2010 Annual Report

COMMITTED TO THE COMMUNITY, FOREVER

CONTRIBUTE RELIEVE IMPROVE HELP SUPPORT BUILD GIVE PERPETUATE

The FGM plays a leading role in improving the quality of life in the Greater Montreal community. Through its generous grants, the FGM responds to the needs of society's most vulnerable people, and supports many projects in the areas of arts and culture, education, the environment, health, and social services. This approach means that the entire community can benefit from the generosity of its fellow citizens over the long-term. It also offers donors an attractive way to reach their philanthropic goals.

Today, the FGM manages close to 300 funds; since its creation, it has distributed grants totalling almost \$7 million.

2010 HIGHLIGHTS

FGM-owned endowment funds:	154
	Total assets: \$51.1 million
•••••	• • • • • • • • • • • • • • • • • • • •
Managed funds owned by other charitable or	ganizations: 139
	Total assets: \$62.7 million

Funds by type as of December 31, 2010

Total: \$51,060,056

Grants distributed in 2010

Total: \$1,695,982

The Foundation of Greater Montreal (FGM) is a charitable organization dedicated to the well-being of the Greater Montreal community. It establishes and manages endowment funds and distributes their income in the form of grants to charitable organizations working in the areas of arts and culture, education, environment, health, and social services.

The FGM is a member of Community Foundations of Canada (CFC), an organization numbering 178 community foundations that reaches thousands of communities across Canada, and whose collective assets total more than \$3 billion.

The FGM counts on the support and experience of many other CFC member foundations, the oldest of which was founded in Winnipeg in 1921.

CFC also plays a leading role in the worldwide network of community foundations. It has supported the development of foundations in Brazil, Mexico, Central and Eastern Europe, South Africa, and Australia. In all, some 1,400 community foundations around the world share their skills and information.

For more information:

Foundation of Greater Montreal

I Place Ville-Marie, Suite 1918, Montreal, Quebec, H3B 2C3 Telephone: 514 866-0808 Fax: 514 866-4202 info@fgmtl.org www.fgmtl.org

MESSAGE FROM THE CHAIRMAN AND FROM THE PRESIDENT AND CEO

2010 : ON COURSE TO DOUBLE UP

The FGM has become a key player in the Montreal philanthropic community.

It has developed a unique model, a strong network of partners and a reputation for solid investment performance, making it the "go-to" organization for people wishing to support charitable and community ventures.

he FGM has achieved another solid year of investment performance. Its funds returned over 8% in 2010, a decline from 2009's return of 14.4%. Investment performance over the last 2 years has enabled the FGM to recover most of the investment losses incurred during the financial crisis in 2008. The FGM also received approximately \$6 million in new funds from donors.

During 2010, the FGM provided over \$1.7 million in grants to 224 local non-profit organizations, a 30.8% increase over 2009. Since 2003, the FGM has provided over \$7 million in grants, demonstrating its ability to be a consistent source of funding to help meet the needs of local communities.

In October, the FGM hosted an event and panel discussion to highlight the release of the 4th edition of *Greater Montreal's Vital Signs*. The event was attended by over 300 people and covered by several media outlets. Once again, *Vital Signs* was well received. Over the years, it has earned a reputation among policy makers as the guideline when it comes to focusing time, attention and resources.

The FGM thinks it can and should do more. In order to increase its presence and impact, its board of directors has developed an ambitious strategic plan to double assets over the next five years. The objective is to attain a critical mass that will enable the FGM to better serve its partners and to participate in more and larger worthwhile projects that benefit the community. As a first step towards this objective, the FGM doubled its staff in 2010 and made greater use of its dedicated committees of volunteers.

On the strength of a clear objective a team of dedicated professionals and volunteers, the FGM looks forward to a bright future and to your continued support.

Marcel Côté
Chairman of the Board

Marina Boulos-Winton
President and CEO

INVESTMENT COMMITTEE REPORT

he Investment Committee is a standing committee of volunteers appointed by the Board of Directors. It is comprised of proven professionals from the investment and finance sectors who want to contribute to their community. The Committee's mandate is to oversee all aspects of investment practices in order to ensure the protection of the FGM's capital, and to generate the revenues required to accomplish the Foundation's mission. As such, the Committee:

- · Recommends an investment policy to the Board of Directors, which it modifies as required;
- · Recommends managers, custodians, and trustees;
- · Oversees the allocation of assets between managers;
- Submits a quarterly report to the Board of Directors about the performance of each manager and of the FGM's investment fund.

2010 ended on a very positive note. In effect, investment funds reached a value of \$112 million, which represents an increase of almost \$14 million over last year.

This increase is primarily due to our investment income of \$8 million, and to the addition of \$6 million in new funds.

The yield was 8.0% in 2010, and 14.4% in 2009, an average of II.5% over the course of the last two years, before management fees. These results allowed us to recuperate almost all of the losses we incurred during the 2008 financial crisis, while generating cash flow for the last three fiscal years to the tune of nearly 3%, which compares favourably to the average return generated by Canadian pension funds.

The Investment Committee is always seeking to maximize the profitability of the FGM Investment fund, while keeping risks at an acceptable level. A wide diversity of investments and managers assures us of minimum risk. Therefore, the Committee will follow the same path for the next several years.

Gilles Émond

Chairman, Investment Committee

The Foundation of Greater Montreal supports programs and projects that respond to the needs of the most vulnerable members of society, and contributes to improving the quality of life in the region. The FGM made its initial grant distributions in 2003, allocating \$35K to seven organizations.

IN 2010, IT DISTRIBUTED CLOSE TO \$1.7M TO 224 ORGANIZATIONS.

These grants come from two main sources: the endowment funds and the Community Grants Program. Annual grant allocations are determined by fund revenues.

Endowment Fund Grants: Donors designate which organizations, sectors, or causes will benefit from the income from their fund, and informs the FGM of their choice(s).

Community Grants Program: The Community Grants Program relies on the generosity of donors who authorize the FGM to manage their funds without restrictions (community funds) or according to a particular field of interest of their choice. Once a year, the FGM issues a call for projects. The Grants Committee assists with the rigorous selection process.

GRANTS 2010

	Community Funds	Donor- Advised Funds	Designated Funds	Field- of-Interest Funds	Organizational Endowment Funds	TOTAL
Arts & Culture	\$259,500	\$45,000	-	-	\$249,663	\$554, 163
Community Initiatives	\$25,895	\$37,596	-	-	-	\$63,491
Education	\$176,065	\$24,552	\$6,800	-	\$13,208	\$220,625
Environment	\$60,000	\$1,043	-	-	-	\$61,043
Health & Welfare	\$177,601	\$102,596	\$4,684	\$5,346	\$21,751	\$311,978
Social Development	\$379,906	\$99,060	\$4,322	-	\$1,394	\$484,682
TOTAL	\$1,078,967	\$309,847	\$15,806	\$5,346	\$286,016	\$1,695,982

Arts and Culture *Popularizing Culture*

The FGM believes that culture should be accessible to all. It is an educational tool that helps stimulate curiosity and creativity among the young, reduce dropout rates, and reintegrate those who may have been marginalized. That is why the FGM gives special consideration to organizations that popularize culture and close the gap between the general public and artists.

noto: Michel Pinau ire ensemble

Examples of Projects that Received FGM Grants

Tribute Concert to Father Emmett Johns (Pops) — Orchestre symphonique de Montréal A series of activities that pay tribute to Father Emmett Johns and his work, including a concert, readings of testimonials from youth helped by *Dans la rue*, an on-stage interview with Father Emmett Johns, and an art exhibit.

Lire Ensemble – Comité Musique Maisonneuve Inc. As part of the 7th edition of *Petits bonheurs*, Lire Ensemble encourages young children to read. This project aims to encourage feelings of togetherness and pride, to bring together families, and to promote child development.

Concerts in Greater Montreal Rehabilitation Centres — Société Pour Les Arts En Milieux De Santé (SAMS) SAMS is dedicated to improving the quality of life for people living in healthcare facilities by providing concerts by professional artists. For the 2009-2010 season, they gave 410 concerts in 46 rehabilitation centres.

THE COMMUNITY GRANTS PROGRAM IN BRIEF

In 2010, 112 charitable organizations in the Greater Montreal area received a grant from our Community Grants program; in total, \$1,053,072 was distributed.

	•••••
COMMUNITY GRANTS PROGRAM – 2010 DISTRIBUTION	
Arts & Culture	\$259,500
Education	\$176,065
Environment	\$60,000
Health & Welfare	\$177,601
Social Development	\$379,906
	\$1,053,072

HOW TO APPLY

Organizations that meet FGM requirements are invited to submit proposals annually between February Ist and March 31st. Details are available on our website at www.fgmtl.org.

PRIORITIES

The FGM is interested in all areas of activity that contribute to the well-being of Montrealers. Priority is given to projects that respond to the most urgent needs of the Greater Montreal area, according to data from the publication, *Greater Montreal's Vital Signs*.

ELIGIBILITY

Only non-profit charitable organizations registered with the Canada Revenue Agency and established in the Greater Montreal area – the Island of Montreal, the North Shore and South Shore – are eligible for FGM grants.

PROCESS

Grants are allocated to specific programs for pre-determined periods. The Grants Committee is comprised of community representatives and experienced professionals (all committee members sit as volunteers), who assess the applications and prepare recommendations for the Board of Directors and Foundation donors. The Board of Directors allocates grants in keeping with established parameters.

Social Development *Room for Everyone*

The FGM supports social development that relies on inclusion, recognizing that no society can progress by marginalizing entire groups within its boundaries. Therefore, the FGM promotes an approach that is oriented towards action and social accountability. It has awarded grants to organizations that are dedicated to providing marginalized citizens with the tools they need to assume their rightful place in society.

Examples of Projects that Received FGM Grants

Respite Project – La Colonie Sainte-Jeanne-d'Arc Respite service for families facing difficulties, where a short separation of parents and children is necessary in order to offer relief to families who are experiencing challenges. Children are welcomed from Friday evening to Sunday afternoon. All respite stays are animated thematically.

Jim Lund Dental Clinic — Welcome Hall Mission A joint effort with McGill University's Faculty of Dentistry, offering free dental care for the homeless, low-income residents, seniors, new immigrants, and refugees.

Haïti – Various Projects After the earthquake in January 2010, a portion of FGM grants was dedicated to projects that helped affected and bereaved families, including the Office of the Haïtian Community of Montreal, le *Centre d'alphabétisation de NA Rive de Montréal*, and *La Maison d'Haîti*.

Community Grants Program		Forces Avenir	+22.000
Organizations that received a community grant from the	Foundation	Persévérance scolaire Institut national de la recherche scientifique, Urbanisation, Culture et So	\$36,000 riété
of Greater Montreal in 2010.		Histoire de Montréal, book	\$10,000
Organization		Je Passe Partout	
Project	Amount	Developing reading with the ICD	\$10,000
Arts & Culture		John Grant High School - EMSB Inter-generational gardens	\$5,000
Arsenal à Musique La Culture Pour Tous	\$5,000	McCord Museum of Canadian History	33,000
ATSA	\$3,000	Montréal se raconte	\$10,000
État d'Urgence 2010	\$10,000	Mobilisaction jeunesse	
Centaur Foundation for the Performing Arts		Expérience voir clair	\$10,000
Saturday Morning Children's Series	\$5,000	Moulin à musique Les enfants à bord/ Pierres blanches	\$10,000
Centre International d'Art Contemporain de Montréal Équipe Volante d'Animateurs et de Médiateurs Culturels	\$10,000	Productions SuperMémé inc.	310,000
Circuit-Est	\$10,000	Ateliers initiation à la musique actuelle	\$1,500
Soutien à la Relève	\$10,000	Saint Columba House	
Comité Musique Maisonneuve Inc.		After School Program	\$10,000
Lire Ensemble 2011	\$10,000	Scientifines	65 175
Communauté Sépharade Unifiée du Québec	ć10.000	La clé des sciences – 1 ^{er} cycle	\$5,175 \$176,065
Le Moulin à Paroles Conseil des Arts et Lettres du Québec*	\$10,000		\$170,003
Vivacité Montréal*	\$10,000	Environment	
Conseil des Arts et Lettres du Québec	,,	Centre Écologie Urbaine de Montréal	¢10.000
Vivacité Montréal	\$10,000	Car-Free Neighbourhoods Comité Saint-Urbain	\$10,000
Créations Etc	400	Projet Commerces Verts	\$10,000
Festival Vue Sur la Relève	\$10,000	Consortium Évolution	
Culture Pour Tous Haïti Lavi/ Parcours des Arts Haïtiens	\$10,000	Educ-o-vert	\$10,000
École Nationale du Théâtre du Canada	J±0,000	Evergreen	+
Montreal Cultural & Artistic Leadership	\$9,500	Teaching for a Healthy Planet	\$10,000
École Supérieure de Ballet Contemporain de Montréal		Fondation Ecologique du Grand Montréal Amélioration écologique des milieux humides	
Archives de la Bibliothèque Vincent-Warren	\$10,000	du Boisé du parc Marcel-Laurin	\$10,000
Écomusée de la Maison du Fier Monde	¢10.000	Micro-Recyc-Coopération	
Habiter Une Ville Durable - Phase 2 Ensemble Contemporain de Montréal	\$10,000	Sensibilisation des étudiants du Québec	
Rencontres Génération 2010	\$10,000	à une informatique responsable	\$10,000
Galerie B-312	,		\$60,000
Paroles d'Artistes	\$10,000	Health & Welfare	
Les Idées Heureuses		Action Centre	
Graupner 250 - Volet Jeune Public	\$10,000	Programme de Mieux-Étre	\$9,200
Mise au Jeu, Animation Théâtrale Campagne Montréalaise Fais-Toi Entendre	\$10,000	Arthritis Society Camp Articulaction-Camp Pour Enfants Atteints d'Arthrite	\$10,000
Orchestre des Musiciens du Monde	Ų10,000	Association Québécoise de Voile Adaptée	910,000
Concerts Jeunes Mélomanes	\$10,000	Voile Adaptée Pour Enfants Handicapés	\$9,800
Orchestre Symphonique de Montréal		Bouge de Là	
Tribute Concert for Father Emmett Johns	\$10,000	Dance in Schools	\$10,000
Segal Centre for Performing Arts Wandering Stars	\$10,000	Centre de Ressources à Vie Autonome (CRVA) du Montréal-Métropolitain	ċ10 000
Société Pour les Arts en Milieux de Santé	\$10,000	Alimentégration Centre des Jeunes l'Escale 13-17 de Montréal-Nord Inc.	\$10,000
Concerts dans les Centres de Réadaptation du Grand Montréal	\$10,000	Rêves d'Artiste	\$10,000
The Centre for the Arts in Human Development, Concordia University		Colorectal Cancer Association of Canada	
The Frog and the Princess : An Eco-Drama	\$10,000	The Giant Colon Tour	\$10,000
Théâtre de Quat'Sous Inc.	+10000	Cuisines Collectives du Grand Plateau	
Le Quat'Sous s'Ouvre à la Communauté Théâtre la Contrale	\$10,000	Bien Manger Pour Bien Bouger	\$9,151
Théâtre la Centrale Circuit Culturel de la Ligne Bleue	\$10,000	Entre Parents de Montréal-Nord Inc. Mon Samedi, y'a Pas de Parents!!!	\$5,500
Théâtre Misceo	Ģ10,000	Fondation À Pas de Géant - Montréal	75,500
Production de la Pièce de Théâtre "5F"	\$10,000	Autism Video Production	\$10,000
Vues d'Afrique		Fondation du CSSS Jeanne-Mance	
Matinées et Pré-Soirées Ciné-Jeunesse	\$10,000	Dental Chair	\$10,000
*2009 grants awarded in 2010	\$259,500	Fondation Internationale André Gilbert	610.000
		Ninja Summer Day Camps Maison Benoît Labre	\$10,000
Education Agence Ometz		Eat Well for Less	\$5,950
Tassi.ca	\$9,890	Maison de la Famille Mosaik	,
Ancre des jeunes (L')	,	Infant Stimulation (12-18 / 18-24 months)	\$10,000
Projet 16-17 ans	\$10,000	Maison d'Entraide Saint-Paul-Émard	A200-
Club optimiste U of M	610.000	Camp des P'tits Cuistots Maison des Jeunes de Bordeaux-Cartierville	\$10,000
Projet de support scolaire au Centre jeunesse CompuCorps Mentoring	\$10,000	Maison des Jeunes de Bordeaux-Cartierville Menu-Méninges	\$10,000
Access to Computers for Aboriginal Youth - Montreal	\$10,000	Maison des Jeunes Par la Grand'Porte	Ç10,000
Déclic, Initiatives for youth training and employment	910,000	Read, Write, Count EAT	\$8,000
Le projet passerelle	\$10,000	Quebec Special Olympics	
Fondation Joseph-François-Perrault		School Program	\$10,000
Participation au Festival des Orchestres & Harmonies	\$8,500	Société Alzheimer de Laval	¢10.000
Fondation Le Plateau Restauration des instruments Orff	\$10,000	Groupes de Soutien Pour Proches Aidants	\$10,000 \$177,601
nescon action des maci diments of 11	9±0,000		9111,001

Education Motivation First and Foremost

Education should be a gratifying and stimulating experience. Unfortunately, the path through the school years can be fraught with pitfalls for some youth. The FGM has identified experiences which are key to one's educational success, and supports organizations that help young people find renewed interest and motivation in education, to prevent them from dropping out.

Examples of Projects that Received FGM Grants

Project 16-17 – Ancre des Jeunes L'Ancre des Jeunes offers educational dropout prevention services and support to dropouts who return to school in the Southwest sector of the Island of Montreal (Verdun, Pointe St. Charles, St. Henri, Ville-Émard, Côte St. Paul, LaSalle and Lachine). Project 16-17 is targeted at 16-17-year-olds registered in the distance-learning program at the adult education centre.

Persévérance scolaire — Forces AVENIR This project strives to recognize, honour, and promote the commitment of young people. During the Forces AVENIR University gala, 33 student finalists were recognized, all of whom are dedicated to their community and advocate an open society. The FGM presented the finalists with the Mutual Aid, Peace and Justice Award. The winners were the founders of Clinique Juripop, an organization that offers quality legal services free of charge to all those who, despite their low income, are not eligible for the Québec government's legal aid program.

Advancing Reading for those with ICD (Involuntary Convulsive Disorder) — Je Passe Partout A home and school reading support project for children in the first primary cycle (1st and 2nd grades) that involves parents and uses books as a means to motivate and engage children to read.

SUBVENTIONS DISTRIBUTION

Social Development Action Jeunesse St-Pie X de Longueuil (Maison Kekpart)		Tel-Aide Le Don de l'Ecoute	\$8,856
La Relève	\$10,000	Vision Inter-Cultures	70,030
Alternat'elle	\$10,000	Et si on n'était pas si différents? Et la violenceça m'regarde	\$10,000
Projet Mère-Enfants	\$10,000	Welcome Hall Mission	7/
Apathy is Boring Project	\$10,000	Dental Clinic	\$10,000
Youth Symposium for Civic Engagement	\$7,500	Yellow Door	7/
Association Multi-Ethnique Pour l'Intégration des Personnes Handicap		Yellow Ribbon Social Club	\$10,000
Emergency Services	\$10,000	YWCA Montréal	7/
Baobab Familial	310,000	Jeu de Pair-Education "Snakes and Ladders"	\$10,000
Passons à l'Action	\$10,000	Sea de l'un Eddedrion Shakes and Eddders	\$379,906
Big Brothers/Big Sisters of Greater Montreal	310,000		7515,500
Jeunes en Santé	\$10,000	Community Funda	
Carrefour d'Aide aux Nouveaux Arrivants (CANA)	310,000	Community Funds	
Jumelage Interculturel Ahunsic	\$6,000	Community Grants Program Contributions	
Carrefour Jeunesse-Emploi de CDN	\$0,000	Adèle Bloch-Bauer II Fund	\$147,320
Monnaie – Financial Education for Youth Project	\$10,000	Junior League of Montreal Legacy Fund	\$2,503
Carrefour Jeunesse-Emploi de l'Ouest de l'Île	Q10,000	Laya and Harry Feldman	\$783
L'Incubateur : Votre Atelier de Lancement de Projet	\$10,000	Susan and Jonathan Wener Fund	\$552
Centre d'Alphabétisation NA Rive de Montréal	310,000	Susan and Sonachan Weller Fulld	2222
Rebondir	\$10,000	D : (17 1	
Centre Normand Léveillé Inc.	310,000	Designated Funds	
À la Découverte des Talents	\$10,000		
Colonie Sainte-Jeanne-d'Arc	310,000	PharmaSanté-Samaan Fund	
Respite Projects	\$10,000	Unicef Canada	\$2,766
	\$10,000	William Garnet Strong Bursary Fund	
Comité de Vie de Quartier Duff-Court (COVIQ)	¢4.000		60.000
Projet de Lutte Contre l'Alphabétisation	\$4,080	McGill University	\$6,800
CRAPAUD Un CRAPAUD on Villal	67.500	Anonymous Fund	
Un CRAPAUD en Ville!	\$7,500	Fondation du Collège Universitaire Dominicain	\$1,440
Equitas	610.000	Deuvres des Abbés Martel et Marcel (Les)	\$1,441
Parlons Droits	\$10,000	Secours Tiers-Monde Québec Inc.	\$1,441
Fondation Héritage Montréal		Secours Hers-Monde Quedecinc.	\$1,441
Architectours 2011 : Édition 36°	\$5,000	D # 1 · 1 H 1	
Fondation Partageons l'Espoir		Donor-Advised Funds	
Projet Alimentaire - l'Ecole Primaire Ste. Monica, N.D.G.	\$4,200		
Groupe de Recherche et d'Intervention Sociale (G.R.I.S. Montréal)		Adèle Bloch-Bauer I Fund	
Pour des Jeunes en Santé et en Sécurité!	\$3,570	Contributed to the Community Grants Program (FGM)	\$894,492
Haïtian Community of Montréal Office		Fondation du Conservatoire de musique et d'art dramatique du Québec	\$40,000
Âgé et en Santé	\$10,000	Alan and Joan Lindsay Fund	
Le Groupe Communautaire L'Itinéraire			\$721
Courts-métrages de la Rue à L'Itinéraire	\$10,000	The Montreal Children's Hospital Foundation	\$121
Le P.A.S. de la Rue		Anna and Philip Belec Foundation Fund	
Programme d'Actions Vers l'Autonomie (PAVA)	\$10,000	The Cedars Cancer Institute	\$3,737
L'Hôte Maison (Maison de Jeunes)		Anna Maria and Isaarras Darrais Fried	
L'Hôte s'Affiche	\$10,000	Anne-Marie and Jacques Bougie Fund	£1.F.000
L'Institut des Affaires Culturelles International		Centraide of Greater Montreal	\$15,000
Youth Leadership Programs	\$10,000	Fondation HEC Montréal	\$30,000
Maison des Aînés Hochelaga-Maisonneuve		Fondation Héritage Nature et Plein Air de Saint-Donat	\$1,000
Racines Citadines	\$10,000	Montreal Neurological Institute and Hospital	\$1,057
Maison d'Haïti		Christopher Hartt Jones Fund	
Support for Families in Distress	\$10,000	Montreal General Hospital Foundation (The)	\$38,104
Mission Communautaire Mile End		· · · · · · · · · · · · · · · · · · ·	+,
Community Arts Program	\$9,700	Copeland Martin Family Fund	
Montreal City Mission		Contributed to the Community Grants Program (FGM)	\$1,500
Every Senior's Choir	\$5,000	Equitas	\$521
MU	,	Équiterre	\$521
Murale Mosaïque Spirales de Vie	\$10,000	L'Abri en Ville	\$521
Dasis des Enfants de Rosemont		L'Arrêt-Source	\$521
Chanson Clé-en-Main – Éveil à la Musique	\$10,000	Santropol Roulant	\$521
Opération Jeunesse VECSP	+10,000	The Montreal Children's Hospital Foundation	\$521
Espace Culturel et Social Jeunesse	\$10,000	DBD Fund for Youth and Recreation	
Pavillon d'Education Communautaire Hochelaga-Maisonneuve	910,000		\$2,533
Soupers Entre Amies	\$9,000	Camp Amy Molson	\$2,033
Poussons Poussettes	\$5,000	December 6th Victims Foundation Against Violence Fund	
Ensemble on Se Tient	\$10,000	Contributed to the Community Grants Program (FGM)	\$314
	\$10,000	Foundation Lucio at Audué Charman Fund	
Projet d'Entraide des Jeunes de l'Espoir 2010 Summer Camp	63.500	Fondation Lucie et André Chagnon Fund	62075
CHILL SHUMBEL AME	\$2,500	Dedicated to the development of the FGM	\$18,798
•		Fondation Québécoise de la Thalidomide Fund	
PROMIS			\$2,406
PROMIS Intégration des Femmes Immigrantes de CDN	\$10,000	I halidomide Victims Association of Lanada	
PROMIS Intégration des Femmes Immigrantes de CDN Santropol Roulant		Thalidomide Victims Association of Canada	\$2,400
PROMIS Intégration des Femmes Immigrantes de CDN Santropol Roulant Community Kitchen Workshop Series	\$10,000 \$10,000	Gallop Family Fund	
PROMIS Intégration des Femmes Immigrantes de CDN Santropol Roulant Community Kitchen Workshop Series Sierra Club of Canada Foundation	\$10,000		
PROMIS Intégration des Femmes Immigrantes de CDN Santropol Roulant Community Kitchen Workshop Series Sierra Club of Canada Foundation Campus Durables		Gallop Family Fund Contributed to the Community Grants Program (FGM)	\$552
PROMIS Intégration des Femmes Immigrantes de CDN Santropol Roulant Community Kitchen Workshop Series Sierra Club of Canada Foundation Campus Durables Spectre de Rue Inc.	\$10,000 \$10,000	Gallop Family Fund Contributed to the Community Grants Program (FGM) Gérard Veilleux Foundation Fund	\$552
PROMIS Intégration des Femmes Immigrantes de CDN Santropol Roulant Community Kitchen Workshop Series Sierra Club of Canada Foundation	\$10,000	Gallop Family Fund Contributed to the Community Grants Program (FGM)	
PROMIS Intégration des Femmes Immigrantes de CDN Santropol Roulant Community Kitchen Workshop Series Sierra Club of Canada Foundation Campus Durables Spectre de Rue Inc.	\$10,000 \$10,000	Gallop Family Fund Contributed to the Community Grants Program (FGM) Gérard Veilleux Foundation Fund	\$552

Environment *A Call to Action*

The FGM supports grassroots projects which promote community awareness, involvement, and action concerning the stewardship and care of land, natural resources, and the environment.

Examples of Projects that Received FGM Grants

Student Awareness of Responsible Information – Micro-Recyc-Coopération An awareness program for college-level students about the impact of computer waste on the environment.

Teaching for a Healthy Planet – Evergreen Helps schools and teachers alike make their classrooms greener, and encourage them to integrate environmental and social justice projects into the classroom.

Car-Free Neighbourhoods — Montréal Urban Ecology Centre An initiative that teaches how certain European cities have succeeded in creating car-free areas, and evaluates which development options for car-free areas could be implemented here.

hotos: Comité Saint-Urbain

SUBVENTIONS DISTRIBUTION

Harrison Family Fund		Montrusco Bolton for Education Fund	
Greene Avenue Community Centre	\$1,246	Contributed to the Community Grants Program (FGM)	\$347
Isidore and Anna Blanchard Fund		Red Feather Fund	3341
Fondation des Auberges du Cœur du Québec	\$1,405	Contributed to the Community Grants Program (FGM)	\$16,642
, ,	+-/	Yvon Roy Fund	Ψ10/0 IE
Jérôme Gendron Fund	ĊE76	Contributed to the Community Grants Program (FGM)	\$10,692
Waiting for Distribution	\$574	Fondation des Maladies du Cœur du Québec	\$2,673
Josée and Michel Jacques Fund		Sainte-Justine UHC Foundation	\$2,673
Fondation de l'Institut Universitaire Santé Mentale Douglas	\$10,000	Anonymous Funds	
Fondation Hôpital Sainte-Justine	\$10,000	Contributed to the Community Grants Program (FGM)	\$ 521
Fondation du Centre Hospitalier de l'Université de Montréal	\$15,000		
Fusion Jeunesse	\$14,552	Flow-Through Funds	
J.S. and Associates Funds		••••••••••••	
Waiting for Distribution	\$1,182	Living Environmental Studies (LES) Foundation Fund	£10.000
J.W. McConnell Family Foundation Fund		ASEED/Équiterre	\$10,000
Dedicated to the Development of the FGM	\$18,798	Neil and Louise Tillotson Fund, through the New Hampshire Charitat CLD de la MRC de Coaticook (City of Coaticook)	\$13,412
Living Favings and Studies (LES) Favordation Found		CSSS de la MRC de Coaticook	\$75,562
Living Environmental Studies (LES) Foundation Fund Waiting for Distribution	\$1,692	Les Amis de la Terre de la Vallée de Coaticook (City of Coaticook)	\$21,122
	\$1,092	Saveurs des cantons (City of Coaticook)	\$53,403
Malouf Family Fund		Saved S des editions (erey or codercook)	Ų33, .03
Amyotrophic Lateral Sclerosis Society of Quebec	\$1,000	Organizational Endowment Funds	
Camp Caritas	\$2,000		
Cedar Home for Elderly People Foundation	\$5,000	Blue Metropolis Foundation	\$5,580
Centre de Répit Philou	\$1,500	Bond Foundation for Animal Welfare	\$1,512
Chez Doris	\$2,000	Chœur des Disciples de Massenet	\$160
Dans la Rue	\$3,000	Chœur des Enfants de Montréal	\$316
Eparchy of Saint Sauveur of Montreal	\$2,500	Chœur Saint-Laurent	\$1,564
Fondation Partageons L'Espoir/Share the Warmth Foundation	\$5,000	CIBL	\$2,058
Marianopolis Millennium Foundation	\$3,500	Compagnie de Théâtre II Va Sans Dire	\$5,858
Montreal Museum of Fine Arts	\$3,500	École de Cirque de Verdun	\$1,712
Multi Caf	\$1,000	École de Musique d'Abitibi-Ouest	\$475
Selwyn House Association	\$4,500	Ensemble Caprice	\$176
St. Mary's Hospital Foundation	\$1,000	Ensemble Contemporain de Montréal	\$5,335
Sun Youth Organization	\$2,000	Ensemble Instrumental Appassionata	\$4,625
The Centre for the Arts in Human Development, Concordia University	\$1,500	Ensemble Musica Orbium	\$558
The Montreal Children's Hospital Foundation	\$4,000	Espace Go Inc.	\$5,905
The Sir Mortimer B. Davis Jewish General Hospital Foundation	\$2,000	Espace Libre Inc.	\$6,832
	ŲL,000	·	\$49,741
Marcel Naud Family Fund		Festival des Arts de Saint-Sauveur	
Les Sœurs Missionnaires du Christ-Roi	\$651	Filles Électriques (Les)	\$1,505
Margaret K. Deacon Trust Fund		Fondation Centre de santé et services sociaux Jeanne-Mance	\$5,487
Société des Missionnaires d'Afrique	\$118	Fondation des Ingénieurs Municipaux du Québec	\$3,303
·	Ų110	Fondation du Collège Stanislas	\$1,582
May Kersten Social Justice Fund		Fondation du Musée des Maîtres et Artisans du Québec	\$3,327
ACEM	\$5,000	Fondation du Théâtre du Nouveau Monde	\$19,126
Contributed to the Community Grants Program (FGM)	\$2,658	Fondation Famijeunes	\$1,394
Équitas	\$5,000	Fondation Lavalloise des Lettres	\$391
Michael and Michaeleen O'Connor Fund		Fondation Orchestre Symphonique de Longueil	\$5,455
	62.267	Fondation Toujours Ensemble (La)	\$7,552
Dans la Rue	\$3,247	Foundation of Stars, Children's Health Research	\$934
Old Brewery Mission	\$3,247	L'Arrière Scène	\$ 652
Santropol Roulant	\$3,248	Leanor and Alvin Segal Theatre	\$7,766
Monique and Guy Bisaillon Fund		Les Amis des Jardins de Métis	\$6,089
Fondation Centre de santé et services sociaux Jeanne-Mance	\$758	Les Petits Violons inc.	\$23,538
M		Maison Monbourquette	\$3,092
Morgan's Hope Memorial Fund	¢1.150	Maison Nationale des Patriotes	\$838
The Montreal Children's Hospital Foundation	\$1,160	Maison Théâtre (La)	\$3,214
Raisa and Armand Afilalo Fund		Musée du Fjord	\$1,159
Contributed to the Community Grants Program (FGM)	\$406	Musée Pierre-Boucher	\$564
	,	National Theatre School of Canada	\$42,549
Sam and Lynda Gatelaro Fund		OBORO	\$3,284
The West Island Palliative Care Residence	\$261	Optica	\$1,165
Samcon Fund		Orchestre Métropolitain du Grand Montréal	\$9,411
Vivre St-Michel en Santé	\$601	Orchestre Symphonique de Drummondville	\$666
	Ç001	Praxis Art Actuel	\$2,082
Tom and Olga Maxwell Fund		Priory School Foundation (The)	\$8,323
Grace Church for the Pointe Saint-Charles Community Theatre	\$1,594	Refuge Juan Moreno	\$11,571
Logis Rose-Virginie	\$1,000	Société de Musique Contemporaine du Québec	\$7,893
		Studio de Musique Ancienne de Montréal	\$513
		Théâtre de la Manufacture	\$960
		Théâtre de la Ville	\$7,904
		West Island Palliative Care Residence (The)	\$89
		Vues d'Afrique	\$231
			7231

Field-of-Interest Funds

Health & Welfare *Health for All*

In the health sector, the FGM's role complements the public network. The FGM seeks to promote physical and mental health among the most vulnerable members of our society.

Examples of Projects that Received FGM Grants

Little Ninja Day Camp — Fondation Internationale André Gilbert Karate day camp for children from low-income, single-parent families, or who are on welfare.

The Giant Colon Tour — Colorectal Cancer Association of Canada (CCAC) During the colorectal cancer awareness month in March, the CCAC initiated the giant colon tour, where Canadians are invited to walk through a 40-foot giant colon, while learning about colorectal cancer symptoms and other diseases of the colon.

Dance in Schools — Bouge de là A program of dance workshops that take place during the school year, culminating in a final show. This program is specifically for preschool, and first and second cycle students.

Photo: Fondation internationale

Photo: Colorectal Cancer Association of Canada

GREATER MONTREAL'S VITAL SIGNS

In October 2010, the Foundation of Greater Montreal published the fourth edition of Greater Montreal's Vital Signs, an annual check-up of our metropolitan region.

Vital Signs presents a statistical portrait in eleven tables about community life in our region: work, the gap between rich and poor, education, health and wellness, housing, getting around, safety, environment, arts and culture, diversity and integration, as well as belonging and leadership.

This report measures the well-being of our community by highlighting the key issues and major challenges we face. Vital Signs aims to inform everyone who wishes to support the vitality of the community and helps direct their philanthropy to the areas of greatest need.

The launch was held on October 5 at the *Grande Bibliothèque*, and took the form of a panel discussion, where specialists explained the major challenges in various sectors. Close to 300 people and media representatives attended the event.

Many thanks to our guest specialists

(left to right):

Simon Brault

Chairman of Culture Montréal and CEO of the National Theatre School of Canada

Aïda Kamar

President and Chief Executive Officer Vision Diversité

Lise Bertrand

Research and Planning Officer – Public Health Department

Direction de santé publique – Agence de la santé et des services sociaux de Montréal

Sidney Ribaux

Co-Founder of Équiterre and President of Maison du Développement Durable

Vital Signs is a national initiative coordinated by **Community Foundations of Canada** (CFC). To read the report, visit our website at: **www.fgmtl.org.**

BENEFIT EVENT 10TH ANNIVERSARY GALA

More than 200 people attended the FGM's 10th anniversary benefit-cocktail party that was held on June 22, 2010 in the Hall of Mirrors at the Montreal Museum of Fine Arts.

1st row: Pierre Brunet, Tim Brodhead, Alex K. Paterson, Guy Bisaillon, André Chagnon, Michel Lamontagne

2nd row: Marina Boulos-Winton, Kathleen Weil, Michèle Thibodeau-De Guire Marcel Côté

This event was also an opportunity to honour the work and involvement of the extraordinary people who have been instrumental in the development of the FGM.

Tim Brodhead

President and CEO, The J.W. McConnell Family Foundation

Pierre Brunet

Past Chairman of the Board, Montréal International

André Chagnon

Chairman of the Board, Fondation Lucie et André Chagnon

Michèle Thibodeau-DeGuire

President and CEO, Centraide of Greater Montreal

Kathleen Weil

Minister of Immigration and Cultural Communities

Once again, many thanks to all of you!

Thanks to our generous donors and partners, the FGM raised more than \$102,926 (net).

The funds collected were used to support the organizational development of the Foundation of Greater Montreal. Thank you for believing in our mission.

Platinum Partner

Caisse de dépôt et placement du Québec

Gold Partner

Letko Brosseau

Silver Partners

Agropur

Burgundy Asset Management

CGI

Fonds DBD pour la jeunesse et les loisirs

Fonds de solidarité FTQ

Intact Insurance

Scotia Bank

Bronze Partners

Aon

Banque Nationale

Bell

Borden Ladner Gervais

HR Stratégies Inc.

Jarislowsky Fraser

Lombard Odier

Métro

Rio Tinto Alcan

Samson Deloitte

Stikeman Elliot

Telus

Transcontinental

Ultramar

A WIDE CHOICE OF ENDOWED FUNDS FOR MAXIMUM FLEXIBILITY

The Foundation of Greater Montreal offers donors great flexibility, allowing them to set up endowment funds in the field of interest of their choice, or for the benefit of a cause or organization they care about. Only fund earnings are used to award grants; under the FGM's sound management, the capital continues to yield earnings year after year, which means that the donation becomes a permanent gift to the community. These types of funds can take any of the following forms.

Community Funds

Donors entrust the FGM with identifying the community's evolving priorities and the charitable organizations best able to meet the most pressing community needs. Donors are also assured that their contributions will improve the quality of life of the community as a whole

Designated Funds

Donors specifically designate one or more charitable organizations to benefit, in perpetuity, from the yearly income generated by the donor's fund. If a designated charitable organization ceases to exist, then the income will be redirected to an organization with a similar mission.

Donor-Advised Funds

Donors make annual recommendations to the FGM regarding organizations or sectors that can best benefit from grants derived from their funds. Donors may make the recommendations themselves, or name a family member, heir, or close friend to do so on their behalf.

Field-of-Interest Funds

Donors choose to support one or more of the following sectors of interest: arts and culture, education, environment, health, and social services.

Flow-Through Funds

Funds that are entrusted to the FGM for eventual distribution to another non-profit organization, in any sector that offers programs for which the funds are intended. The FGM's involvement is generally limited to issuing the grants, as well as to monitoring and overseeing the management of the funds on a fee-for-service basis.

Memorial Funds

Created to commemorate a person, family or important event, these funds can be set up under any of the FGM endowment funds.

Organizational Endowment Funds

Designated funds established by charitable organizations as permanently endowed funds within the FGM. The fund provides them with an additional source of annual income, which is added to sums raised annually through other means, such as fundraising campaigns. Donors may contribute to such funds through the FGM or by contacting the organization directly.

Organizational Managed Funds

A charitable organization or foundation entrusts the FGM with the long-term management of its endowment fund, while retaining ownership of the fund and ensuring its distribution within the community.

Scholarship Funds

Donors request that the income from their funds be used to award scholarships to help students reach their academic goals. Donors may specify admissibility criteria.

There are several ways to make a donation to the FGM

Donors may make an outright donation, in the form of cash or publicly listed securities, or they may plan a future gift, which often takes the form of a bequest, or the gift of a life insurance policy on which they pay the premiums. They may also contribute to one of the FGM's existing funds, or create a personalized permanent endowment fund.

THE FGM IS PLEASED TO WELCOME

24 NEW INDIVIDUAL AND ORGANIZATIONAL FUNDS

TO ITS FOLD. THESE ADDITIONS ATTEST TO THE CONFIDENCE DONORS PLACE IN THE FOUNDATION, AND TO THE SOUNDNESS OF ITS MISSION AND VOCATION.

THE FGM: A CUSTOM-MADE CULTURAL PARTNER

The creation of the *Placements Culture* program by the *Conseil des arts et des lettres du Québec* and the improvement of endowment fund incentives offered by a program of the Canada Cultural Investment Fund (formerly Heritage Canada) in 2005 have motivated cultural organizations to set up endowment funds. Inspired by these initiatives, numerous Montreal cultural organizations entrusted the management of their funds to the FGM. Governments have since renewed their commitments in support of the artistic community. As a result, the FGM welcomes new funds to its fold every year. In 2010, 20 additional cultural organizations entrusted their funds to the Foundation.

New Cultural Funds Established in 2010

Artexte

Association des galeries d'art contemporain

ATSA

Chants libres

Comité musique Maisonneuve

Corporation Augustin-Chénier

Dazibao

École nationale de l'humour

Fondation de soutien aux arts de Laval

Fondation des Jardins de Métis

L'Ensemble les Boréades de Montréal (2)

La compagnie Marie Chouinard

La Scène Musicale

La Société d'Histoire et du Patrimoine de la région de La Sarre

Le mois de la photo à Montréal

Les Éditions du Remue-Ménage

Les éditions ESSE

Maison de l'architecture du Québec

Quatuor Bozzini

Théâtre Petit à Petit

"Placements Culture has enjoyed considerable success and fostered the diversification of funding for the arts, literature and communications. The program has added more than \$60 million to the assets of organizations, thus contributing to their consolidation, even during a crisis. This success stems from the efforts, commitment and vitality of all of our partners; in particular the Foundation of Greater Montreal, whose reputation for integrity and rigorous management has certainly encouraged patrons of the arts to support the culture and communication sectors."

Yvan Gauthier, CEO, Conseil des arts et des lettres du Québec

NEW ENDOWMENT FUNDS

Elizabeth House Foundation Fund

The Elizabeth House Foundation (EHF) supports two Montreal-based organizations that provide safe environments and opportunities for growth and change to young, usually single parent families who are experiencing difficulties. Elizabeth House provides residential care for pregnant women, mothers and new infants, as well as services for young families in the community. On Our Own provides affordable apartments to young families. Adult residents are expected to achieve agreed-upon goals. Examples of the work supported by EHF include child development activities, programs that encourage young mothers to complete their education, and life skills training such as parenting, financial literacy and interpersonal relations. Established with donations from the EHF Board of Directors, this endowment fund with the Foundation of Greater Montreal will offer significant long-term support for EHF's mission to build strong families that give mothers and children the confidence and skills for a better future.

Rainbow Fund

Year after year, this Community Fund will benefit the entire community.

Red Birds Ski Club Fund

Fund holders of this donor-advised fund will designate charitable organizations they wish to support.

Community Funds

Adèle Bloch-Bauer II Fund

Junior League of Montreal Legacy Fund Laya and Harry Feldman Fund Michael Novak Fund Pierre Brunet Fund

Suzanne Trépanier-Côté Memorial Fund

Rainbow Fund* Susan and Jonathan Wener Fund

Designated Funds

Katharine Pearson Memorial Fund PharmaSanté-Samaan Fund

Queen Elizabeth Hospital Foundation Health Fund

William Garnet Strong Bursary Fund

Anonymous

Donor-Advised Funds

Adèle Bloch-Bauer I Fund Alan and Joan Lindsay Fund

Anna and Philip Belec Foundation Fund Anne-Marie and Jacques Bougie Fund Christopher Hartt Jones Fund Copeland Martin Family Fund

DBD Fund for Youth and Recreation

 ${\tt December\,6th\,Victims\,Foundation\,Against\,Violence\,Fund}$

Dr. Marinko Mirko Biljan Memorial Fund Fondation Lucie et André Chagnon Fund Fondation Québécoise de la Thalidomide Fund

Francine Robert Fund

François Desmarais Foundation Fund

Gallop Family Fund

Gérard Veilleux Foundation Fund Groupe Di Tomasso Foundation Fund

Guy Tiphane Fund Harrison Family Fund

Isidore and Anna Blanchard Fund J.S. and Associates Fund J.W. McConnell Family Foundation Fund

Jérôme Gendron Fund
Josée and Michel Jacques Fund

Living Environmental Studies (LES) Foundation Fund

Malouf Family Fund

Marcel Naud Family Foundation Fund Margaret K. Deacon Trust Fund May Kersten Social Justice Fund Michael and Michaeleen O'Connor Fund Micheline and Pierre L. Comtois Fund Monique and Guy Bisaillon Fund Moreault Family Foundation Fund Morgan's Hope Memorial Fund Patrick H. Irwin Trust Fund Pierre Chamberland Foundation Fund Pierre Chamberland Foundation Fund

Raisa and Armand Afilalo Fund Red Birds Ski Club* Sam and Lynda Gatelaro Fund Samcon Fund

Tom and Olga Maxwell Fund

Field-of-Interest Funds

Joan and Alex K. Paterson Fund Ke Chin Jimmy Ho Memorial Fund Marymount Alumni Fund Montrusco Bolton Fund Red Feather Fund Yvon Rov Fund

Organizational Endowment Funds

Artexte Fund*

Anonymous

Association des Galeries d'Art Contemporain Fund*

ATSA Fund*

Augustin-Chénier Corporation Fund*
Blue Metropolis Foundation Fund
Rond Foundation for Animal Welfare Fund

Chants Libres Fund*

Chœur des Disciples de Massenet Fund Chœur des Enfants de Montréal Fund C1BL, La Radio Francophone de Montréal Fund Comité Musique Maisonneuve Fund* École de Musique d'Abitibi-Ouest Fund École Nationale de l'Humour Fund* Elizabeth House Foundation Fund*

Ensemble Caprice Fund

Ensemble Contemporain de Montréal Fund (2)

Ensemble Musica Orbium Fund

Espace Go Fund Espace Libre Fund

Festival des Arts de Saint-Sauveur Fund

Fondation Centre de Santé et de Services Sociaux Jeanne-Mance Fund

Fondation des Ingénieurs Municipaux du Québec Fund
Fondation du Musée des Maîtres et Artisans du Québec Fund

Fondation Familieunes Fund

Fondation Orchestre Symphonique de Longueuil Fund

ICI Par les Arts Fund

Jardins de Métis Foundation Fund*

Kateri/Canada World Youth Fund

L'Arrière Scène Fund

L'École de Cirque de Verdun Fund L'Ensemble Instrumental Appassionata Fund L'Ensemble Les Boréades de Montréal Fund* La Compagnie de Théâtre II Va Sans Dire Fund

La Compagnie de Theatre II Va Sans Dire F La Compagnie Marie Chouinard Fund* La Fondation Lavalloise des Lettres Fund La Fondation Toujours Ensemble Fund

La Scène Musicale Fund*

La Société de Musique Contemporaine du Québec Fund

La Société d'Histoire et du Patrimoine de la Région de La Sarre Fund*

Leanor and Alvin Segal Theatre Fund Le Chœur de l'Outaouais Fund

Le Fonds du Patrimoine Religieux du Québec Fund Le Mois de la Photo à Montréal Fund* Le Théâtre de la Banquette Arrière Fund Le Théâtre de la Manufacture Fund Les Amis des Jardins de Métis Fund Les Éditions du Remue-Ménage Fund* Les Filles Électriques Fund Les Petits Violons Fund

Les Petrs Violons rund Maison de l'Architecture du Québec Fund* Maison Monbourquette Fund Maison Nationale des Patriotes Fund Maison Théâtre Fund

Musée du Fjord Fund Musée Pierre-Boucher Fund

National Theatre School of Canada Fund (10)

OBORO Fund

Optica – Un Centre au Service de l'Art Contemporain Fund Orchestre Métropolitain du Grand Montréal Fund Orchestre Symphonique de Drummondville Fund

Oxfam-Québec Fund
Parkinson Society Quebec Fund
Persephone Productions Fund
Praxis Art Actuel Fund
Productions Traquen'art Fund
Quatuor Bozzini Fund*
Refuge Juan Moreno Fund
Rotary Club of Montreal Fund
Stanislas College Foundation Fund
St. John Ambulance Fund

St. Lawrence Choir Fund Studio de Musique Ancienne de Montréal Fund

The Priory School Foundation Touch Tomorrow Fund Théâtre de la Ville Fund Théâtre du Nouveau Monde Fund

*new funds continued >>

FGM FUNDS

Théâtre le Tandem Fund
Théâtre Petit à Petit Fund*
Vieux Métiers, Métiers Vivants Fund
Vues d'Afrique Fund
West Island Palliative Care Service Fund

Organizational Managed Funds

Association des Auteurs et Auteures de l'Outaouais Fund Atelier du Conte en Musique et en Images Fund Canadian Centre for Architecture Fund CEAD Foundation Fund Centraide Foundation of Greater Montreal Fund Centraide of Greater Montreal Fund

Centre Culturel et Communautaire de Prévost Inc. Fund

Centre des Arts Actuels Skol Fund

Centre International d'Art Contemporain de Montréal Fund

Centre Musical en Sol Mineur Fund

Château Ramezay Museum Fund

Circuit-Est Fund

Compagnie Musicale La Nef Fund

Dare-Dare, Centre de Diffusion d'Art Multidisciplinaire

de Montréal Fund Dazibao Fund*

Dulciné Langfelder & Cie Fund

Dynamo Théâtre Fund

École de Musique Harricana Inc. Fund

Écomusée de la Maison du Fier Monde Fund

Fondation de l'Ensemble Arion Fund

Fondation de la Maison Trestler Fund

Fondation des Jardins de Métis Fund

Fondation de Soutien aux Arts de Laval Fund*

Fondation du Musée Québécois de Culture Populaire Fund

Fondation Festival International de Lanaudière Fund

Fondation Ushket-André Michel Fund

Galerie B-312 Fund

Graff, Centre de Conception Graphique Fund

Jeunesses Musicales du Canada Fund

L'Agora de la Danse Fund

L'Arsenal à Musique Fund

L'Ensemble les Boréades Fund*

L'Orchestre de Chambre I Musici de Montréal Fund

L'Orchestre Symphonique de Montréal Fund

La Cinémathèque Québécoise Fund

La Fondation Delage Fund

La Fondation Jean Duceppe Fund

La Vie des Arts Fund

Le Carrousel International du Film de Rimouski Fund

Le Chœur Polyphonique de Montréal Inc. Fund

Le Groupe Molior Inc. Fund

Le Petit Théâtre de Sherbrooke Fund

Le Projet Porte-Parole Fund Les Éditions ESSE Fund*

Maison Saint-Gabriel Fund

Maison Saint-Gabriel Fund

Montreal International Musical Competition Fund Montreal Museum of Fine Arts Fund

Musée d'Art Contemporain des Laurentides Fund

Musée d'Art de Mont-Saint-Hilaire Fund

Musée des Beaux-Arts de Sherbrooke Fund

Musée du Costume et du Textile du Québec Fund

Omnibus, Le Corps du Théâtre Fund

Opéra de Montréal Fund

Pointe-à-Callière Foundation

(Montreal Museum of Archaeology and History) Fund

PPS Danse Fund

Productions Super-Mémé Fund

Productions Totem Contemporain Fund

Quatuor Molinari Fund

Quazar Quatuor de Saxophones Fund

Red Feather Fund

Sibvllines Fund

Sinha Danse Fund

* new funds
** new deferred gifts

Société de Développement Culturel de Terrebonne Fund Société des Mélomanes de l'Abitibi-Témiscamingue Fund

Société Pro Musica Fund
Stanstead Historical Society Fund

Stuko-Théâtre Fund

The McCord Museum of Canadian History Fund

The National Circus School Foundation Fund

The Priory School Foundation Fund

The YMCAs of Quebec Fund

Thomas More Institute Fund

Vaudreuil-Soulanges Regional Museum Fund

Reserved Funds

Reserved Funds (66)

Deferred Gifts

Deterred Gitts
Lynne Paule Bisaillon
Michel Boucher
Rosemary Brinkema
Douglas Fletcher Brown
Lise Brunet-Alziphat
André Gélinas
Betty Goodwin
Roch Laframboise

Guy Tiphane Anonymous donors **(22)

Donors may contribute any amount to an existing fund, or they may establish a new fund with a minimum donation of \$10,000. New funds are set up immediately, without any administrative or legal start-up fees.

The trustees of a private foundation may also convert their foundation's fund into an FGM endowment fund. They may either name advisors to determine which fields of interest or organizations will benefit from their fund, or integrate the fund into the FGM Community Fund. The FGM assumes all administrative and investment management responsibilities.

Marcel Côté Chairman* Founding Partner SECOR

Richard W.Pound
Vice-Chair*
Partner
Stikeman Elliott

Claire Richer Leduc Secretary* Lawyer

François R. Roy
Treasurer*
Corporate Director

Alex K. Paterson
Past Chairman*
Former Senior Partner
Borden Ladner Gervais

Armand Afilalo
Member
President
MEP Technologies Inc.

Guy Bisaillon

Member
Chairman
Centraide Foundation

Pierre Comtois
Member
Vice-Chairman and Chief
Investment Officer
Optimum Asset
Management Inc.

Gilles Émond
Member
Treasurer
Centraide Foundation

Harry Feldman Member Partner Schwartz, Levitsky Feldman

Madeleine Féquière

Member

Director

Corporate Credit, Domtar

W. John Gallop
Member
Portfolio Manager
MacDougall, MacDougall
& MacTier Inc.

Aïda Kamar Member President and Chief Executive Officer Vision Diversité

Bernard Lamarre
Member
Chairman of the Board
École Polytechnique
de Montréal

Monette Malewski
Member
President and
Chief Executive Officer
M. Bacal Insurance

Dominique A. McCaughey Member
Acting Vice-President and Principal Director of Development, Special Initiatives, Office of University Advancement and Alumni Relations, Concordia University

J. Gilles Nolet
Member
President
Telon Inc.

Isabelle Perras Member Vice-President and General Manager Optimum

Robert Tessier

Member
Chairman
Caisse de dépôt
et placement du Québec

Sheila Goldbloom Honourary Member

COMMITTEES

Administration and Finance Committee

François R. Roy, Chairman

Corporate Director

Pierre Comtois

 $\label{thm:continuous} \mbox{ Vice Chairman and Chief Investment Officer, Optimum Asset Management Inc. }$

Joël Raby

President, Joël Raby Asset Management

Auditing Committee

Guy Bisaillon, Chairman

Chairman, Centraide Foundation

J. Gilles Nolet

President, Telon Inc.

Claire Richer Leduc

Lawyer

Communications-Marketing Committee

Isabelle Perras, Chair

Vice-President and General Manager, Optimum

Philippe Collas

Principal, SECOR

Ai'da Kamar

President and CEO, Vision Diversité

J. Gilles Nolet

President, Telon Inc.

Isabelle Perrault

Sociologist

Claire Richer Leduc

Lawyer

Fundraising Committee

Marcel Côté, Chairman Founding Partner, SECOR

Pierre Comtois

Vice-Chairman and Chief Investment Officer, Optimum Asset Management Inc.

Monette Malewski

President and Chief Executive Officer, M. Bacal Insurance

J. Gilles Nolet

President, Telon Inc.

Richard W. Pound

Partner, Stikeman Elliott

François R. Roy

Corporate Director

Robert Tessier

Chairman, Caisse de dépôt et placement du Québec

Grants Committee

Dominique A. McCaughey, Member

Acting Vice-President and Principal Director of Development,

Special Initiatives, Office of University Advancement and Alumni Relations,

Concordia University

Madeleine Féquière

Director, Corporate Credit, Domtar

Sheila Goldbloom

Honourary Member

Ai'da Kamar

President and CEO, Vision Diversité

Janice Levine

Executive Vice-President, The Henry & Berenice Kaufmann Foundation

Anne Marquis

Program & Research Planning Officer

Associate Director for Management of Regional Affairs

Coordination of Social Services Programs

Agence de la santé et des services sociaux de Montréal

Claude Masse

Director, Allocations and Social Analysis, Centraide of Greater Montreal

Alex K. Paterson

Former Senior Partner, Borden Ladner Gervais

Dana Vocisano

Program Officer, J.W. McConnell Family Foundation

Investment Committee

Gilles Émond, Chairman

Treasurer, Centraide Foundation

Armand Afilalo

President, MEP Technologies Inc.

Guy Bisaillon

Chairman, Centraide Foundation

Harry Feldman

Schwartz, Levitsky Feldman

W. John Gallop

Portfolio Manager, MacDougall, MacDougall & MacTier Inc.

Normand Grégoire

Vice-President, Investments, Lucie and André Chagnon Foundation

Nominating Committee

Manon Vennat, Chair

Manon Vennat and Associates

Marcel Côté

Founding Partner, SECOR

Jane Cowell-Poitras

Deputy Mayor, City of Montreal

Eliott Lifson

Vice-Chairman, Peerless Clothing, Inc.

J. Gilles Nolet

President Telon Inc

Alex K. Paterson

Former Senior Partner, Borden Ladner Gervais

Nicolas Plourde

Partner, Heenan Blaikie

Claire Richer Leduc

Lawyer

François Rolland

Chief Justice, Superior Court

Louis Roquet

Chairman, Centraide

Louise Roy

CEO of the Board, Conseil des Arts de Montréal

Luc Vine

Professor, Centre de Recherche en Mathématiques, Université de Montréal

Volunteer Advisors - Gift Planning

Sylvain Carpentier

Notary, Gendron Carpentier L.L.P.

Diane Hamel

Assistant Vice-President, Tax & Estate Planning, Manulife Financial

Marc Jolin

Lawyer

Pierre Kirouac

Tax Partner, Schwartz, Levitsky Feldman

Jean Lambert

Notary, Lambert Cloutier Pillière Bolduc

Trov MacEachren

Attorney, Heenan Blaikie

Monette Malewski

President, M. Bacal Group Inc.

Diane Tsonos

Attorney, RSM Richter Chamberland

Staff

Marina Boulos-Winton

President and CEO

Diane Bertrand

Director of Donor Services, Grants, and Community Initiatives

Francine Cardinal

Director of Planned Giving

Yves Lorange

Acting Director of Administration and Finance

Isabelle Lupien

Accounting and Finance Associate

Chantal Vinette

Director of Communications and Marketing

Annamaria Verdicchio

Administrative Assistant

ACKNOWLEDGMENTS

The Foundation of Greater Montreal is privileged to count on several foundations and businesses that support its operations and development activities. The generosity of these organizations has helped build the FGM into a solid and dynamic community foundation for the benefit of the Greater Montreal community.

The FGM especially wishes to thank Jules Charette, Honourary Legal Counsel, Ogilvy Renault, and SITQ Real Estate for their generous contribution of goods and services.

Thank you to our 2010 Partners

Agropur, Aon, Bell, Borden Ladner Gervais, Burgundy Asset Management, Caisse de dépôt et placement du Québec, Cascades, CGI, Deloitte, DBD Fund for Youth and Recreation, Fonds de solidarité FTQ, HR Strategies Inc., Intact Insurance, Jarislowski Fraser Ltd., Journal Métro, Letko Brosseau, Lombard Odier, Métro, Montreal Museum of Fine Arts, Oxygène Événements, Rio Tinto Alcan, Scotia Bank, Stikeman Elliot, Telus, Transcontinental, Trust Banque Nationale, and Ultramar.

Financial statements of THE FOUNDATION OF GREATER MONTREAL

December 31, 2010

Independent auditor's report	2 5
Statement of operations and changes in fund balances	26
Balance sheet	27
Notes to the financial statements	28

Deloitte.

Samson Bélair/Deloitte & Touche s.e.n.c.r.l. 1 Place Ville Marie Suite 3000 Montreal QC H3B 4T9

Tel: 514-393-7115 Fax: 514-390-4116 www.deloitte.ca

Independent auditor's report

To the Members of The Foundation of Greater Montreal

Report on the financial statements

We have audited the accompanying financial statements of The Foundation of Greater Montreal, which comprise the balance sheet as at December 31, 2010, and the statement of operations and changes in fund balances, and a summary of significant accounting policies and other explanatory information.

Management's responsibility for the financial statements

Management is responsible for the preparation and fair presentation of these financial statements in accordance with Canadian generally accepted accounting principles, and for such internal control as management determines is necessary to enable the preparation of financial statements that are free from material misstatement, whether due to fraud or error.

Auditor's responsibility

Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our audit in accordance with Canadian generally accepted auditing standards. Those standards require that we comply with ethical requirements and plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of accounting estimates made by management, as well as evaluating the overall presentation of the financial statements.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion.

Opinion

In our opinion, the financial statements present fairly, in all material respects, the financial position of The Foundation of Greater Montreal as at December 31, 2010, and its financial performance and its cash flows for the year then ended in accordance with Canadian generally accepted accounting principles.

Report on other legal rules and regulations

As required by under Part II of the *Canada Corporations Act*, we report that, in our opinion, these principles have been applied on a basis consistent with that of the preceding year.

Sawan Bélai / Odloitte & Touch pencer!

March 16, 2011

¹Chartered accountant auditor permit No. 20238

STATEMENT OF OPERATIONS AND CHANGES IN FUND BALANCES year ended December 31, 2010

	0			T
	Operating	Endowment	2010	Total
	Fund	Fund	2010	2009
	\$	\$	\$	\$
Revenue (Note 7)				
Donations	181,141	3,510,288	3,691,429	2,663,018
Sponsorships	139,301	_	139,301	8,371
Realized investment income	1,351,626	_	1,351,626	1,410,494
Change in unrealized depreciation				
on investments	2,322,347	_	2,322,347	4,401,932
Management fees	289,330	_	289,330	232,557
Administration fees	289,822	_	289,822	234,169
Other	16,478	_	16,478	
	4,590,045	3,510,288	8,100,333	8,950,541
Expenses				
Donations	1,767,755	_	1,767,755	1,307,323
Administration fees	822,225	_	822,225	532,273
Investment management and custodial fees	342,060	_	342,060	304,772
Life insurance premiums received in donations	61,044	_	61,044	246,946
Community support	71,499	_	71,499	47,966
Communications and marketing	57,219	_	57,219	32,627
Planned donations	1,860	_	1,860	28,581
Amortization of capital assets	11,783	_	11,783	13,539
	3,135,445	_	3,135,445	2,514,027
Net result	1,454,600	3,510,288	4,964,888	6,436,514
Fund balances, beginning of year	2,475,080	44,040,159	46,515,239	40,078,725
Transfer the change in unrealized				
depreciation on investments	(2,322,347)	2,322,347	_	
Fund balances, end of year	1,607,333	49,872,794	51,480,127	46,515,239

	Operating Fund	Endowment Fund	2010	Total 2009
	\$	\$	Ś	Ś
Assets	·	·		·
Current assets	•••••			•••••
Cash	287,583	_	287,583	202,388
Amounts due from the Endowment Fund	1,185,974*	_	_	_
Accrued interest and dividends	48,764	_	48,764	60,569
Accounts receivable	261,761	_	261,761	210,165
Prepaid expenses	13,996	_	13,996	3,583
	1,798,078	_	612,104	476,705
Investments (Note 3)	_	51,058,768	51,058,768	46,097,966
Capital assets (Note 4)	18,590		18,590	26,632
	1,816,668	51,058,768	51,689,462	46,601,303
Liabilities				
Current liabilities	••••••			•••••
Amounts due to the Operating Fund	_	1,185,974*	_	_
Accounts payable and accrued liabilities	209,335		209,335	86,064
	209,335	1,185,974	209,335	86,064
Fund balances				
Externally restricted	••••••	•••••		•••••
Endowment (Note 6)	_	50.983.148	50,983,148	47,472,860
Unrealized depreciation on				
endowment's investment	_	(1,527,803)	(1,527,803)	(3,850,150)
Available amounts for		,	,	,
distribution	1,279,518	_	1,279,518	2,377,687
Internally restricted	_	417,449	417,449	417,449
Invested in capital assets	18,590	_	18,590	26,632
Unrestricted	309,225	_	309,225	70,761
	1,607,333		51,480,127	
	1,816,668	51,058,768	51,689,462	46,601,303

^{*} These items are not reported in the Total column on the balance sheet because they offset each other.

Approved by the Board

Chairman of the Board

François R. Roy

Treasurer

December 31 2010

1. DESCRIPTION OF ORGANIZATION

The Foundation of Greater Montreal (the "FGM") is a charitable organization, incorporated on December 20, 1999 under Part II of the *Canada Corporations Act*, where the purpose is to collect donations, mainly through bequests or endowment funds, and to promote social services, arts and culture, education, health and the environment. The FGM can also manage funds entrusted to it for administrative purposes. It is a registered charity under the *Income Tax Act*.

In order to maintain its registered charity status, the FGM must meet certain spending requirements ("disbursement quota") according to the *Income Tax Act*. The disbursement quota is a minimum amount that the registered charity must spend on charitable programs or as gifts to qualified donees. Failure to comply with this requirement could lead to a revocation of the FGM's registered charity status. As at December 31, 2010, the FGM complies with the requirement.

2. ACCOUNTING POLICIES

The FGM has elected to use the exemption provided by the Canadian Institute of Chartered Accountants ("CICA") permitting not-for profit organizations not to apply the following Sections of the CICA Handbook: 3862 and 3863, which would otherwise have applied to the financial statements of the FGM for the year ended December 31, 2010. The FGM applies the requirements of Section 3861 of the CICA Handbook concerning the presentation and disclosures on financial instruments.

The financial statements have been prepared in accordance with Canadian generally accepted accounting principles and the significant accounting policies are:

Fund accounting

The FGM follows the restricted fund method of accounting for its activities:

i) Operating Fund

The Operating Fund consists of the following elements:

External restriction – amounts available for distribution

These restrictions correspond to amounts available for distribution derived from the donations received which must be distributed based on the donors' desires, realized investment income from the Endowment Fund to be distributed and the donations made, as well as any directly related expenses.

Invested in capital assets

The amounts correspond to the net book value of the capital assets held by the FGM.

Unrestricted

The amounts correspond to funds available for the ordinary operating activities of the FGM.

ii) Endowment Fund

The Endowment Fund comprises the elements mentioned below.

Externally restricted

The restrictions comprise the following:

Endowments

Endowments include donations that, according to donor specifications, must be held in perpetuity and, those who in virtue of an agreement with the Conseil des arts et des lettres du Québec, can be withdrawn by the donor after a ten-year period with FGM.

Unrealized depreciation on endowment investments

This restriction includes unrealized depreciation on endowment investments, which is presented in the Endowment Fund until it is realized.

Internally restricted

Arise from transfers from the Operating Fund to protect the capital against inflation. These amounts cannot be used without the prior consent of the FGM Board of Directors.

Revenu recognition

Restricted contributions related to general operations are recognized as revenue of the Operating Fund in the year in which the related expenses are incurred. Contributions to be distributed in accordance with the donors' wishes are recognized as revenue in the Operating Fund. Endowment contributions are recognized as revenue in the Endowment Fund.

Unrestricted contributions are recognized as revenue of the Operating Fund in the year they are received or receivable if the amount to be received can be reasonably estimated and collection is reasonably assured.

Donations received in-kind, estimated at the fair value established by an independent appraiser, are recorded in the year in which they are received.

Investment income is recognized when it is earned. It is recorded as revenue in the Operating Fund unless the donors have specified otherwise. The unrealized portion of the investment income is transferred to the Endowment Fund.

Capital assets

Capital assets are accounted for at cost. Amortization is based on their estimated useful life using the following methods and annual rates and term:

Furniture and equipment diminishing 20% Computer hardware diminishing 30% Leasehold improvements straight-line 3 years

Financial instruments

Financial instruments are initially stated at their fair value. Subsequent annual re-evaluation considers the following items:

Investments and accrued interest and dividends

Investments, including accrued interest and dividends, are classified as assets held for trading. They are, therefore, valued at their fair value; the fair value being based on the most recent market prices, normally the most recent bid price.

The transactions related to the investments are recorded at the transaction date.

Accounts receivable and accounts payable and accrued liabilities

Accounts receivable, classified as loans and receivables, and accounts payable and accrued liabilities, classified as other liabilities, are valued at amortized cost.

Use of estimates

The preparation of financial statements in conformity with Canadian GAAP requires management to make estimates and assumptions that affect the reported amounts of assets and liabilities and disclosures of contingent assets and liabilities at the date of the financial statements and the reported amounts of revenue and expenses during the reporting period. Actual results could differ from these estimates.

Future accounting changes - New accounting framework

The CICA has approved a new accounting framework applicable to not-for-profit organizations. Effective for fiscal years beginning on January 1, 2012, not-for-profit organizations will have to choose between International Financial Reporting Standards ("IFRS") and GAAP for not for profit organizations, whichever suits them best. Early adoption of these standards is permitted. The FGM currently plans to adopt the new accounting standards for not-for-profit organizations, however the date of transition to the new standards and the impact of this transition has not yet been determined.

3. INVESTMENTS

	2010	2009
47,085.207 units (44,458.909 units in 2009) of The Foundation of Greater Montreal	\$	\$
Investment Fund (Note 5)	49,247,344	44,328,353
Preferred Shares, redeemable after the death of the last survivor of the two donors,		
dividend of 4.725%	1,000,000	1,000,000
Balanced mutual fund and shares of public companies	555,424	513,613
Mortgage loan, bearing interest		
at 4.5%, maturing through 2018	256,000	256,000
	51,058,768	46,097,966

4. CAPITAL ASSETS

		2010	2009
	Accumulated	Net book	Net book
Cost	amortization	value	value
\$	\$	\$	\$
25,280	13,879	11,401	13,907
24,150	16,961	7,189	7,166
25,018	25,018	_	5,559
74,448	55,858	18,590	26,632
	\$ 25,280 24,150 25,018	Cost amortization \$ \$ 25,280 13,879 24,150 16,961 25,018 25,018	Cost Accumulated amortization Net book value \$ \$ \$ 25,280 13,879 11,401 24,150 16,961 7,189 25,018 25,018 -

December 31, 2010

5. THE FOUNDATION OF GREATER MONTREAL INVESTMENT FUND

In addition to managing its own funds, FGM manages funds entrusted to it by various entities through The Foundation of Greater Montreal Investment Fund.

Separate financial statements are prepared for The Foundation of Greater Montreal Investment Fund, which presents its investments, comprised mainly of bonds, stocks and units of shares of investment funds, at fair value. As at December 31, 2010, the fair value of the funds managed by The Foundation of Greater Montreal Investment Fund and the number of units held are as follows:

		2010		2009
	Number	Fair	Number	Fair
	of units	value	of units	value
		\$		\$
Funds belonging to The Foundation of Greater Montreal	47,085.207	49,247,344	44,458.909	44,328,353
Funds managed for various entities	59,932.107	62,638,362	53,978.875	53,820,378
	107,017.314	111,885,706	98,437.784	98,148,731

6. EXTERNALLY RESTRICTED - ENDOWMENT

Following the agreements between the donors, the *Conseil des arts et des lettres du Québec* and the FGM, some donations remain the property of the FGM for a minimal period of ten years. The externally restricted amounts are distributed as follows:

	2010	2009
	\$	\$
Perpetuity	47,545,193	45,530,333
For a minimal period of 10 years	3,437,955	1,942,527
	50,983,148	47,472,860

7. REVENUE

i) Donations

During the year, the FGM received donations of \$3,691,429 (\$2,663,018 in 2009). Donations for 2010 include an amount of \$61,044 (\$246,946 in 2009) regarding life insurance premiums paid for which the FGM is the beneficiary of the proceeds.

ii) Realized investment income

	2010	2009
	\$	\$
Units of The Foundation of Greater		
Montreal Investment Fund	1,292,543	1,279,024
Other investments	59,083	131,470
	1,351,626	1,410,494
iii) Management fees		
	2010	2009
	\$	\$
The Foundation of Greater Montreal		
Investment Fund	515,008	433,798
Less: Professional fees attributable to	3.3,000	.55,755
The Foundation of Greater Montreal	(225,678)	(201,241)
	289,330	232,557
iv) Administration fees		
	2010	2000
	2010	2009
	\$	\$
The Foundation of Greater Montreal		
Investment Fund Unitholders	569,105	494,736
Less: Professional fees attributable to		
The Foundation of Greater Montreal	(279,283)	(260,567)
	289,822	234,169

December 31, 2010

8. FINANCIAL INSTRUMENTS

Because of its financial assets and liabilities, the FGM is exposed to the following risks related to the use of financial instruments:

Interest rate risk

A portion of the investments of the Foundation of Greater Montreal Investment Fund, in which the FGM holds units, is invested in bonds and debentures. Consequently, a change in market interest rate will have an impact on the fair value of the units held by the FGM.

Foreign currency risk

A portion of the investments of the Foundation of Greater Montreal Investment Fund, in which the FGM holds units, comprises shares and interests in equity funds invested in foreign countries. The units held by the FGM are consequently exposed to changes in foreign currencies. The same applies to the earned income associated with these units.

Price risk

Price risk is the risk that the investment return of the Foundation of Greater Montreal Investment Fund in which the FGM holds units is exposed to risk that arises from fluctuation of market indexes and the degree of volatility of those indexes.

Credit risk

Credit risk is primarily attributable to the units held in The Foundation of Greater Montreal Investment Fund, which are invested in bonds and debentures. Therefore, there is a credit risk that the bond or debenture issuers will be unable to pay their obligations towards the Investment Fund, and this will have an impact on the assets of the FGM.

Fair value

The fair values of cash, accounts receivable and accounts payable and accrued liabilities correspond to their carrying amounts due to their short-term maturities.

9. STATEMENT OF CASH FLOWS

A cash flow statement has not been prepared since the cash flow information is readily apparent from other financial statements and related notes.

10. COMPARATIVE FIGURES

Certain comparative figures have been reclassified to conform to the current year's presentation.