \$960
Jane Tingley, Kitchener, \$1,500
Benjamin Tong, Toronto, \$750
Kyle Tonkens, Oakville, \$500
Sigrun Torinus, Windsor, \$1,500
Guillermo Trejo, Ottawa, \$1,000
Jacqueline Treloar, Toronto, \$500
Rhonda Uppington, Newmarket, \$500
Aidan Urquhart, London, \$1,500
Anneke van Bommel, Toronto, \$600
Pearl Van Geest, Guelph, \$1,000
Constant Van Ruymbeke, Toronto, \$500
Sharon VanStarkenbug, Ottawa, \$1,000
Stephanie Vegh, Hamilton, \$500
Alejandra Vera, Ottawa, \$500
Jim Verburg, Toronto, \$750
Brandon Vickerd, Hamilton, \$1,000
Lori Victor, Ottawa, \$500
Radek Vizina, London, \$500
Arndt von Holtzendorff, North Bay, \$1,500
Joy N. Walker, Toronto, \$500
Matthew Walker, Hamilton, \$1,300
Timothy Walker, Toronto, \$500
Paul Walty, Toronto, \$1,500
Michelle Ward, Meaford, \$1,500
Victoria Ward, Gooderham, \$1,500
Shane Weaver, Toronto, \$1,000
Duncan Weller, Thunder Bay, \$1,500
Elinor Whidden, Toronto, \$700
Dawn White Beatty, Waterdown, \$750
Julia White, Chatsworth, \$500
Steven White, Chatsworth, \$1,000
Elaine Whittaker, Toronto, \$650
Kate Wilhelm, Guelph, \$1,500
Jennifer Willet, Windsor, \$1,000
Dermot Wilson, North Bay, \$1,500
Don Wilson, Coe Hill, \$845
Kirsty Wilson, Collingwood, \$1,000
Cheryl Wilson-Smith, Red Lake, \$1,500
Thea Yabut, London, \$600
Xiaojing Yan, Markham, \$1,100
Akira Yoshikawa, Toronto, \$1,350
Abdul-Wahab Youssouf, Toronto, \$1,110
Jinny Yu, Ottawa, \$1,170
Edward Zelenak, West Lorne, \$1,500
S. Crystal Zettel, St. Catharines, \$750
Amber Zuber, Toronto, \$1,000
Patrycja Zwierzynska, Toronto, \$700

VISUAL ARTS AND CRAFT ARTS VISUELS ET MÉTIERS D'ART

PUBLIC ART GALLERIES GALERIES D'ART PUBLIQUES

June 2014 deadline

Date limite de juin 2014

Advisors

Conseillers

Jill Boschulte, Sundridge
Virginia Eichhorn, Owen Sound
Owen Gordon, Toronto
Matthew Hyland, Toronto
Stuart Reid, St. Catharines

Recipients

Bénéficiaires

Annual Operating Grants

Subventions de fonctionnement annuelles

Art Gallery of Algoma, Sault Ste. Marie, \$28,350
Art Gallery of Sudbury/Galerie d'art de Sudbury,
Sudbury, \$47,700
Blackwood Gallery, Mississauga, \$13,500
Justina M. Barnicke Gallery, Hart House,
Toronto, \$24,000
Peel Art Gallery, Museum and Archives,
Brampton, \$12,920
Temiskaming Art Gallery, Haileybury, \$10,640
W.K.P. Kennedy Gallery, North Bay, \$11,020

Multi-Year Operating Grants – Year Two

Subventions de fonctionnement pluriannuelles – exercice 2

Agnes Etherington Art Centre, Kingston, \$97,000
Art Gallery of Burlington, Burlington, \$47,500
Art Gallery of Guelph, Guelph, \$67,450
Art Gallery of Hamilton, Hamilton, \$237,000
Art Gallery of Mississauga, Mississauga, \$31,500
Art Gallery of Peterborough, Peterborough, \$57,000
Art Gallery of Windsor, Windsor, \$182,000
Art Gallery of York University, Toronto, \$59,500
Canadian Clay and Glass Gallery, Waterloo, \$63,000
Carleton University Art Gallery, Ottawa, \$27,000
Durham Art Gallery, Durham, \$24,000

Gallery Stratford, Stratford, \$33,000
Gardiner Museum of Ceramic Art, Toronto, \$91,000
Grimsby Public Art Gallery, Grimsby, \$27,500
Idea Exchange, Cambridge, \$70,000
Judith & Norman ALIX Art Gallery, Sarnia, \$34,500
Kitchener-Waterloo Art Gallery, Kitchener, \$111,000
Koffler Gallery, Toronto, \$33,500
The Latcham Gallery, Stouffville, \$16,006
MacLaren Art Centre, Barrie, \$142,000
McIntosh Gallery, London, \$29,500
McMaster Museum of Art, Hamilton, \$37,450
Museum London, London, \$159,000
Museum of Contemporary Canadian Art, Toronto, \$77,000
Oakville Galleries, Oakville, \$105,500
Ottawa Art Gallery / La Galerie d'art d'Ottawa,
Ottawa, \$104,000
Power Plant Contemporary Art Gallery, Toronto, \$216,000
The Robert McLaughlin Gallery, Oshawa, \$80,000
Rodman Hall Arts Centre, St. Catharines, \$30,000
Station Gallery, Whitby, \$33,000
Textile Museum of Canada, Toronto, \$118,500
Thames Art Gallery, Chatham, \$37,420
Thunder Bay Art Gallery, Thunder Bay, \$105,000
Tom Thomson Art Gallery, Owen Sound, \$82,000
Varley Art Gallery, Markham, \$38,285
Visual Arts Centre of Clarington, Bowmanville, \$15,650

Note: The preceding organizations are in year two of multi-year funding and the application was reviewed by the officer.

Nota : Les organismes mentionnés plus haut se trouvent dans l'exercice 2 d'un cycle de financement pluriannuel, et leur demande a été examinée par la responsable du programme.

VISUAL ARTS AND CRAFT ARTS VISUELS ET MÉTIERS D'ART

PUBLIC ART GALLERIES PROJECTS PROJETS DE GALERIES D'ART PUBLIQUES

June 2014 deadline

Date limite de juin 2014

Jurors

Jurés

Jill Boschulte, Sundridge
Virginia Eichhorn, Owen Sound
Matthew Hyland, Toronto
Stuart Reid, St. Catharines

Recipients

Bénéficiaires

Agnes Jamieson Gallery, Minden, \$5,000
Doris McCarthy Gallery, Toronto, \$10,000
Glenhyrst Art Gallery of Brant, Brantford, \$5,085
Orillia Museum of Art and History, Orillia, \$10,000
Prefix Institute of Contemporary Art, Toronto, \$10,000
Robert Langen Art Gallery, Waterloo, \$10,000

VISUAL ARTISTS: EMERGING ARTISTES VISUELS : ARTISTES EN DÉBUT DE CARRIÈRE

December 2014 deadline

Date limite de décembre 2014

Jurors

Jurés

Patrick Cull, Kitchener
Philip Delisle, Milton
Josée Dubeau, Gatineau, Que.
Melissa General, Toronto
Becky Ip, Toronto

Recipients

Bénéficiaires

Micah Adams, Mississauga, \$5,000
Jen Aitken, Toronto, \$5,000
Basil AlZeri, Toronto, \$5,000
Michael Antkowiak, Toronto, \$5,000

Melanie Authier, Ottawa, \$5,000
Jeff Bierk, Toronto, \$5,000
Kotama Bouabane, Toronto, \$5,000
Andreas Buchwaldt, Toronto, \$5,000
Susan Campbell, Oshawa, \$5,000
Mitchell Chan, Toronto, \$5,000
Philip Cheung, Toronto, \$5,000
Wallis Cheung, Toronto, \$5,000
Kyla Chevrier, Stittsville, \$5,000
Carolyn Code, Peterborough, \$5,000
Anthony Cooper, Toronto, \$5,000
Eduardo de Oliveira, Toronto, \$5,000
Erika DeFreitas, Toronto, \$5,000
Brett Despotovich, Toronto, \$5,000
Georgia Dickie, Toronto, \$5,000
Hazel Eckert, Toronto, \$5,000
Benjamin Edelberg, Toronto, \$5,000
Scott Everingham, Toronto, \$5,000
Zev Farber, Richmond Hill, \$5,000
Lindsay Fisher, Toronto, \$5,000
Margaret Flood, Hamilton, \$5,000
Amy Friend, St. Catharines, \$5,000
Anna Gaby-Trotz, Emsdale, \$5,000
James Gardner, Toronto, \$5,000
Francisco-Fernando Granados, Toronto, \$5,000
Joseph Hartman, Hamilton, \$5,000
Jessica Hein, Toronto, \$5,000
Tyler Hilton, Toronto, \$5,000
Lisa Hirmer, Guelph, \$5,000
Brad Isaacs, London, \$5,000
Mark Kasumovic, London, \$5,000
Alison S. Kobayashi, Mississauga, \$5,000
Braden Labonté, Toronto, \$5,000
Lulu Ladron de Guevara, Toronto, \$5,000
Amy Lam, Toronto, \$5,000
Ryan Legassicke, Toronto, \$5,000
Derek Liddington, Toronto, \$5,000
Erin Loree, Toronto, \$5,000
Marc Losier, Toronto, \$5,000
Manuel Lugo Mijares, Toronto, \$5,000
Morris Lum, Mississauga, \$5,000
Gavin Lynch, Ottawa, \$5,000
Laura Madera, Peterborough, \$5,000
Linda Martinello, Toronto, \$5,000
Meryl McMaster, Ottawa, \$5,000

VISUAL ARTS AND CRAFT ARTS VISUELS ET MÉTIERS D'ART

Ian McMurrich, Kitchener, \$5,000
Nancy Anne McPhee, Hamilton, \$5,000
Colin Miner, Toronto, \$5,000
Samantha Mogelonsky, Toronto, \$5,000
Tegan Moore, London, \$5,000
Bridget Moser, Toronto, \$5,000
Petrina Ng, Toronto, \$5,000
Lora Northway, Thunder Bay, \$5,000
Ryan Park, Toronto, \$5,000
Shannon Partridge, Toronto, \$5,000
Rajni Perera, Toronto, \$5,000
Jenna Faye Powell, London, \$5,000
Mark Prier, Mississauga, \$5,000
Tom Ridout, Acton, \$5,000
Darren Rigo, Toronto, \$5,000
Jade Rude, Toronto, \$5,000
Amy Schissel, Stittsville, \$5,000
Matt Schust, Kitchener, \$5,000
Keith Shearsby, Brantford, \$5,000
Esther Simmonds MacAdam,
Peterborough, \$5,000
Michelle Siu, Mississauga, \$5,000
Gabriella Solti, London, \$5,000
Cole Swanson, Toronto, \$5,000
Catherine Telford-Keogh, Orillia, \$5,000
Benjamin Tong, Toronto, \$5,000
Winnie Truong, Toronto, \$5,000
Michael Vickers, Toronto, \$5,000
Kelly Wallace, London, \$5,000
Jacob Whibley, Toronto, \$5,000
Stanley Williams, Toronto, \$5,000
Xiaojing Yan, Markham, \$5,000
Alize Zorlutuna, Toronto, \$5,000

VISUAL ARTISTS: MID-CAREER ARTISTES VISUELS : ARTISTES EN MILIEU DE CARRIÈRE

**September 2014 deadline
Date limite de septembre 2014**

Jurors

Jurés

Susan Elizabeth Blight, Toronto
Melissa Doherty, Kitchener
Chantal Rousseau, Kingston
Jon Sasaki, Toronto
Carl Taçon, East Garafraxa

Recipients

Bénéficiaires

Abbas Akhavan, Toronto, \$7,500
Sara Angelucci, Toronto, \$7,500
Lise Beaudry, Toronto, \$7,500
Cecilia Berkovic, Toronto, \$7,500
Katie Bethune-Leamen, Toronto, \$7,500
David Blatherwick, Elora, \$7,500
Adam David Brown, Toronto, \$7,500
Ethan Eisenberg, Toronto, \$7,500
R. Brendan Fernandes, Newmarket, \$7,500
Sky Glabush, London, \$7,500
Martin Golland, Ottawa, \$7,500
Petra Halkes, Ottawa, \$7,500
Michael Harrington, Ottawa, \$7,500
Jay Isaac, Toronto, \$7,500
Jesse Jacobs, London, \$7,500
Rachel Kalpana James, Ottawa, \$7,500
Soheila Kolahdouz Esfahani, Waterloo, \$7,500
Mara Korkola, Toronto, \$7,500
Kristiina Lahde, Toronto, \$7,500
Surendra Lawoti, Toronto, \$7,500
Jennifer Lefort, Gatineau, \$7,500
Jennifer Long, Toronto, \$7,500
Corwyn Lund, Toronto, \$7,500
Trevor Mahovsky, Toronto, \$7,500
Adam Makarenko, Toronto, \$7,500
Ian McLean, Brights Grove, \$7,500
Ken Nicol, Toronto, \$7,500

VISUAL ARTS AND CRAFT ARTS VISUELS ET MÉTIERS D'ART

Wojciech Olejnik, Toronto, \$7,500
Nicholas Ostoff, Toronto, \$7,500
Paul Pancorvo, Toronto, \$7,500
Steve Payne, Toronto, \$7,500
Sasha Pierce, Toronto, \$7,500
Sandy Plotnikoff, Toronto, \$7,500
Michael Poulton, Kirkfield, \$7,500
Tazeen Qayyum, Oakville, \$7,500
Amin Rehman, Toronto, \$7,500
Mitch Robertson, Toronto, \$7,500
Victor Romao, Windsor, \$7,500
Paul Roorda, Waterloo, \$7,500
Julie Sando, Windsor, \$7,500
Jennifer Sciarrino, Toronto, \$7,500
Adrienne Spier, Guelph, \$7,500
Daisuke Takeya, Toronto, \$7,500
Joshua Thorpe, Toronto, \$7,500
Daryl Vocat, Toronto, \$7,500
Scott Wallis, Kingston, \$7,500
Scott Waters, Toronto, \$7,500
Cybèle Young, Toronto, \$7,500
Anna Yushchuk, Mississauga, \$7,500

VISUAL ARTISTS: ESTABLISHED ARTISTES VISUELS : ARTISTES ÉTABLIS

May 2014 deadline

Date limite de mai 2014

Jurors

Jurés

Kim H. Adams, Grand Valley
Douglas Kirton, Kitchener
Colette Laliberté, Toronto
June Pak, Toronto
Jeff Thomas, Ottawa

Recipients

Bénéficiaires

Mary Anne Barkhouse, Minden, \$15,000
Shary Boyle, Toronto, \$15,000
James Carl, Toronto, \$15,000
Helen Cho, Toronto, \$15,000
Michel Daigneault, Toronto, \$15,000
John Ford, Hamilton, \$15,000
Brian Groombridge, Toronto, \$15,000
Jamelie Hassan, London, \$15,000
Iris Häussler, Toronto, \$15,000
April Hickox, Toronto, \$15,000
Spring Hurlbut, Toronto, \$15,000
Gwen MacGregor, Toronto, \$15,000
Andy Patton, Toronto, \$15,000
Sandra Rechico, Toronto, \$15,000
Leslie Reid, Ottawa, \$15,000
Brian Scott, Belleville, \$15,000
Larry Towell, Bothwell, \$15,000
Johannes Zits, Toronto, \$15,000

VISUAL ARTS AND CRAFT ARTS VISUELS ET MÉTIERS D'ART

VISUAL ARTS: ARTIST-RUN CENTRES AND ORGANIZATIONS **ARTS VISUELS : CENTRES D'ARTISTES AUTOGÉRÉS ET ORGANISMES**

March 2014 deadline
Date limite de mars 2014

Advisors **Conseillers**

Deanna Bowen, Toronto
Heather Igloliorte, Montreal, Que.
Christopher McNamara, Tecumseh
Len Pendergast, Toronto
Andrea Pinheiro, Sault Ste. Marie

Recipients **Bénéficiaires**

Annual Operating Grants **Subventions de fonctionnement annuelles**

Contemporary Art Forum Kitchener and Area
(CAFKA), Kitchener, \$14,220
Elora Centre for the Arts, Elora, \$14,131
No.9: Contemporary Art and the Environment,
Toronto, \$15,000

Multi-Year Operating Grants – Year One **Subventions de fonctionnement** **pluriannuelles – exercice 1**

A Space, Toronto, \$48,150
Art Metropole, Toronto, \$24,463
Artcite Inc., Windsor, \$35,650
ARTSPACE, Peterborough, \$29,400
Centre3 for Print and Media Art, Hamilton, \$25,650
Contemporary Textile Studio Co-operative,
Toronto, \$9,500
Definitely Superior Art Gallery, Thunder Bay, \$35,500
Fado Performance Inc., Toronto, \$21,000
Forest City Gallery, London, \$26,000
Galerie SAW Gallery, Ottawa, \$42,900
Gallery 44 Centre for Contemporary Photography,
Toronto, \$63,700
Gallery 101 . Galerie 101, Ottawa, \$38,900
Gallery TPW, Toronto, \$42,909
Hamilton Artists Inc., Hamilton, \$28,900
London Clay Art Centre, London, \$18,500
Mercer Union, Toronto, \$47,880
Modern Fuel Artist-Run Centre, Kingston, \$26,500
Niagara Artists Centre, St. Catharines, \$26,600
Open Studio, Toronto, \$48,150
Scotiabank CONTACT Photography Festival,
Toronto, \$30,000
South Asian Visual Arts Centre (SAVAC),
Toronto, \$26,600
Whippersnapper Gallery, Toronto, \$10,000
White Water Gallery, North Bay, \$17,125
YYZ Artists' Outlet, Toronto, \$44,175

VISUAL ARTS AND CRAFT ARTS VISUELS ET MÉTIERS D'ART

VISUAL ARTS PROJECTS PROJETS D'ARTS VISUELS

June 2014 deadline
Date limite de juin 2014

Jurors
Jurés

Anik Glaude, Toronto
Maggie Groat, St. Catharines
Will Kwan, Toronto

Recipients
Bénéficiaires

Button Factory Arts, Waterloo, \$7,800
Kunstverein Toronto, Toronto, \$10,000
Life of a Craphead, Toronto, \$10,000
Scott McLeod, Toronto, \$10,000
Memories of the Future, Toronto, \$8,500
Lois Schklar, Toronto, \$7,700
Toronto Artscape Foundation, Toronto, \$8,000

December 2014 deadline
Date limite de décembre 2014

Jurors
Jurés

Elwood Jimmy, Toronto
Heather Keung, Toronto
Jenna Faye Powell, London
Jason St-Laurent, Ottawa

Recipients
Bénéficiaires

Art for Commuters, Toronto, \$7,675
Artengine, Ottawa, \$10,000
Blink Collective, Ottawa, \$5,000
Colectivo Toronto, Toronto, \$6,094
Dream Big Conference, Sturgeon Falls, \$10,000
FIELDwork, Maberly, \$10,000
James Fowler, Toronto, \$10,000
Stefan Hancherow, Toronto, \$3,000
Latin American-Canadian Art Projects, Toronto, \$10,000
Rearviews, Toronto, \$8,800
Tangled Art + Disability, Toronto, \$10,000
TH&B Collective, Hamilton, \$10,000
Tobaron Waxman, Toronto, \$10,000
Workers Arts and Heritage Centre, Hamilton, \$8,408
Working Images Collective, Toronto, \$10,000
Wychwood Barns Community Association,
Toronto, \$3,988

AWARDS AND CHALMERS PROGRAM PRIX ET PROGRAMME CHALMERS


Visual artist and author Christi Belcourt, recipient of the 2014 Ontario Arts Council Aboriginal Arts Award, speaks to attendees at the award presentation. The event was hosted at the Art Gallery of Ontario (AGO) in Toronto. (Photo courtesy of MUSKRAT Magazine)

Christi Belcourt, auteure et artiste visuelle lauréate du Prix du Conseil des arts de l'Ontario pour les arts autochtones 2014, s'adresse à l'auditoire lors de la remise du prix, qui s'est déroulée au Musée des Beaux-Arts de l'Ontario à Toronto. (Reproduction autorisée par le magazine Muskrat)

AWARDS AND CHALMERS PROGRAM

PRIX ET PROGRAMME CHALMERS

Myles Warren

Officer
Responsable

Carolyn Gloude

Associate Awards Officer
Responsable adjointe des prix

The OAC manages private funds established by individual donors to benefit the arts. The income from these funds allows us to present awards, scholarships, grants and fellowships to artists for purposes identified by the individual donors. The OAC's Awards Office administers the awards programs in addition to administering awards on behalf of the Government of Ontario, the Ontario Arts Foundation and other foundations. We also assist individuals who are interested in establishing an endowment or award in support of the arts at OAC.

Le CAO gère des fonds privés que des donateurs individuels ont établis pour soutenir les arts. Les revenus de ces fonds lui permettent de décerner à des artistes des prix, des bourses et des subventions aux fins déterminées par les donateurs. Le Bureau des prix du CAO administre ces programmes de prix et administre aussi des prix pour le compte du gouvernement de l'Ontario, de la Fondation des arts de l'Ontario et d'autres fondations. Il aide également les personnes intéressées à établir auprès du CAO une dotation ou un prix en faveur des arts.

Please note that in this report, the date of awards listed does not necessarily correspond to the date of awards ceremonies.

Veillez noter que la date des prix indiquée ici ne correspond pas nécessairement à la date des cérémonies de remise des prix.

CHALMERS ARTS FELLOWSHIPS

BOURSES CHALMERS DE RECHERCHE ARTISTIQUE

June 2014 deadline

Date limite de juin 2014

Jurors

Jurés

Michael Belmore, Thunder Bay
Sharada K. Eswar, Brampton
Andréanne Germain, Toronto
Ben Grossman, Guelph
Leslie Shimotakahara, Toronto
Cindy Stelmackowich, Ottawa
Michael D. Trent, Toronto

Recipients

Lauréats

Kate Alton, Toronto, \$21,000
Sarah Beck, Toronto, \$26,100
Claire Bennett, Toronto, \$15,780
Katie Bethune-Leamen, Toronto, \$48,110
Wendy Brathwaite, Toronto, \$45,500
Samuel Choisy, Toronto, \$36,750
Aleesa Cohene, Toronto, \$41,600
Beverley Cooper, Toronto, \$30,610
Laura De Decker, Waterloo, \$44,700
Peter Duschenes, Ottawa, \$44,520
Janieta Eyre, Toronto, \$32,000
Susan Fitzmaurice, Bracebridge, \$50,000
Elyse Friedman, Toronto, \$40,560
Gregory Hoskins, Guelph, \$33,645
Peter Johnston, Toronto, \$22,000
Reena Katz, Toronto, \$49,800
Sho-Shona Kish, Barrie, \$39,180
Brenna MacCrimmon, Toronto, \$41,430
Ramses Madina, Ottawa, \$22,870
Keli Maksud, Toronto, \$24,500
John Marriott, Toronto, \$36,000
Jonathan McCurley, Toronto, \$21,155

AWARDS AND CHALMERS PROGRAM PRIX ET PROGRAMME CHALMERS

Christopher McNamara, Tecumseh, \$29,355
Peter Mettler, Toronto, \$46,880
Eroca Nicols, Toronto, \$25,000
M. Nourbese Philip, Toronto, \$49,970
Ayelet Tsabari, Toronto, \$23,310
Dustin Wilson, Toronto, \$22,390
Jean Yoon, Toronto, \$34,835

CHALMERS PROFESSIONAL DEVELOPMENT GRANTS SUBVENTIONS CHALMERS DE PERFECTIONNEMENT PROFESSIONNEL

June 2014 deadline
Date limite de juin 2014

Jurors

Jurés

Lester Alfonso, Peterborough
Aurélien Muller, Toronto
Enakshi Sinha, Windsor
Gwen Swick, Elora
Michaela Washburn, Toronto

Recipients

Lauréats

Ethan Ardelli, Toronto, \$7,500
Sharlene Bamboat, Toronto, \$7,500
Danielle Baskerville, Toronto, \$7,500
Mark Godfrey, Toronto, \$7,500
Lia Grainger, Toronto, \$7,500
Derek Gray, Toronto, \$7,500
Marta Herman, Toronto, \$7,500
Andrew Kay, Brampton, \$7,500
Jonathan Kay, Brampton, \$7,500
Kaitlyn Kelly, LaSalle, \$7,500
Louis Laberge-Côté, Toronto, \$7,500
Kirsteen MacLeod, Kingston, \$7,500
Sandra Mogensen, Toronto, \$7,500
Karen Ng, Toronto, \$7,500
Sean Procyk, Waterdown, \$7,500
Anand Rajaram, Toronto, \$7,500
Roberto Rosenman, Toronto, \$7,500
Louis Ruben, Toronto, \$7,500
Lua Shayenne, Toronto, \$7,500

Courtenay Stevens, Toronto, \$7,500
Jessica Strong, Toronto, \$7,500
Wilma van Berkel, London, \$7,500
Larissa Vingilis-Jaremko, Toronto, \$7,500
Kristine White, Toronto, \$7,500
Michelle Willis, Toronto, \$7,500
Adrianna Yanuziello, Toronto, \$7,500

COLLEEN PETERSON SONGWRITING AWARD PRIX COLLEEN PETERSON DE COMPOSITION DE CHANSON

August 2014
Août 2014

Jurors

Jurés

Lynne Hanson, Ottawa
Jean-Guy Chuck Labelle, Monetville
Whitney Rose, Toronto

Laureate

Lauréat

Ken Yates, London, \$1,000

JOHN HIRSCH DIRECTOR'S AWARD PRIX JOHN HIRSCH DE MISE EN SCÈNE

August 2014
Août 2014

Jurors

Jurés

Eric Coates, Ottawa
Geneviève Pineault, Sudbury
Alexander Poch-Goldin, Toronto
Nigel Shawn Williams, Brooklin

Laureate

Lauréat

Jordan Tannahill, Toronto, \$5,000

AWARDS AND CHALMERS PROGRAM PRIX ET PROGRAMME CHALMERS

LESLIE BELL PRIZE FOR CHORAL CONDUCTING PRIX LESLIE BELL POUR CHEFS DE CHŒUR

August 2014

Août 2014

Jurors

Jurés

Lydia Adams, Caledon East
Carol Beynon, London
Ron Ka Cheung, Toronto
Robert Filion, Ottawa
Olivier Laquerre, Toronto

Laureate

Lauréate

Rachel Rensink-Hoff, Hamilton, \$10,000

ONTARIO ARTS COUNCIL ABORIGINAL ARTS AWARD PRIX DU CONSEIL DES ARTS DE L'ONTARIO POUR LES ARTS AUTOCHTONES

February 2014 deadline

Date limite de février 2014

Jurors

Jurés

Danis Goulet, Toronto
Cheri Maracle, Six Nations of the Grand River
Travis Shilling, Orillia

Laureate

Lauréate

Christi Belcourt, Espanola, \$10,000

Emerging Aboriginal Artist Award

Artiste autochtone de la relève

Jaime Koebel, Ottawa, \$2,500

VIDA PEENE FUND – CANADIAN ART ACQUISITION FONDS VIDA PEENE – ACQUISITION DE PEINTURES CANADIENNES

The fund contributes to purchases of Canadian paintings by the Art Gallery of Hamilton.

Le fonds participe à l'achat de peintures canadiennes par le Musée des beaux-arts de Hamilton.

Art Gallery of Hamilton / Musée des beaux-arts de Hamilton, Hamilton, \$7,250

Some OAC awards are not given out on an annual basis. The following awards were not presented in 2014-2015:

Certains prix ne sont pas octroyés chaque année. Les prix suivants n'ont pas été attribués en 2014-2015 :

Canadian Music Centre John Adaskin Memorial Award
Fonds commémoratif John Adaskin du Centre de musique canadienne

Heinz Unger Award
Prix Heinz Unger

Oskar Morawetz Award for Excellence in Music Performance
Prix Oscar Morawetz d'excellence en interprétation musicale

Vida Peene Orchestra Award
Prix Vida Peene aux orchestres

AWARDS AND CHALMERS PROGRAM PRIX ET PROGRAMME CHALMERS

Awards administered by OAC on behalf
of the Government of Ontario:
Prix administrés par le CAO pour le
compte du gouvernement de l'Ontario :

THE PAULINE MCGIBBON AWARD PRIX PAULINE MCGIBBON

March 2014
Mars 2014

Jurors **Jurés**

Glenn Davidson, Toronto
Phillip Silver, Toronto
Tanisha Taitt, Toronto

Laureate **Lauréate**

Karyn McCallum, Toronto, \$7,000

PREMIER'S AWARD FOR EXCELLENCE IN THE ARTS PRIX DU PREMIER MINISTRE POUR L'EXCELLENCE ARTISTIQUE

December 2013 deadline

Date limite de décembre 2013

Leslie Arden, Cookstown
Izabel Barsive, Ottawa
Giles Benaway, Toronto
Matthew Heiti, Sudbury
Noël Keag, Thunder Bay
Reinhard Reitzenstein, Grimsby
Menaka Thakkar, Toronto

Artist Award Laureate

Lauréate du volet Artiste

Lee Maracle, literature / littérature, Toronto, \$35,000

Emerging Artist Award Laureate

Nouveau talent prometteur

Cherie Dimaline, literature littérature, Toronto, \$15,000

Artist Award Finalists

Finalistes du volet Artiste

Iain Baxter, visual arts / arts visuels, Windsor, \$2,000
Joël Beddows, theatre / théâtre, Ottawa, \$2,000
Christi Belcourt, visual arts / arts visuels, Espanola, \$2,000
Jane Bunnett, music / musique, Toronto, \$2,000
Keith Campbell, visual arts / arts visuels, North Bay, \$2,000

Arts Organization Award Laureate

Lauréat du volet Organisme artistique

Théâtre du Nouvel-Ontario, theatre / théâtre,
Sudbury, \$50,000

Arts Organization Award Finalists

Finalistes du volet Organisme artistique

Art Gallery of York University, visual arts /
arts visuels, Toronto, \$2,000
Blyth Festival, theatre / théâtre, Blyth, \$2,000
De-ba-jeh-mu-jig Storytellers, multidisciplinary arts /
arts multidisciplinaires, Wikwemikong, \$2,000
International Festival of Authors, literature /
littérature, Toronto, \$2,000
Red Sky Performance, multidisciplinary arts /
arts multidisciplinaires, Toronto, \$2,000

AWARDS AND CHALMERS PROGRAM PRIX ET PROGRAMME CHALMERS

The OAC administers the nomination and evaluation process for the following awards on behalf of the Ontario Arts Foundation:

Le CAO gère le processus de mise en candidature et d'évaluation des prix suivants pour le compte de la Fondation des arts de l'Ontario :

The K.M. Hunter Artists Awards
Prix K. M. Hunter aux artistes

Laura Ciruls Painting Award
Prix Laura Ciruls de peinture

Louis Applebaum Composers Award
Prix Louis Applebaum pour les compositeurs

Orford String Quartet Scholarship
Bourse du quatuor à cordes Orford

Paul de Hueck and Norman Walford
Career Achievement Awards
Prix Paul de Hueck et Norman Walford
de réalisation professionnelle

Ruth and Sylvia Schwartz
Children's Book Awards
Prix Ruth et Sylvia Schwartz
de littérature jeunesse

Virginia and Myrtle Cooper
Award in Costume Design
Prix Virginia et Myrtle Cooper
de création de costumes

Please see the Ontario Arts Foundation pages for details.

Pour les détails, veuillez vous reporter aux pages de la Fondation des arts de l'Ontario.

ONTARIO ARTS FOUNDATION FONDATION DES ARTS DE L'ONTARIO


From left: Ontario Arts Foundation Board Chair Anthony Graham, award recipient Mychael Danna, Jordan Applebaum and Ontario Arts Foundation Executive Director Alan Walker celebrate the 2014 Louis Applebaum Composers Award.

À partir de la gauche : Anthony Graham, président de la Fondation des arts de l'Ontario (FAO), Mychael Danna, lauréat du prix Louis Applebaum de composition 2014, Jordan Applebaum et Alan Walker, directeur général de la FAO.

ONTARIO ARTS FOUNDATION

FONDATION DES ARTS DE L'ONTARIO

Alan Walker

Executive Director
Directeur général

Ann Boyd

Associate Director
Directrice adjointe

“We work with arts patrons to build long-term support for the arts in Ontario.”

« Nous travaillons avec les mécènes des arts afin de construire un soutien de long terme pour les arts en Ontario. »

The Ontario Arts Foundation (the Foundation) is a public non-government foundation established in 1991 to encourage and facilitate private giving to the arts. The Foundation works with donors to build lasting endowments in support of the arts based on their philanthropic wishes, and it currently holds over 300 endowments established by individuals, foundations and arts organizations.

Both OAC and the Foundation have awards programs. Awards and scholarships are established through gifts from donors and are administered according to each donor's wishes. The OAC manages the selection process for several awards established through funds at the Foundation. When the OAC and the Foundation have collaborated on an award, the name of the award is listed in OAC's Awards pages and the Foundation's pages.

La Fondation des arts de l'Ontario (FAO) est une fondation de bienfaisance publique non gouvernementale créée en 1991 pour encourager et faciliter les dons privés aux arts. Elle établit des fonds de dotation à perpétuité pour les arts en collaboration avec

les donateurs et en tenant à réaliser les objectifs philanthropiques de ces derniers. La FAO détient plus de 300 dotations établies par des particuliers, des fondations, et des organismes artistiques.

Le CAO et la FAO ont tous deux des programmes de prix. Les prix et bourses sont établis grâce aux dons de donateurs et sont administrés conformément aux volontés de ces derniers. Le CAO gère le processus de sélection de plusieurs prix établis par des fonds de la FAO. Si un prix fait l'objet d'une collaboration entre le CAO et la FAO, il figure aussi bien dans les pages du CAO que dans les pages de la FAO.

BOARD OF DIRECTORS **CONSEIL D'ADMINISTRATION**

Anthony R. Graham (Chair / président)
Michael M. Koerner, CM (Treasurer / trésorier)
John D. McKellar, CM, QC (Vice-Chair / vice-président)

Kevin Fairs
Kevin Garland
Judith Gelber
Gaelen Morphet
Hugh O'Neil
James Pitblado, CM
Timothy R. Price
Donald M. Ross, OC
Katherine L. Smalley

Please note that in this report, the date of awards listed does not necessarily correspond to the date of awards ceremonies.

Veuillez noter que la date des prix indiquée ici ne correspond pas nécessairement à la date des cérémonies de remise des prix.

**AWARDS
PRIX**

**CHRISTINA AND LOUIS QUILICO AWARDS
PRIX CHRISTINA ET LOUIS QUILICO**

**February 2014
Février 2014**

**Jurors
Jurés**

Stuart Hamilton, Toronto
John Hess, Toronto
Alexander Neef, Toronto

**Laureates
Lauréats**

Karine Boucher, first prize /
premier prix, Toronto, \$5,000
Gordon Bintner, second prize /
deuxième prix, Toronto, \$3,000
Charlotte Burrage, third prize /
troisième prix, Toronto, \$2,000

**ELIZABETH L. GORDON ART PROGRAM
PROGRAMME D'ART ELIZABETH L. GORDON**

**January 2015
Janvier 2015**

**Jurors
Jurés**

Heather Anderson, Ottawa
David Huff, Owen Sound
Matthew Hyland, Toronto
Shelley Niro, Brantford

**Acquisition Grants
Subventions d'acquisition**

George R. Gardiner Museum of Ceramic Art,
Toronto, \$5,000
Judith & Norman ALIX Art Gallery, Sarnia, \$10,000
Ottawa Art Gallery / Galerie d'art d'Ottawa,
Ottawa, \$10,000

Development Grants

Subventions de développement

Agnes Etherington Art Centre, Kingston, \$7,500
McIntosh Gallery, The University of Western Ontario,
London, \$7,500
Station Gallery, Whitby, \$5,000

**GINA WILKINSON PRIZE FOR AN EMERGING
FEMALE DIRECTOR
PRIX GINA WILKINSON POUR METTEURES
EN SCÈNE ÉMERGENTES**

**March 2015
Mars 2015**

**Jurors
Jurés**

Micheline Chevrier, Montreal, Que.
Bonnie Green, Toronto
Eda Holmes, Toronto
Jackie Maxwell, Niagara-on-the-Lake
Tom Rooney, Stratford
Bob White, Stratford

**Laureate
Lauréate**

Valerie Planche, Toronto, \$5,000

**HUGH D. McKELLAR FUND
FONDS HUGH D. McKELLAR**

**April 2014
Avril 2014**

**Laureates
Lauréats**

Lambton County Music Festival, Sarnia, \$950
St. Michael's Choir School, Toronto, \$5,962

ONTARIO ARTS FOUNDATION FONDATION DES ARTS DE L'ONTARIO

K.M. HUNTER ARTISTS AWARDS PRIX K. M. HUNTER AUX ARTISTES

January 2014
Janvier 2014

Jurors

Jurés

John Allemang, Toronto
Anne Bourne, Toronto
Susan Burpee, Toronto
Daniel Cockburn, Toronto
Lois Fine, Toronto
Libby Hague, Toronto
Darryl Arthur Hoskins, Toronto
Fides Krucker, Toronto
Nyla Matuk, Toronto
Damian Mellin, Newmarket
Evalyn Parry, Toronto
Lucy Rupert, Toronto
Nick Storrington, Toronto
Anne Tait, Toronto
Nigel Shawn Williams, Brooklin

Laureates

Lauréats

Danielle Baskerville, dance / danse,
Toronto, \$8,000
Igor Drljaca, media arts / arts médiatiques,
Toronto, \$8,000
Stephen Fakiyesi, visual arts / arts visuels,
Toronto, \$8,000
Anna Höstman, music / musique, Toronto, \$8,000
Beatriz Pizano, theatre / théâtre, Toronto, \$8,000
Emil Sher, literature / littérature, Toronto, \$8,000

LAURA CIRULS PAINTING AWARD PRIX LAURA CIRULS DE PEINTURE

December 2014
Décembre 2014

Jurors

Jurés

Susan Elizabeth Blight, Toronto
Melissa Doherty, Kitchener
Chantal Rousseau, Kingston
Jon Sasaki, Toronto
Carl Taçon, East Garafraxa

Laureate

Lauréate

Sasha Pierce, Toronto, \$4,500

LOUIS APPLEBAUM COMPOSERS AWARD PRIX LOUIS APPLEBAUM DE COMPOSITION

September 2014
Septembre 2014

Jurors

Jurés

Maxime Goulet, Montreal, Que.
Paul Hoffert, Toronto
Lea Marin, Toronto

Laureate

Lauréat

Mychael Danna, Toronto, \$10,000

ONTARIO ARTS FOUNDATION FONDATION DES ARTS DE L'ONTARIO

ORFORD STRING QUARTET AWARD BOURSE DU QUATUOR À CORDES ORFORD

June 2014
Juin 2014

Jurors **Jurés**

Suhashini Arulanandam, Mississauga
Drew Jurecka, Toronto
Paul Pulford, Waterloo

Laureate **Lauréate**

Ilana Waniuk, Mississauga, \$3,000

RICHARD VAILLANCOURT LEGACY FUND FONDS HÉRITAGE RICHARD-VAILLANCOURT

December 2014
Décembre 2014

Laureate **Lauréat**

Théâtre français de Toronto, Toronto, \$5,000

RUTH AND SYLVIA SCHWARTZ CHILDREN'S BOOK AWARDS PRIX RUTH ET SYLVIA SCHWARTZ DE LITTÉRATURE JEUNESSE

May 2014
Mai 2014

Nominating Committee

Comité de mise en candidature

Margaret Kirkpatrick, librarian / bibliothécaire, Ottawa
Greer Macdonell, librarian / bibliothécaire, Wyoming

Picture Book Category **Volet Livres illustrés**

Jurors **Jurés**

Grades 3 and 4 students, Aldergrove Public School /
Élèves de 3^e et 4^e année de la Aldergrove
Public School, Markham

Laureate **Lauréate**

Anne Villeneuve, Montreal, Que., \$6,000; for / pour
Loula Is Leaving for Africa.

Young Adult / Middle Reader Category **Volet Livres pour jeunes lecteurs**

Jurors **Jurés**

Grades 7 and 8 students, Aldergrove Public School /
Élèves de 7^e et 8^e année de la Aldergrove
Public School, Markham

Laureate **Lauréate**

Teresa Toten, Toronto, \$6,000, for / pour
The Unlikely Hero in Room 13B

TIM SIMS ENCOURAGEMENT FUND AWARD FOR WORK IN THE COMEDIC ARTS PRIX DU FONDS D'ENCOURAGEMENT TIM SIMS EN ART COMIQUE

Laureate **Lauréate**

Caitlin Langelier, Toronto, \$5,000

ONTARIO ARTS FOUNDATION FONDATION DES ARTS DE L'ONTARIO

VIRGINIA AND MYRTLE COOPER AWARD IN COSTUME DESIGN PRIX VIRGINIA ET MYRTLE COOPER POUR LA CRÉATION DE COSTUMES

May 2014

Mai 2014

Jurors

Jurées

Victoria Dobson, Toronto
Melanie Jennings, Toronto
Karen Steele, Toronto

Laureate

Lauréate

Anne Dixon, Toronto, \$15,000

WILLIAM AND MARY CORCORAN CRAFT AWARDS PRIX WILLIAM ET MARY CORCORAN DE MÉTIERS D'ART

April 2014

Avril 2014

Laureates

Lauréates

Marissa Alexander, ceramics / céramique, \$750
Katrina Ennamorato, furniture / ébénisterie, \$750
Andy Nairn, textiles / textile, \$750
Roxanne Tochor, glass / verre, \$750

WUCHIEN MICHAEL THAN FUND FONDS WUCHIEN MICHAEL THAN

September 2014

Septembre 2014

Jurors

Jurés

Sally Han, Toronto
Ric Knowles, Guelph
Michael Than, Burlington

Production Grant

Subventions de production

bcurent, Toronto, \$5,000
Tapestry Opera, Toronto, \$10,000
Theatre Centre, Toronto, \$7,500

Development Grant

Subventions de développement

Buddies in Bad Times Theatre, Toronto, \$2,000
Cahoots Theatre, Toronto, \$4,000
Theatre Columbus, Toronto, \$3,000

Laureates

Lauréats

Factory Theatre, Toronto, \$7,500
Theatre Passe Muraille, Toronto, \$7,500
Young People's Theatre, Toronto, \$7,500

Some awards administered by the Foundation are not given out on an annual basis. The following awards were not presented in 2014-2015:

Certains prix ne sont pas octroyés chaque année. Les prix suivants n'ont pas été attribués en 2014-2015 :

Christopher Dedrick Fund
Fonds Christopher Dedrick

Douglas James Dales Fund
Fonds commémoratif Douglas James Dales

Eldred Family Fund
Fonds de la famille Eldred

Ontario Arts Foundation Artist Educator Award
Prix de l'artiste éducateur de la Fondation
des arts de l'Ontario

Paul de Hueck and Norman Walford
Career Achievement Awards
Prix Paul de Hueck et Norman Walford
de réalisation professionnelle

CANADA CULTURAL INVESTMENT FUND FONDS DU CANADA POUR L'INVESTISSEMENT EN CULTURE

The following organizations have established endowment funds at the Foundation under the terms of the Endowment Incentives Component of the Canada Cultural Investment Fund (formerly Canadian Arts and Heritage Sustainability Program). The program is offered by the Department of Canadian Heritage.

Les organismes suivants ont créé des fonds de dotation auprès de la FAO en vertu du volet Incitatifs aux fonds de dotation du Fonds du Canada pour l'investissement en culture (appelé auparavant Programme de consolidation des arts et du patrimoine canadiens). Le programme relève du ministère du Patrimoine canadien.

Ballet Jörgen Canada
Canadian Stage
Continuum Contemporary Theatre
Drayton Entertainment
Factory Theatre
Hamilton Philharmonic
Kingston Symphony Association
Kitchener-Waterloo Symphony Orchestra Association
Obsidian Theatre Company
Orchestra London Canada Inc.
Roseneath Theatre
Soulpepper Theatre Company
Tafelmusik Baroque Orchestra
Tarragon Theatre
Théâtre français de Toronto
Théâtre la Catapulte
Thousand Islands Foundation for the
Performing Arts
Toronto Children's Chorus
Toronto Fringe Festival
Toronto International Film Festival
Windsor Symphony Orchestra

ARTS ENDOWMENT FUND PROGRAM PROGRAMME FONDS DE DOTATION POUR LES ARTS

The following organizations have established endowment funds at the Foundation under the Arts Endowment Fund (AEF) program. The AEF is a program of the Government of Ontario through the Ministry of Tourism, Culture and Sport and is administered by the Ontario Arts Foundation.

Les organismes suivants ont créé des fonds de dotation auprès de la FAO dans le cadre du Fonds de dotation pour les arts (FDA). Le FDA, programme du gouvernement de l'Ontario relevant du ministère du Tourisme, de la Culture et du Sport, est administré par la Fondation des arts de l'Ontario.

4th Line Theatre Company
A Space
Agnes Etherington Art Centre
Algonquin Arts Council
Amabile Choirs of London, Canada
Amadeus Choir of Greater Toronto
Amici Chamber Ensemble
Arcady
Arraymusic
Art Gallery of Algoma
Art Gallery of Burlington
Art Gallery of Hamilton
Art Gallery of Mississauga
Art Gallery of Northumberland
Art Gallery of Peterborough
Art Gallery of Sudbury / Galerie d'art de Sudbury
Art Gallery of Windsor
Art Gallery of York University
Art Starts Neighbourhood Cultural Centre
Artengine
Arthart Community Art Centre
Arts Council of Sault Ste. Marie and District
Arts Etobicoke
Arts for Children and Youth
Arts Ottawa East-Est
Artspace

ONTARIO ARTS FOUNDATION FONDATION DES ARTS DE L'ONTARIO

B.A.A.N.N. Theatre Centre
Ballet Creole
Ballet Jörgen Canada
Bluewater Summer Playhouse
Blyth Festival
Brampton Arts Council
Brantford Symphony Orchestra Association
Brockville Concert Association
Brott Music Festival
Buddies in Bad Times Theatre
C.C.M.C. Music Gallery
C The Visual Arts Foundation
Canadian Art Foundation
Canadian Bookbinders and Book Artists Guild
Canadian Children's Book Centre
Canadian Children's Opera Company
Canadian Conference of the Arts
Canadian Contemporary Dance Theatre
Canadian Cultural Society of the Deaf
Canadian Film Centre
Canadian Stage
Cantabile Choirs of Kingston
Capitol Theatre Heritage Foundation
Carousel Players
Cellar Singers
Centre for Indigenous Theatre
Choirs Ontario
Chorus Niagara
Cinefest Sudbury International Film Festival
CKCU Ottawa Folk Festival
Clay and Paper Theatre
Compagnie Vox Théâtre
Conseil des Arts de Hearst
Contact Contemporary Music
Continuum Contemporary Music
Corpus Dance Projects
Craft Ontario
Creative Works Studio
Dance Collection Danse
Dancemakers
Dancer Transition Resource Centre
Dancetheatre David Earle
DanceWorks
DAREarts Foundation
De-ba-jeh-mu-jig Storytellers
Definitely Superior Art Gallery of Thunder Bay
Design Exchange
DNA Theatre
Drayton Entertainment
Dufferin Arts Council
Dundas Valley School of Art
Ed Video Media Arts Centre
Éditions L'Interligne
Elmer Iseler Singers
Elora Festival
Equity Showcase Theatre
Esprit Orchestra
Factory Theatre Lab
Festival of the Sound
Forest City Gallery
Fujiwara Dance Inventions
FUSION: The Ontario Clay and Glass Association
Gallery 44 Centre for Contemporary Photography
Gallery Stratford
Gallery TPW
Gardiner Museum
Georgian Bay Symphony
Glenhyrst Art Gallery of Brant
Grand Philharmonic Choir
Grand Theatre
Guelph Arts Council
Guelph Chamber Choir
Guelph Jazz Festival
Guelph Youth Music Centre
Haliburton Highlands Guild of Fine Arts
Hamilton Artists Inc.
Hamilton Arts Council
Hamilton Philharmonic Orchestra
Hannaford Street Silver Band
Homer Watson House & Gallery
Hot Docs
Huntsville Festival of the Arts
Idea Exchange
Inner City Angels
Inside Out Toronto Lesbian & Gay Film
& Video Festival
Kaeja d'Dance
Kingston Artists' Association
Kingston Regional Arts Council
Kingston Symphony Association
Kitchener-Waterloo Art Gallery
Kitchener-Waterloo Chamber Orchestra

ONTARIO ARTS FOUNDATION FONDATION DES ARTS DE L'ONTARIO

Kitchener-Waterloo Symphony
Orchestra Association
Koffler Gallery
La Galerie du Nouvel-Ontario
Latcham Gallery Association
League of Canadian Poets
Liaison of Independent Filmmakers of Toronto
Lighthouse Festival Theatre
Lindsay Concert Foundation
London Community Orchestra
London Fanshawe Symphonic Chorus
Lost & Found Theatre
Macdonald Stewart Art Centre
MacLaren Art Centre
Magnus Theatre
Mammalian Diving Reflex
Mariposa In The Schools
MASC Artists for Schools and Communities
McIntosh Gallery
Mercer Union
Mississauga Choral Society
Mixed Company
Modern Times Stage Company
MOTUS O Dance Theatre
Music TORONTO
Muskoka Lakes Music Festival
National Shevchenko Musical Ensemble
Guild of Canada
National Youth Orchestra of Canada
Native Earth Performing Arts
Necessary Angel Theatre Company
New Music Concerts
Niagara Symphony Association
Nightwood Theatre
Nine Sparrows Arts Foundation
Norfolk Arts Centre
Northern Lights Festival Boréal
NUMUS Concerts Inc.
Oakville Arts Council
Oakville Galleries
Obsidian Theatre Company
Odyssey Theatre
Ontario Association of Art Galleries
Ontario Handweavers and Spinners
Open Studio
Opera Atelier
Opera Canada
Opera in Concert
Opera Lyra
Opera.ca
Orchestra London Canada Inc.
Orchestra London Chatham-Kent Branch
Orchestra Toronto
Orchestras Canada
Orchestras Mississauga
Orillia Museum of Art and History
Ottawa Art Gallery / Galerie d'art d'Ottawa
Ottawa Arts Council
Ottawa Bluesfest
Ottawa Chamber Music Society
Ottawa International Jazz Festival
Ottawa School of Art
Ottawa Symphony Orchestra
Peggy Baker Dance Projects
Planet in Focus: International Environmental Film
& Video Festival
Pleiades Theatre
Power Plant Contemporary Art Gallery
Professional Writers Association of Canada
Prologue to the Performing Arts
Quinte Arts Council
Quinte Ballet School
Quinte Symphony
Red Maple Foundation
Regent Theatre Foundation
Renaissance Singers
Robert McLaughlin Gallery
Rodman Hall Arts Centre
Roseneath Theatre
Royal Canadian Academy of Arts
Royal Conservatory of Music
Salamander Theatre for Young Audiences
SAW Video Media Art Centre
Scarborough Arts Council
Scarborough Philharmonic Orchestra
School of Dance
School of Toronto Dance Theatre
Seaway Valley Singers
Shakespeare In Action
Showboat Festival Theatre

ONTARIO ARTS FOUNDATION FONDATION DES ARTS DE L'ONTARIO

Sinfonia Toronto
Smile Theatre
Solar Stage
Soulpepper Theatre Company
Soundstreams Canada
St. Bernadette's Family Resource Centre
St. Marys Children's Choir
St. Thomas – Elgin Public Art Centre
Station Gallery
Stirling Festival Theatre
Storytelling Toronto
Stratford Summer Music
Sudbury Symphony Orchestra Association
Symphony Hamilton
Tafelmusik Baroque Orchestra
Talisker Players Chamber Music
Tapestry New Opera Works
Tarragon Theatre
Textile Museum of Canada
Théâtre Action
Theatre Collingwood
Theatre Columbus
Théâtre de la Vieille 17
Theatre Direct Canada
Théâtre du Nouvel-Ontario
Théâtre du Trillium
Théâtre français de Toronto
Theatre Gargantua
Theatre Kingston
Théâtre la Catapulte
Theatre Orangeville
Theatre Passe Muraille Thirteen
 Strings Chamber Orchestra
Thousand Islands Foundation for the Performing Arts
Thunder Bay Art Gallery
Thunder Bay Symphony
Timmins Symphony Orchestra
Toronto Arts Foundation
Toronto Children's Chorus
Toronto Consort
Toronto Dance Theatre
Toronto Fringe Festival
Toronto International Film Festival
Toronto Mendelssohn Choir
Toronto Operetta Theatre
Toronto Philharmonia
Toronto School of Art
Toronto Summer Music Foundation
Trinity Square Video
Upper Canada Playhouse
Via Salzburg
Visual Arts Centre of Clarington
Volcano
Westben Arts Festival Theatre
White Water Gallery
Windsor Symphony Orchestra
W.K.P. Kennedy Gallery
Women's Musical Club of Toronto
Workers Arts and Heritage Centre
Writers Union of Canada
Young People's Theatre
YYZ Artists' Outlet

OAC GRANTS IN ONTARIO COMMUNITIES

LES SUBVENTIONS DU CAO EN ONTARIO, PAR LOCALITÉ

The 204 Ontario communities where resident artists and organizations received OAC grants:

Les 204 communautés ontariennes où se trouvent des artistes et des organismes artistiques subventionnés par le CAO :

Adjala-Tosorontio (Loretto)
Ajax
Alfred and Plantagenet (Alfred)
Algoma, Unorganized, North Part (Goulais River)
Alnwick/Haldimand (Grafton and Roseneath)
Amherstburg
Assiginack (Manitowaning)
Athens
Atikokan
Attawapiskat 91A
Aurora
Aylmer
Barrie
Belleville
Billings (Kagawong)
Bracebridge
Brampton
Brant (Paris)
Brantford
Brockton (Walkerton)
Brockville
Bruce Mines
Burlington
Caledon (Cheltenham and Palgrave)
Cambridge
Casselman
Cavan-Millbrook-North Monaghan (Millbrook)
Central Elgin (Port Stanley)
Central Frontenac (Mountain Grove)
Centre Wellington (Elora and Fergus)
Champlain (Vankleek Hill)

Chapleau
Chatham-Kent (Blenheim Junction, Bothwell, Chatham, Highgate and Wallaceburg)
Chatsworth (Holland Centre)
Clarence-Rockland (Clarence Creek and Rockland)
Clarington (Bowmanville and Orono)
Clearview (Creemore)
Cobalt
Cobourg
Cochrane
Collingwood
Cornwall
Cramahe (Colborne)
Deep River
Dokis 9 (Dokis First Nation)
Douro-Dummer
Dryden
Dysart and Others (Haliburton)
Ear Falls
East Gwillimbury (Holland Landing)
Elliot Lake
Erin (Hillsburgh)
Espanola
Fauquier-Strickland
Fort Erie (Ridgeway)
Fort Frances
Fort William 52 (Fort William First Nation)
Gananoque
Garden River 14 (Garden River)
Georgian Bluffs (Kemble)
Georgina (Pefferlaw and Sutton)
Goderich
Greater Madawaska
Greater Napanee
Greater Sudbury / Grand Sudbury (Hanmer, Lively, Naughton, Val Caron, Sudbury and Worthington)
Greenstone (Geraldton)
Grey Highlands (Flesherton)
Grimsby

OAC GRANTS IN ONTARIO COMMUNITIES

LES SUBVENTIONS DU CAO EN ONTARIO, PAR LOCALITÉ

Guelph	Minden Hills (Minden)
Guelph/Eramosa (Eden Mills and Rockwood)	Mississauga
Haldimand County (Hagersville)	Mississippi Mills (Almonte)
Halton Hills (Acton)	Moose Factory 68
Hamilton, City (Dundas, Freelon, Stoney Creek and Waterdown)	Mulmur
Hastings Highlands (Maple Leaf)	Muskoka Lakes (Bala)
Hearst	Neebing
Highlands East (Gooderham)	Newmarket
Huntsville (Port Sydney)	Neyaashiinigmiing 27
Innisfil (Cookstown and Lefroy)	Niagara Falls
Iroquois Falls (Porquis Junction)	Niagara-on-the-Lake (Virgil)
Kapuskasing	Nipigon
Kawartha Lakes (Bethany, Burnt River, Kirkfield and Lindsay)	Nipissing 10 (Garden Village and Nipissing First Nations)
Kenora	Norfolk County (Port Dover and Simcoe)
Kettle Point 44 (Kettle and Stony Point First Nations)	North Bay
Killaloe, Hagarty and Richards	North Glengarry (Alexandria)
Kincardine	North Huron (Blyth)
King (Schomberg)	North Stormont (Crysler and Moose Creek)
Kingston	Northeastern Manitoulin and the Islands (Little Current)
Kingsville	Northern Bruce Peninsula (Miller Lake)
Kirkland Lake	Oakville
Kitchener	Oliver Paipoonge (Kakabeka Falls)
Lac Seul 28 (Lac Seul First Nation)	Orangeville
Lakeshore (Belle River)	Orillia
Lambton Shores (Grand Bend)	Oshawa
Larder Lake	Otonabee-South Monaghan (Keene)
LaSalle	Ottawa (Greely, Kanata, Nepean, Orléans and Stittsville)
Leamington	Owen Sound
London	Parry Sound
Loyalist (Odessa)	Parry Sound, Unorganized, Centre Part (Port Loring)
Macdonald, Meredith and Aberdeen Additional (Echo Bay)	Penetanguishene
Manitoulin, Unorganized, West Part (Silver Water)	Perry (Emsdale)
Marathon	Perth
Markham (Thornhill and Unionville)	Peterborough
Marmora and Lake (Marmora)	Petrolia
Mattawa	Pic River 50 (Pic River First Nation)
M'Chigeeng 22 (West Bay 22) (M'Chigeeng and M'Chigeeng First Nation)	Pickering (Claremont)
Meaford (Bognor)	Plympton-Wyoming
Middlesex Centre (Ilderton)	Port Hope
Milton (Campbellville)	Powassan
	Prescott
	Prince Edward (Bloomfield, Demorestville and Picton)
	Ramara
	Red Lake

OAC GRANTS IN ONTARIO COMMUNITIES

LES SUBVENTIONS DU CAO EN ONTARIO, PAR LOCALITÉ

Richmond Hill
Rideau Lakes (Delta)
Sarnia (Brights Grove)
Sault Ste. Marie
Scugog (Caesarea, Port Perry and Seagrave)
Severn (Washago)
Shuniah
Sioux Lookout
Sioux Narrows – Nestor Falls
Six Nations (Part) 40 (Ohsweken)
Smith-Ennismore-Lakefield (Lakefield)
South Dundas (Morrisburg)
South Frontenac (Hartington and Sydenham)
South River
Southgate (Holstein)
Springwater (Elmvale)
St. Catharines
St. Thomas
Stone Mills (Erinsville and Newburgh)
Stratford
Sudbury, Unorganized, North Part (Whitefish Falls)
Sundridge
Tay Valley (Maberly)
Tecumseh
Temagami
Temiskaming Shores (Haileybury and New Liskeard)
Terrace Bay
Thames Centre (Thorndale)
The Nation / La Nation (St-Albert and St-Bernardin)
Thessalon
Thunder Bay
Thunder Bay, Unorganized (Pic River)
Timmins
Tiny
Toronto
Trent Hills (Campbellford)
Tweed (Thomasburg)
Uxbridge
Vaughan (Kleinburg, Maple and Woodbridge)
Walpole Island 46 (Walpole Island First Nation)
Waterloo
Welland
West Elgin (West Lorne)
West Grey (Durham)
West Nipissing / Nipissing Ouest (Sturgeon Falls)
Westport
Whitby
Whitchurch-Stouffville
Wikwemikong Unceded (Wikwemikong and Wikwemikong Unceded Reserve)
Windsor
Wollaston (Coe Hill)
Woodstock

CREDITS COLLABORATEURS

Editing

Révision

Kirsten Gunter

Coordination and Editorial Assistant

Coordination et aide à la rédaction

Laura Brightwell

Selected Writing

Rédaction partielle

Sarah B. Hood

Translation and Editing (French)

Traduction et révision en français

Tsipora Lior

Copyediting (English)

Révision supplémentaire en anglais

Nancy Foran

Design

Conception graphique

Gravity Inc. / www.gravityinc.ca

PHOTO CREDITS – FRONT COVER CRÉDITS PHOTOS – PREMIÈRE DE COUVERTURE

Clockwise from top:

Dans le sens des aiguilles d'une montre, à partir du haut :

Checka de Snow Griot performs at FESTIV'ÉBÈNE 2015, a festival presented by Sofifran (Solidarité des femmes et familles immigrantes francophones de Niagara/Hamilton) at Brock University in St. Catharines. (Photo courtesy of Sofifran)

Checka de Snow Griot se produit dans le cadre de FESTIV'ÉBÈNE 2015, festival présenté par Sofifran (Solidarité des femmes et familles immigrantes francophones de Niagara/Hamilton) à l'Université Brock de St. Catharines. (Reproduction autorisée par Sofifran)

Chandel Gambles performs in *The Financier (Turcaret)*, written by Alain-René Lesage and directed by Laurie Steven. This Odyssey Theatre production was staged at Strathcona Park in Ottawa. (Photo: John Forster)

Chandel Gambles dans *The Financier (Turcaret)*, pièce de Théâtre Odyssey sur un texte d'Alain-René Lesage et une mise en scène de Laurie Steven, présentée au parc Strathcona d'Ottawa. (Photo : John Forster)

Jake Chalmers from Workman Arts performs in *Third Eye Looming* at Ada Slight Hall in Toronto. This production was part of the 2014 Tangled Arts Festival. (Photo: David Sweeney)

Jake Chalmers, de la compagnie Workman Arts, dans *Third Eye Looming*, présenté à la salle Ada Slight de Toronto dans le cadre du festival Tangled Arts 2014. (Photo : David Sweeney)

Visitors interact with *Neon Bloom* by artist Amanda McCavour, presented at the Comox Valley Art Gallery in Courtenay, B.C., with the help of exhibition assistance funds from the Ontario Arts Council. (Photo: Alun Macanulty)

Interaction des visiteurs avec *Neon Bloom*, installation de l'artiste Amanda McCavour présentée à la Comox Valley Art Gallery de Courtenay (C.-B.) et subventionnée par le programme Aide aux expositions du Conseil des arts de l'Ontario. (Photo : Alun Macanulty)

PHOTO CREDITS – BACK COVER CRÉDITS PHOTOS – QUATRIÈME DE COUVERTURE

Clockwise from top:

Dans le sens des aiguilles d'une montre, à partir du haut :

Playwright and performer Catherine Hernandez in *The Femme Playlist*, a co-production with Sulong Theatre Company and Eventual Ashes. The play was presented during b current's afterRock Plays series at Buddies in Bad Times Theatre, Toronto. (Photo: Alex Felipe)

La dramaturge et interprète Catherine Hernandez, dans *The Femme Playlist* – pièce coproduite par b current Theatre, Sulong Theatre Company et Eventual Ashes – présentée par Buddies in Bad Times Theatre à Toronto. (Photo : Alex Felipe)

The second-year class of the School of Toronto Dance Theatre performs *Sketch of section 5* at Winchester Street Theatre in Toronto. (Photo: Cylla von Tiedemann)

Les élèves de deuxième année de l'école du Toronto Dance Theatre, en spectacle dans *Sketch of section 5*, présenté au théâtre de la rue Winchester à Toronto. (Photo : Cylla von Tiedemann)

Keynote speaker Kate Reid performs at the 2014 Ontario Contact conference in Midland, an annual conference produced by Ontario Presents. (Photo: Ben Cousins)

La conférencière d'honneur Kate Reid, en spectacle à Ontario Contact 2014, qui s'est tenu à Midland. Ce colloque annuel est organisé par Ontario Presents. (Photo : Ben Cousins)

ISSN 2291-3114 (PDF)

ISBN 978-1-4606-5976-2 (PDF)

Ontario Arts Council 2014-2015 Grants Listing

Liste des subventions 2014-2015 du

Conseil des arts de l'Ontario


INFO@ARTS.ON.CA
WWW.ARTS.ON.CA


Ontario Arts Council
151 Bloor Street West, 5th floor
Toronto, Ontario M5S 1T6
416.961.1660
Toll-free in Ontario:
1.800.387.0058
Fax: 416.961.7796

Conseil des arts de l'Ontario
151, rue Bloor Ouest, 5^e étage
Toronto (Ontario) M5S 1T6
416.961.1660
Sans frais en Ontario :
1.800.387.0058
Télécopieur : 416.961.7796


The Ontario Arts Council is an agency of the Government of Ontario.
Le Conseil des arts de l'Ontario est un organisme du gouvernement de l'Ontario.