2010 ANNUAL REPORT

As a dynamic, member-based, not-for-profit arts service organization, the OCC exists to significantly grow recognition and appreciation of craft and craftspeople by building a strong, talented, distinct craft community and acting as an advocate on its behalf.

Charitable tax number: 11887 8511 RR 0001

Administrative Office

990 Queen Street West Toronto, Ontario, Canada M6J 1H1 t: 416-925-4222 f: 416-925-4223 info@craft.on.ca

www.craft.on.ca

The Guild Shop

118 Cumberland Street Toronto, Ontario, Canada M5R 1A6 t: 416-921-1721 f: 416-921-3688 theguildshop@craft.on.ca www.theguildshop.ca

3	Message from the President	19 19	Making Connections Ouilt of Possibilities
5	Message from the Executive Director	19	Canadian Collection
6	Celebrating Excellence in Craft	20	Supporting the Future of Craft in Canada
6	John Mather Award	20	Growing Ontario's Craft Community
7	Awards & Scholarships Program	20	OCC Eastern Gallery
8	Design Awards	21	Eastern Regional Steering Committee
8	OOAK Award	21	Craft Practical Symposium
		21	OAC Exhibition Assistance Program
9	Raising Awareness about Contemporary Craft	21	Supporting Secondary Craft Education Programs
9	Studio Magazine	21	Fundraising
11	CraftTalks	21	Canadian Crafts Federation
11	CraftSmarts	21	Strategic Partnerships
12	OCC Gallery Exhibitions		·
15	Inuit and Native Gallery	22	Donors
15	Jewellery Feature		
15	Touring Exhibition	24	Serving the Craft Community
1.0	Catiof in a companion for Confi	24	Membership
16	Satisfying your Passion for Craft	24	Volunteer Committee
16	The Guild Shop	24	Accounting
17	Vaccing varying the Lagra	24	Cash Flow
17	Keeping you in the Loop	25	2010 Snap Shot
17	www.craft.on.ca		
17	Craftfl@sh	26	Treasurer's Report
17	CraftSource	27	Fig. and in I Charles and a
18	Getting Craft Noticed	27	Financial Statements
18	The Guild Shop Online	42	Directory
		42	Directory
18 18	Portfolio of Makers Program Advertising	44	Image Credits
10	AUVELUSINE		

MESSAGE FROM THE PRESIDENT

Reflecting back over the past year of my presidency, I want to take a moment to first thank OCC Board members for their ongoing support, as well as the individuals who have given freely of their time and valuable advice on the many committees that help make the OCC a strong and vibrant organization. I also want to thank the staff, especially Emma Quin, who have been tireless at delivering key initiatives and strengthening the opportunities and connections members depend on to keep their work in the forefront of this very creative sector.

As you read through the 2010 annual report you will appreciate the extensive programming that the OCC delivers with a limited but dedicated staff. This is accomplished while maintaining a balanced budget – a considerable feat in these challenging times. Board and staff have made financial management a priority for the OCC, and this has paid off positively. Congratulations to all for managing this important aspect of the organization.

The OCC Board and staff are committed to maintaining valuable programs and services that serve members, as well as creating new opportunities to promote craft and craftspeople. The Guild Shop continues to provide a high-profile retail outlet in the heart of one of Toronto's key tourist destinations. Studio magazine, Canada's only magazine focusing on multi-disciplinary fine handmade craft, continues to expand its content and distribution. The OCC Gallery on Queen Street West has been home to many innovative and thought-provoking exhibitions. The OCC has invited the public, institutions, collectors and educators to share in a dialogue about craft through the ongoing programming of CraftTalks lectures and CraftSmarts professional development sessions. And last, but not least, Regional representatives have been hard at work on behalf of the OCC by motivating and drawing together craft artists and supporters in a community-based approach to sector development.

Reflecting on and celebrating the lives that touch our community is an important part of the OCC's work. Over the past year the craft community has lost some of its unique and creative members. They leave behind memories and legacies that impact us all, and amongst these tireless individuals are Lily Yung, Michael Robinson, Kananginak Pootoogook and Jim Wies.

I hope you have noticed our new OCC logo celebrating the OCC's 35th anniversary. The Board, staff and members of the Fundraising and Volunteer Committees are planning a number of events over 2011 to celebrate the building of a strong and vibrant craft community that touches all regions of this vast province. Please join us in promoting, contributing to and attending these celebratory events.

Finally, on behalf of all OCC members, I would like to express my thanks to the organizations, foundations and individuals who financially support the work of the OCC. Their contributions allow the OCC to deliver the programs and services which help our members achieve their potential. Thank you to the Ontario Arts Council, the Ontario Trillium Foundation, the Toronto Arts Council, the Canada Council for the Arts, FedNor through the Eastern Ontario Economic Development Program, the J.P. Bickell Foundation, the McLean Foundation, the Henry White Kinnear Foundation and the Friends of the Greenbelt Foundation.

Gilles Latour President

MESSAGE FROM THE EXECUTIVE DIRECTOR

It's been an incredible five year journey since I took the helm of the OCC back in February 2006 - on what was then our 30th anniversary. Sitting back to reflect on what this journey has looked like is both a humbling and an exciting experience. I remember being asked by a brand new board member only two months into my new position: "What do you think the top three priorities are for the OCC?" And the answer was very clear in my mind: 1) we need to emphasize The Guild Shop, to renovate it and allow it to shine; 2) we need to bring the magazine to life and ensure it doesn't drain the organization financially; and 3) we need to listen carefully to our members and respond to the broadest spectrum of their needs in a way that works to break the organization's Toronto-centric reputation.

Looking back, I guess that's exactly what we did. But five years ago I couldn't have imagined the extent to which these goals have become a reality. The Guild Shop's transformation exceeded my wildest dreams - it truly became a space worthy of the beautiful objects it showcases. *Ontario Craft* was revamped and rebranded as *Studio* magazine, which steadily grew in scale to 72 pages, and successfully established itself as the only nationally distributed magazine dedicated to multidisciplinary craft. Finally, for the last two and a half years we've been delivering intense regional programming administered and organized by highly skilled and appreciated regional staff in Brockville, Guelph, Sault Ste. Marie, Thunder Bay and North Bay.

Of course, many other challenges and achievements have presented themselves along the way. Most recently in 2010, we managed to address cash flow issues so that we are paying members on time for their sales at The Guild Shop (we went from 120 to 30 days). We also tackled ten skids of archival material and books that had been in improper storage for over 18 years, which resulted in a massive book sale and donation of material to the Archives of Ontario. Although it will take a few years for our documents to be completely catalogued and entered into the Archives holdings, we are well on the way to having

the history of the OCC and Ontario craft professionally taken care of and accessible by all.

So, how has all this been possible? Quite simply, I think it is because there are a lot of people, with a lot of passion, who believe in the OCC. There is a belief in the value of craft, and in the OCC's ability to play a significant role in its promotion, support and advocacy. The above couldn't have happened without a dedicated staff, board, and a wide-ranging set of volunteers, and it certainly couldn't have happened without our patrons, collectors, and the incredible support of all of our funders.

I'll end by saying this...each and every time I walk through the OCC Gallery, I smile. Why? Because I walk through an ever changing landscape of exhibitions that are thought-provoking, celebrate excellence, examine the intricacies of material and offer a connection to the individual maker with their unique stories and processes of making. The Gallery also provides an endless opportunity to build relationships with our membership, within our community and with the constant flow of visitors we receive. These daily experiences serve as a constant reminder as to why the world of craft is so important, so exciting and completely worthy of an organization committed to its success.

Personally I like the word 'yes', and I'm always optimistic that anything is possible if we put our mind and actions towards whatever that goal may be. I'm lucky that there are a lot of other people out there who share that same thought with me! I look forward to the next five years...and to the infinite possibilities before us.

Emma Quin
Executive Director

CELEBRATING EXCELLENCE IN CRAFT

THE JOHN MATHER AWARD FOR LIFETIME ACHIEVEMENT

One of the most significant ways that the OCC supports the future of craft is by recognizing the people who have worked hard to pave the way for new developments in the craft community. Recipients of the Mather Award are fully committed makers, administrators, academics, collectors or patrons that have made a real impact on fostering craftspeople and their work in Ontario.

John Mather was the founding treasurer of the Crafts Council, and in 1972 was president of the Ontario Crafts Foundation. As president of Indusmin Limited, John Mather established the company's unique collection of crafts. Historically, three medals sponsored by the Mather family have been awarded annually for service to crafts over an extended period of time. In 2010 the Mather Award transitioned from recognizing three individuals to one.

Lily Yung Nominated by *new* gallery

On August 11, 2010, shortly after receiving the John Mather Award, Lily Yung passed away following a brave battle with cancer. Her legacy lives on through her endless contributions of innovation and advocacy within the Ontario crafts community and through the exquisite objects that she created.

Originally from Hong Kong, Yung developed her artistic practice in Canada. She began making jewellery in 1986 that focused on using non-precious materials, but it was not until 2004, through an Artist in Residence for Research project grant, that her exploration began into the design and fabrication of objects through Computer Aided Design and Computer Aided Manufacturing (CAD/CAM). As such, her main focus was the creation of unique and limited edition jewellery using Rapid Prototyping (RP) systems. Through her interest in new technologies, Yung aimed to integrate the skills of the craft artist with industrial manufacturing to create unique jewellery while still maintaining a high level of output.

Besides RP systems, other CAD/CAM technologies utilized in Yung's designs included die cutting, laser cutting, CNC milled molds for casting and water jet cutting. Her work has been shown nationally and internationally.

Yung's involvement in the crafts community was wide ranging. She held a seat in the Artists Health Centre Steering Committee, was one of the founding members of *new* gallery, was one of two partners in the production of the NewVlews Talk Craft lecture series and was a contributor to Craft + Ideas + NewVlews, volumes I & II.

Yung also gave back to the community through her work in mentoring the next generation of practitioners. Her interaction with emerging designers included delivering workshops and lectures on her own work as well as taking on student interns and assistants. Her high standards, endless energy and quest for perfection set an example for all to emulate. She is sorely missed.

AWARDS & SCHOLARSHIPS PROGRAM

Each year the Ontario Crafts Council runs the Awards & Scholarships Program that offers awards to celebrate excellence, scholarships that foster continued education, and grants to help build independent studios, develop web marketing, buy supplies, and help build the careers of aspiring and established craftspeople. In 2010, \$19,350 was awarded to twenty-six outstanding makers and one recipient working in support of craft.

GROWING THE FUTURE - SCHOLARSHIPS

Kingcrafts/Lady Flavelle Scholarship, \$1,500 Brad Turner

Helen Frances Gregor Scholarship, \$500 **Bebhinn Jennings**

Ontario Crafts Council Undergraduate Scholarship, \$500 Charlene Stallard

Ontario Crafts Council Undergraduate Scholarship, \$500 Judith Martin

Ontario Crafts Council Scholarship, \$1,000 **Brenda Roy**

OCC Volunteer Committee Scholarship, \$1,500

Amanda McCavour

The Mary Diamond Butts Scholarship in Embroidery and Needlecraft, \$300

Arouna Khounnoraj

Mary Robertson Textile Scholarship, \$500 **Elizabeth Aston**

The Women's Association of the Mining Industry of Canada Scholarship for Jewellery Design, \$500

Annie Tung

RECOGNIZING EXCELLENCE - AWARDS

L. Adamson/ A. Moallemi Photography Grant, valued at \$700

Aislin Caron

Hey Frey Memorial Award, \$100

Nick Chase

OCC Studio Setup Grant, \$1,000

Vivian Lee

OCC Volunteer Committee Emerging Professional Grant, \$1,000

Noelle Hamlyn-Snell

OCC Volunteer Committee Emerging Professional Grant, \$1,000

Michelle Mendlowitz

RBC/Lakatos Craft Career Award, \$450 Robert Wu

The ARTexe Web Marketing Grant for Undergraduates, valued at \$1,000

Jared Hicks

new gallery Award, valued at \$2,100 **Lois Schklar**

Clay or Glass Supply Grant Sponsored by The Pottery Supply House, \$500

Kasia Czarnota

Clay Supply Grant Sponsored by Tucker Pottery Supplies Ltd., \$500

Magdolene Dykstra

Don McKinley Award for Excellence in Wood, \$150 **Jean Willoughby**

Fibre Supply Grant, sponsored by Sureway Trading Enterprises, \$150

Shuyu Lu

James H. McPherson Award in Woodworking, \$500 Alain Belanger

Jewellery Supply Grant, Sponsored by Lacy and Co. Ltd., \$200 Shoshana Farber

Tommia Vaughan-Jones Award for Excellence in Metal Arts, \$1,000

Nicole Horlor

Jewellery Supply Grant by PMC Source Canada, \$450 Patrycja Zwierzynska

Wood Supply Grant Sponsored by A & M Wood Specialty Inc., \$250

Dylan McKinnon

AWARDS RECOGNIZING WORK IN SUPPORT OF CRAFT

OCC Craft Curator Award, \$1,500 plus an OCC Gallery exhibition

Monica Hayward

OCC DESIGN AWARDS

Every year affiliate member organizations are encouraged to present the OCC Design Award to a participant in a juried exhibition. These awards recognize excellence in design, and in addition to being presented with a certificate of achievement, recipients receive a one

Burlington Arts Centre: **June Cliffe**Burlington Potters' Guild: **Helen Gray**

Canadian Society for Creative Leathercraft: Peter Groves

year Craft Professional membership with the OCC.

Georgian College: Emily Wojna

Haliburton School of the Arts, Fleming College: Cassandra Fleming

Mohawk College: **Terri Brettle** Muskoka Arts & Crafts: **Ryan Coyne**

Potters Guild of Hamilton and Region: Celia Zveibil Brandao

Toronto Potters: Filipa Pimentel

Waterloo Potters' Workshop: Becky Webster

THE 2010 ONE OF A KIND SHOW CRAFT COMMUNITY AWARD

The 2010 recipient of a free booth space at the Spring OOAK Show was Shuyu Lu, an emerging textile artist. Shuyu received a BD in Fibre from the Ontario College of Art and Design and is currently an artist in residence at the Harbourfront Centre's Textile Studio.

"As a craftsperson and artist I am inspired by nostalgia from my joyful Chinese childhood. I am always striving to strike a balance between art, craft and design while making work that is playful, whimsical and even has a sense of humour. I use screen-printing and embroidery to allow my expressive drawing style to stand out vividly."

RAISING AWARENESS ABOUT CONTEMPORARY CRAFT

One of the ongoing priorities of the OCC is to educate on the relevance and diversity of contemporary craft. As such, it is no surprise that this goal is the starting point for the full range of OCC programs and services including publications, exhibitions, lectures and workshops.

STUDIO MAGAZINE

The Spring/Summer 2010 issue of *Studio*: Craft and Design in Canada focused on the theme of 'Craft and Words'. We featured a range of perspectives on writing and craft, from makers who employ words as part of their artistic vocabulary to the language of craft history and criticism. The issue grew four pages larger than its predecessor, and included a new regular column called "Did you know?" that offers reflection on interesting or curious moments of Canadian craft history.

The following Fall/Winter 2010 issue took up the theme 'Fast and Slow'. This issue addressed the slowness of much craft production, the tendency toward speed in the consumption and evaluation of craft and the relationship between time and cultural resistance. Overall, the question of pace was considered in terms of how craft sees itself, what craft is and where it is going.

Studio took a new approach to reaching its readership in 2010 by launching www.studiomagazine.ca and a Facebook presence. Created as an opportunity to reach out to readers and keep them engaged between publications, our web initiatives resulted in feedback on editorial content and an increase in article pitches.

"I just received the new issue of *Studio* Magazine, it is great to see a national magazine generate such valuable critical dialogue about Canadian Craft. Congrats."

– Julia Reimer

Studio

CraftTalks

OCTOBER - NOVEMBER, 2010

Books, Paper, ePublishing

Greg Van Alstyne, Beg Beatty and Shannon Gerard discuss books, their history and their future.

Greg Van Alstyne has over twenty years experience in act and editorial direction. Greg Van Abtyne has over twenty your experience in act one entirest directly freeding, first development, and communications design for international clients. Beg Beatty in a bookhinder, actist, and design teacher of York University and OCABU. Shannon Gerard written and draws comic services. She also makes artist books and teaches courses in print media and same-publishing.

Wednesday, October 13, 6:30 - 8:00 pm

OCADU, Room 830, 100 McGsul Street, open to the public

Promiscuous Material

A conversation between Andrew Glasgow and Peter Fleming on the culture of craft in North America.

Andrew Glasgow is the former Executive Director of the American Crafts Council, as well as previous Executive Director of The Furniture Society. Peter Florning in Hood of Furniture at Sheridan College's Craft & Design Program, and a designer and maker of furniture who has whillted internationally.

Sunday, October 24, 2:00 - 4:00 pm

OCADU, Room 190, 100 McCaul Street, open to the public

A presentation on Toronto's Alternative Arts and Fashion Week as a multi-arts platform for contemporary expression. Varija Vasis: is the Executive Director of [FAT].
Vessna Perusovich in Art Director of [FAT], and a Toronto based multi-media artist.
Zorica Vasic is an initialistic and performance artist and teaches Design at OCADU.
Rachel MacHenry (understud is a testille artist and Head of Testiles for the Craft & Design Program at Sheridan College.

Presented in initialisatation by OCAD University's Material Art & Design Programs and the Ostatric Crafts Cornell, this series of inclures and panel discussions feature amplitudes of the Cornell of the

OCADU, Room 230, 100 McCaul Street, open to the public

[FAT]

CRAFTTALKS

Continuing with the successful implementation of this presentation and lecture series in the previous year, 2010 saw the delivery of eleven *CraftTalks* events. Four took place as part of the Southwestern *Growing Ontario's Craft Community* project, and focused on presentations by artists and administrators connected to the travelling exhibition, *Masterworks Southwest*. These included *Body Adornment* by Carolyn Young and Sonia Bukata, an interpretive exhibition tour by Mary Calarco and Emma Quin, *The Road to Success* by Jessica Steinhauser, and *Interdisciplinary Craft* by Floyd Elzinga, Shannon Kennedy, Jin Won Han and Daniel Hill.

Seven *CraftTalks* were programmed in partnership with OCADU's Material Art and Design Program, and included a range of local, national and international presenters. The final two events were held in support of exhibition programming, one for the *Masterworks Southwest* touring exhibition, and one for *Fresh, Local, Craft!* and the *Quilt of Possibilities* project.

Unity & Diversity in Review: Canadian Craft in Korea: A panel discussion, with special guest Dr. Sandra Alfoldy, on the planning, organizing, realizing and epitaph of the *2009 Cheongju International Craft Biennale*.

Craft: Shifting Directions: Melanie Egan, Eric Nay, Julie Nicholson, and Lily Yung discussed craft, its relationship to art and design and the shifting directions of the disciplines.

Relationships: The Gallery and The Artist: A discussion between David Kaye and Eva Ennist on the roles of the gallery owner and the exhibitor from the beginning stages of the affiliation to the exhibition.

Expat Report: Five Artists Discuss Life Trajectories: Presented by Megan Lafrenière and Lisa Pai on their curated exhibition at the OCC Gallery.

Books, Paper, ePublishing: Greg Van Alstyne, Reg Beatty and Shannon Gerard discussed books, their history and their future.

Jessica Steinhauser: One of the participating artists in *Masterworks Southwest* presented on her twenty-five years of experience as a maker.

Promiscuous Material: A conversation between Andrew Glasgow and Peter Fleming on the culture of craft in North America.

Fresh, Local, Craft!: Kate Busby, Andrew Davies, Roisin Fagan, and Burkhard Mausberg discussed craft, art and strategies for sustainability.

[FAT] Toronto's Alternative Arts and Fashion Week: An exploration with Vanja Vasic, Vessna Perunovich, and Zorica Vasic.

CRAFTSMARTS

CraftSmarts continued its successful programming into 2010, with three workshops in the Southwest and three in Toronto. These professional development workshops explored skills such as portfolio development and grant writing, and material-based exploration workshops focused on working with precious metal clay and felting techniques. Special thanks to Lisa Wohrle, Dean Palmer, Andrea Graham, Juan Bohorquez and Shannon Kennedy.

January 5 - 31

BODY + OBJECT

In collaboration with the Toronto International Design Festival, the OCC presented *Body + Object*, an exhibition exploring the relationship between the body and the many forms in which it can ornament, present and represent itself. Showing the work of seventeen artists, the exhibition displayed work addressing the real as well as thematic presence of the body, where traditional craft media appeared in new forms and used style as a means to investigation.

February 4 - March 21

Let Them Eat Cake

An Exhibition of Fine Sterling Silver Objects to Adorn the Home and Body

Susan Watson Ellis and Todd Jeffrey Ellis share over five decades of combined knowledge and skill working in the field of metal. This exhibition allowed Susan's jewellery work and Jeffrey's functional hollowware to take larger and more daring forms than their traditional studio practices have afforded them. Together these artists provided refreshing alternatives to the soullessness of mass-produced objects.

March 25 - April 25

Controlled Burn

Sheridan Glass 2010

To the observer, glassmaking techniques may seem rough and intuitive, but to the maker, the process is a highly methodological skill that requires dedication and control. It is through refined technical mastery that the members of Sheridan College Glass Studio's 2010 graduating class created the objects exhibited in *Controlled Burn*.

May 6 - May 28

It's a Big Deal!

The works in this exhibition broadened the traditional perceptions of contemporary craft practices by presenting the 'acceptable limits of the craft object' in attention-grabbing ways. The works were bold, gutsy, exuberant, prominent and consequential. Through this survey of work by Harbourfront Craft Studio residents, everyday activities and objects were exalted, celebrated and amplified through ornament, scale or volume.

June 2 - July 25

Award Winners 2010

The Awards & Scholarships Program is a cornerstone of the Ontario Craft Council's commitment to fostering excellence in craft, and every year the Award Winners exhibition presents a mix of work from the community's best and brightest emerging and established craftspeople.

August 26 - September 19

LEATHER 2010: CONTAINMENT

2010 Canadian Society for Creative Leathercraft

Juried Biennial

Containment is a theme in which leather artists often excel after years of dedication and exploration into the creation of works that serve to encase, enclose, and entrap. This exhibition emphasized the full functional potential of leather in works such as boxes, bottles, jewellery, books, waistlines and more. *Leather 2010: CONTAINMENT* was part of the ongoing programming of the Canadian Society for Creative Leathercraft, Canada's second-oldest arts guild.

September 23 - October 31

Expat Report:

Five Artists Discuss Life Trajectories

Through this exhibition, Megan Lafrenière and Lisa Pai, directors of the *Lafrenière & Pai Gallery*, explored the effect of uprootedness or transplantation on artists and their artistic practices. As expats or repats, the artists in this exhibition had much to reveal about craft, education, their home and host countries, and how these factors inform their work.

November 4 - December 12

Fresh, Local, Craft!

Fresh, Local, Craft! constituted the final tour stop for the Greenbelt Quilt of Possibilities project, a community work of "craftivism" that advocated for Ontario's protected Greenbelt space. Local economies, sustainability, recycling and up-cycling are addressed through different techniques, media and processes. The exhibition explored the dynamic between individual and communal processes of making in response to our relationship with the local environment

December 16 - 31, 2010

Love and Money

City of Craft, Toronto's largest independent craft sale, presented Love and Money, a group exhibition curated by Tara Bursey held at the OCC Gallery as a part of City of Craft's 2010 off-site programming. The 2010 exhibition explored the often contradictory nature of the contemporary "crafting" movement as both commercial and autonomous, addressing the perceived dichotomy of craft for love and craft for money.

INUIT AND NATIVE GALLERY

Thanks to a grant from the Ontario Arts Council, Gallery Director, Blandina Makkik, and Ann Tompkins had a unique opportunity to meet with artists from Nunavut, Nunavik and Nunatsiavut (Labrador) at the Northern Lights 2010 Cultural Showcase in Montreal. They also travelled to Cape Dorset, Nunavut to meet with renowned print artists and observe the 2010 collection being produced. In October they were then able to present *A Journey North of the 60th Parallel* at the Textile Museum of Canada about their travels to Cape Dorset.

Blandina further provided cultural context and subtitling for two documentaries, "Kinngait, Riding Light Into The World", a film about the history of Cape Dorset printmaking (which aired on TVO and Bravo), and "Qapirangajuq, Inuit Traditional Knowledge and Climate Change", a film by Zacharias Kunuk. The gallery had two print shows in the fall, the annual Cape Dorset Collection and the return of the Pangnirtung prints.

JEWELLERY FEATURE

In 2010, eight jewellers were invited to showcase their work in the OCC's Jewellery Feature case, situated in the Gallery at 990 Queen Street West. Congratulations to: Robert Mitchell, Hanna Cowan, Alexis Kostuk, Lindsay Fair, Carolyn Young, Ellen Fraser and Sara Washbush.

TOURING EXHIBITION

Masterworks Southwest was the OCC's second regional exhibition under the Growing Ontario's Craft Community project. Travelling to five galleries in southwest Ontario between March-December, 2010, this exhibition proved to be a compelling and diverse representation of fine craft across the region. With the involvement of thirty-nine pieces of work, thirty-two artists, and eighteen communities, Masterworks Southwest introduced spectators to distinguished and innovative works in all craft mediums. Jurors Rhona Wenger, Lois Etherington Betteridge and Christian Bernard Singer selected a collection that not only consisted of individual masterpieces, but the overall grouping spoke with a strong and unified voice.

SATISFYING YOUR PASSION FOR CRAFT

THE GUILD SHOP

As the landscape of craft and design continued to evolve, The Guild Shop (TGS) remained strong in its history of being a landmark destination in Toronto for the finest selection in contemporary Canadian craft. With over 350 OCC members represented in the Yorkville location, TGS continued to offer unique selections designed to appeal to both the established and the emerging collector.

A highlight for both staff and volunteers was to participate in the G8 & G20 Summits craft collection. TGS was the featured venue to host the craft furnishings that decorated the leaders' work spaces at the conclusion of the events. This international meeting also garnered much attention for several OCC members who were commissioned to provide dinnerware for use during the events.

The e-store, www.theguildshop.ca, proved to be a favorite destination for savvy online shoppers, and has become a self supporting revenue stream for the organization. With sales shipped across the globe, the e-store provided the opportunity to feature OCC member works to an ever growing international audience. 2010 also saw the e-store grow into having the capability of offering personalized online gift registries for weddings, showers and other special occasions.

The Marketing Your Craft program continued to be a benefit that members took opportunity of, with fourteen OCC members accepted into TGS. With over \$589,000 dollars returned to OCC members through direct sales, TGS is pleased to have delivered its planned contribution back to the organization.

KEEPING YOU IN THE LOOP

The OCC does its best to keep everyone on board with new and continued programming, as well as to help spread the word on what is happening in the larger community. Through our web-based and print publications, we help inform on business development opportunities, exhibitions, community events, and more – we are always ready to share!

WWW.CRAFT.ON.CA

The OCC website is in many ways an extensive map of the organization's programs and services, and it continued to evolve and change over the course of 2010. Design efforts were made to make information more accessible and intuitive, and a lot of work was done behind the scenes to develop a secure login, launched in 2011, where members can update and manage their own profiles and information.

In addition, the OCC created a presence on Facebook, with a page that can be found at www.facebook.com/OntarioCraftsCouncil. As a supplement to the main website, the page is another source for updates on events, and effectively works to direct traffic back to www.craft.on.ca.

CRAFTFL@SH

The OCC member e-newsletter continued its monthly delivery of news, updates and opportunities. Special attention was given to sharing congratulatory news of member successes, and the production continued to be supported by Volunteer Committee members.

CRAFTSOURCE

In late 2010, the OCC produced the last printed version of *CraftSource*, and began planning for the 2011 issue to be a free downloadable pdf. The publication continued to reach a wide readership, and plans are to increase this number in its accessibility as an online document.

GETTING CRAFT NOTICED

THE GUILD SHOP ONLINE

Currently representing over eighty craftspeople from both the First Nations and contemporary craft communities, The Guild Shop e-store plays an important role in providing an on-line presence for members and raises awareness of Canadian craft on the world stage. The e-store contributed to a number of successes in 2010, resulting in corporate purchases, individual collector purchases and gift registries.

PORTFOLIO OF MAKERS

Portfolio of Makers continued to grow in 2010 with fourteen new profiles added, and currently hosts 140 member portfolios. Highlighting both established and emerging makers, Portfolio of Makers continued to prove its worth in allowing for members to achieve increased web exposure.

ADVERTISING

Advertising participants in *Studio* magazine throughout 2010 included 4 Provincial Craft Councils, 39 craftspeople, and 45 businesses, which represented a 9% user increase from the previous year, and a 15% revenue increase. Craftfl@sh listing opportunities were offered as added value within advertising bundles, so this allowed for a 26% increase in Craftfl@sh advertising, and CraftSource continued to provide great value for our recurring advertisers.

"I just wanted to let you know that I think you are doing a great job! You and the OCC were there for me when I was just getting started, and I just wanted to let you know that your support at that time, and the OCC's throughout my career, has been crucial to my success."

Caroline Shuttle

MAKING CONNECTIONS

QUILT OF POSSIBILITIES

In celebration of the 5th Anniversary of Ontario's Greenbelt, the Ontario Crafts Council and the Friends of the Greenbelt Foundation partnered in 2009 to create a dynamic community quilt: the *Quilt of Possibilities*. Run as a call for entry through the OCC, and curated by Kate Busby, the Quilt came together through over sixty squares donated from across the country and even as far away as Switzerland. 2010 was then a year of travelling the final work, and the Quilt was shown at the following venues:

Queen's Park Public Gallery, Toronto, ON

G8 Conference, Huntsville, ON (closed to the public)

Beyond Imaginings Exhibition and Hot Spot, Harbourfront

Centre, Toronto, ON

The Pond Gallery at the Alton Mill, Alton, ON

Hot & Spicy Food Festival, Harbourfront Centre, Toronto, ON

Fortune Cooking Food Festival, Harbourfront Centre,

Toronto, ON

Niagara Pumphouse Gallery, Niagara-on-the-Lake, ON

The *Quilt of Possibilities* ultimately explores our relationship with the Greenbelt and how it inspires us. It celebrates the positive role that the Greenbelt plays in our lives, including its ability to bridge urban and rural life with the preservation of Ontario's rich natural environment.

Royal Botanical Gardens, Burlington, ON

OCC Gallery, 990 Queen St W, Toronto, ON

CANADIAN COLLECTION AT THE MUSKOKA G8 AND TORONTO G20 SUMMITS

In early 2010, the OCC agreed to work with the Summit Management Office to curate the craft component of the Canadian Collection at the 2010 Muskoka G8 and the Toronto G20 Summits.

The OCC selected approximately 150 pieces to grace the two locations, working in partnership with leading galleries across the province, along with incorporating works returning from the international exhibition *Unity & Diversity*, which was displayed as part of Canada's guest country appearance at the *2009 Cheongju International Craft Biennale*. In addition to providing over thirty-five vessels for the Ikebana Society of Canada to use for their floral arrangements, OCC staff also worked with several prominent glass artists for placement of paperweights on each of the leaders' desks and in creating water glasses for the leaders' meeting room in Huntsville. For a full list of participating craftspeople and galleries, please see: http://craft.on.ca/Projects/GG.

Following the two events, selected works from both summits were featured in a retail-focused exhibition at The Guild Shop.

SUPPORTING THE FUTURE OF CRAFT IN CANADA

GROWING ONTARIO'S CRAFT COMMUNITY

In everything the OCC does there is a commitment to developing the craft community and ensuring that craft has a place in the cultural landscape of Ontario and across the country. In particular, the *Growing Ontario's Craft Community* (GOCC) project continued its role to successfully deliver programming throughout 2010 in the Southwestern region. The efforts of Regional Representative, Mary Calarco, worked to focus on collaboration, information sharing, and bringing makers from different mediums and communities together. As mentioned under other programming sections, the Southwestern region delivered the *Masterworks Southwest* travelling exhibition, *CraftSmarts* workshops, several meet and greets, many studio visits, as well as the *Craft Practical Symposium*.

OCC EASTERN GALLERY AT THE SPRING OOAK

Another aspect of the GOCC project in 2010 was to realize the previous year's Eastern-based initiative OCC Eastern Gallery at the Spring One of a Kind Show in Toronto. Presenting the work of nineteen Eastern region craftspeople, the event connected these makers with a wider economy in order to help broaden their independent businesses, while at the same time strengthening the public's knowledge of Ontario's diverse and dynamic craft community. Juried by the OCC, and designed by Johnson Chou Inc., the Gallery featured innovative works in clay, glass, metal, wood, fibre and paper. The majority of craftpeople represented were newcomers to the OOAK Show, and brought with them a fresh selection of objects that offered unique intersections between contemporary craft, art and design. To find out more about the process and the artists involved, you can look up http://occatooak.blogspot.com.

"Adam Smith and I are so impressed with all the activities you described in your AGM mailing. As one who was for seven years (1984-91) responsible for regional activities, I am particularly glad to see how much has been committed to them. You seem to have a great team being imaginative about programs and how to support them."

Alison Vallance

EASTERN REGIONAL STEERING COMMITTEE

2010 was a busy year for the ERS Committee with a most successful Members' Potluck Gathering hosted by Colette Beardall and planning for the upcoming Eastern-focused juried travelling exhibition. The OCC would like to take this opportunity to thank our committee members for their unflagging enthusiasm, patience and great ideas.

CRAFT PRACTICAL SYMPOSIUM

The Craft Practical Symposium was one of the highlights of the year as a one-day workshop series offering craftspeople the opportunity to explore, interact, inform and be informed in regards to the contemporary craft world. Topics ranged from the practical to the conceptual, and participants had opportunities to ask questions, interact and connect with the presenters and their creative peers. The diversity of participants ultimately encouraged and developed a forum for new dialogue that addressed "craft" within contemporary practice and thought. Presenters included Andrew Goss, Sandra Noble Goss, Juan Bohorquez and Shannon Kennedy, Renato Foti, Virginia Eichhorn, Melanie Egan, Lisa Wöhrle and Michele Karch-Ackerman. Special thanks to the Tom Thompson Art Gallery for hosting the event.

OAC EXHIBITION ASSISTANCE

2010 was a successful year for craft-based applications to the OAC Exhibition Assistance program. The jury consisted of Rob Akroyd, Brad Turner, Susan Low-Beer, Emma Quin and Janna Hiemstra. A total of twenty people applied, and ten were awarded OAC Exhibition Assistance grants totaling \$8,500.

SUPPORTING POSTSECONDARY EDUCATION PROGRAMS

While the OCC makes a point of working with students on various levels, in 2010 there was also an effort to support educational institutions with craft-based programs. Emma Quin, OCC Executive Director, was actively involved with the Program Advisory Committees at both Sheridan and Haliburton. In addition, the OCC hosts a yearly exhibition of work by Sheridan's craft studios graduating students and supports OCADU's Material Art & Design program through the CraftTalks lecture series.

FUNDRAISING

2010 was a successful year for both our Annual Members' Campaign (AMC) and our Patron Members Campaign (PMC). This year Bruce Cochrane and Sylvia Nan Cheng, both active members within our organization and the craft community, took time to pen special letters of appeal to the general membership on behalf of our organization. These personal letters were very well received with a total of \$8,480 raised. Our patron members were equally generous, contributing a total of \$7,995. The OCC extends a heartfelt thank you to all of our members, donors and patrons who committed to keeping the OCC on track throughout 2010.

2010 also saw the inauguration of the OCC's revamped annual fundraising event, the Maker Shaker. Members were very generous in their donations of work to the silent auction, and in total, the event generated \$14,690 towards the OCC's operational needs. Thank you to everyone who donated their work, time, and energy, and to everyone who attended the event – it was a huge success!

CANADIAN CRAFTS FEDERATION

In 2010 the Canadian Craft Federation / Federation canadienne des métiers d'art (CCF/FCMA) held their annual conference in Winnipeg, Manitoba, titled 'Co-operative Collaborations'. In addition to numerous presentations from across the country, there was an intense focus on reviewing and debating proposals regarding membership, governance and future planning.

A special addition to the 2010 Conference was the presentation of the CCF/FCMA's *Robert Jekyll President's Award* to Ms. Marilyn Stothers for her lifetime of contribution to the Canadian Craft community, through her presidency at the Canadian Craft Council, her connection to the World Craft Council, and her efforts in preserving the national organization through the formation of the Canadian Crafts Federation.

The OCC also joined the CCF/FCMA at the Canadian Conference of the Arts Anniversary Gala where past-president Robert Jekyll was awarded the prestigious Keith Kelley Award for Cultural Leadership. Presented on an annual basis, the award recognizes those who have made a significant contribution to the arts through advocacy work or the development of cultural policy.

STRATEGIC PARTNERSHIPS

As the province's only multidisciplinary organization for contemporary craft, the OCC works with a strategic range of partners to help promote craft to the widest possible audience, and to increase opportunities for members and the craft community. The OCC's partnerships currently include:

- •Alberta Craft Council
- •Crafts Association of British Columbia
- Craft Council of Newfoundland and Labrador
- •Saskatchewan Craft Council
- •Manitoba Craft Council
- •Canadian Artists' Representation / Le front des artistes canadiens (CARFAC ON)
- Cultural Career Council of Ontario (CCCO)
- Provincial Arts Service Organizations (PASO) Coalition
- •Canadian Alliance of Dance Artists Ontario (CADA-ON)
- Canadian Music Centre (CMC)
- •NORDIK Institute

If you'd like to learn more about our partnership, or if you have an idea about how to collaborate, please contact Emma Quin, OCC Executive Director at equin@craft.on.ca.

2010 DONORS

The Ontario Crafts Council gratefully acknowledges the generosity of our donors during 2010. Through their contributions we were able to deliver the essential programs and services that are necessary for growing a vital cultural infrastructure in Ontario and across Canada

FEDERAL, PROVINCIAL & MUNICIPAL PUBLIC SUPPORT

Ontario Arts Council, Arts Service Organization Operation Grant - \$93,000

The Ontario Trillium Foundation - \$69,140 (\$216,000 over three years)

Industry Canada, FEDNOR,

Eastern Ontario Development Program - \$29,480

Canada Museums Association,

Young Canada Works Program - \$14,923

Toronto Arts Council - \$3,500

PRIVATE SECTOR SUPPORT

J.P. Bickell Foundation - \$15,000

Friends of The Greenbelt Foundation - \$14,000

The McLean Foundation - \$5,000

The Henry White Kinnear Foundation - \$2,000

Love Family Fund at the Toronto Community Foundation - \$1.926

The William And Nona Heaslip Foundation - \$1,000

Creating a Legacy

OCC PATRON MEMBERS

OCC Partners' Circle \$1,000 - \$4999 Gilles Latour

Craft Benefactor: Patron Level III \$500 - \$999 James Dunne Barbara Goldring W.B.G. Humphries

Craft Supporter:
Patron Level II
\$250 - \$499
Louise MacCallum
Barbara Malcolm
Janis Parker
Margaret Rieger
Kathleen Ward

Patron Level I \$175 - \$249 Beverly Allen Jocelyn Allen Anne Banani Paul Becker Jane Bright Janet Brown Ed Checko Hak-Ming Chiu Bill Etherington Alan Frosst David Hedley Alice Hubbes Elizabeth Irving Keri Johnston Margaret Marcon Karen McHaffie

Freda Miller

Craft Collector:

T.V. Mosur Gary Rodin Susan Rothfels Jane Smith Jerry Smith Janice Warren Peter Watson

INDIVIDUAL AND ANNUAL MEMBERS CAMPAIGN

\$2,500 +Estate of Lily Yung

\$1,000 - \$2,500William Corcoran
Richard La Prairie
The ARTexe
Scotiabank
Kingcrafts

\$500 - \$999

Philip Anisman and Libby Hague Paul Becker Karen Curry Allen and Celia Hirsh Barbara Mather David McPherson Walter Ostrom **RBC Royal Bank**

Women's Association of the Mining Industry of Canada

\$250 - \$499

Leslie Adamson Aggie Beynon Alice Fournier Barbara Goldring Robert Jekyll Helene Lavine Susan Low-Beer Potters Guild of Hamilton

and Region Ray Prince Diana Reitberger Joyce Seagram

\$100 - \$249

Mika Beder Lois Betteridge Bilkstys-Richardson Foundation George R. Bolling II,

In Memorium Clare Booker Mary Brebner Jane Buckles Keith Campbell John Chan Wing-Ki Chan Karin Clifford Mary Comi Elsie Cooper

Susan Corrigan

Heather Cote

Janet Cox Cindy Dachuk Heather Daymond Elsa Elliott Peter Fleming Lillian Forester

Harold Freeman Peter Goring Steve Heinemann Stephen Hogbin Steven Irvine

David James Marian Jaworski Susan Jefferies Tim Jones Susan Koenig Caitlin Lawrence Janna Levitt

Christine Little-Ardagh Elizabete Ludviks Melinda Mayhall Carol-Ann Michaelson Brenda Mitchell Ann Mortimer Nana Nishimura

Nova Scotia College Art

& Design Elizabeth Parkinson

Monica Peel Ouentin Playfair **Dorothy Purchase** Bill Reddick

Rockcliffe Pottery Judith Rygiel Elvino Sauro Winifred Shantz **Donald Stuart** Bonnie Sylvia

The Japanese Paper Place Gordon Thompson Gene Threndyle Catherine Timm

Katrina Michelle Tompkins

Sarah Toomey

Tucker's Pottery Supplies Inc. Catherine Vamvakas Lay Monique Van Wel Judith J. Welbourn Mary Wemp

\$1 - \$99

Beth Alber Jessie Aw Bonnie Baker Scott Barnim Anne Barros Ronald Beiner Phyllis Broom-Walker David Kaye Gallery Lorraine Dawson Ankaret Dean

Designer Silks By Britta Melanie Egan Melissa Farquhar

Jeremy Gawen

Andrea Graham Gerke Haigh-Geissler Kathleen Hallick Robert Held Jenepher Hemsted Lorna Livey Eleanor K. Mack

Jane Malloy Mayta Markson Linda E. McKnight Phyllis McTaggart Patrick Mok Jane Moore Sarah Mulholland Sheila North Baker

Judith Ostrower Pantoufles Garneau Slippers

Helen Paul Florence Ida Pitman Ouinte Arts Council Pam Ritchie Rudolph Schafron Wendy Shingler Richard Skrobecki

Diane Sullivan Eric Tardif Deborah Toner Nicole Truman Pattie Walker Ted White

IN-KIND DONATIONS

\$1,000 - \$2,500

Joyce Seagram

\$500 - \$999

Andrea Graham Melinda Mayhall

Michelle Mendlowitz \$250 - \$499 Phyllis Broom-Walker Heather Konschuh Kayo O'Young

Rudolph Schafron Amir Sheikhvand Pattie Walker Helena Wehrstein

\$100 - \$249

Hanna Back Carolynn Bloomer Robert Buick Cynosure Jewellery Monika Devine Noelle Hamlyn-Snell Alexis Kostuk Katherine Laco Pamela Lauz Valerie McLean Ornamental Iron **Donald Plewes** Lisa Shigetomi Maurie Todd Elaine Wigle-Kratz

\$1 - \$99

Chequer's Creations Michael Doxey Lindsey Fair **April Gates** Emma Rae Gerard Kevin Grav Jennifer Jakob Leslie Jones Anu Raina Batra Isabela Saver Jane Thelwell Alexandra Veilleux Kathryn Walter Kari Woo Robert Wu

SERVING THE CRAFT COMMUNITY

MEMBERSHIP

In 2010 the OCC served approximately 1,500 members. Craft Professionals represented 51% of our membership and 400 of our craft professionals took advantage of the merchant services program, 48 attended our workshops, and 133 used the Portfolio of Makers program. Statistics show a steady retention in renewed Craft Professional memberships with a 6.5% increase for that level. There was a drop in joining members from what we had seen in 2009, but this was partially addressed by reconnecting with lapsed members, where the organization had a 44% increase in rejoining members. Of the 268 joining members in 2010, 99 were Students and 162 were members that had joined through the regional outreach project, Growing Ontario's Craft Community (GOCC). Alongside regional initiatives, the OCC Membership and Advertising Coordinator visited nine crafts shows and artist openings throughout the year to visit existing members and recruit new interest.

VOLUNTEER COMMITTEE

In 2010 the Volunteer Committee consisted of thirty-eight members, twenty-two active and sixteen sustaining. In total the Committee met ten times, with business meetings followed by presentations from practicing craftspeople. Two meetings were held offsite at the Burlington Arts Centre and at the home of Joan Milburn. The Annual General Meeting was held at the Lambton Golf and Country Club. Out of their total 1627 hours, Volunteers worked to support staff at the Guild Shop, the Office and Gallery, as well as contribute to special projects, Archives, Craftfl@sh and the Awards & Scholarships Program. Over the course of the year fundraising remained the major focus of the Committee, and the Committee continued to provide funds for two emerging professional grants and one scholarship.

"I have just been working on my own — and not knowing how to connect with the wider world...so I will be joining the OCC to expand my learning, as well as the opportunities to expose my work."

- Ruth MacLean

ACCOUNTING

For the fourth year Deloitte and Touche performed the audit of the Ontario Crafts Council's finances, and as in the past they were professional, courteous, and a pleasure to work with. Tighter financial and accounting controls in 2009 resulted in a reduced number of auditor adjustments to our financial statements. The number decreased to 2 adjustments in 2010 as opposed to 4 in 2009, and 12 in 2008. Management, under guidance from our Finance Committee, looks to reduce this number to zero in future years.

In October 2010 the OCC moved to using new accounting software. With proper research and preparation the transition ran extremely well, with no complaints or concerns from the auditors. The day-to-day accounting ran smoothly. All A/P, A/R, GL's were done accurately and in a timely manner. The auditor's reports were prepared on an accrual basis, according to standard requirements. Monthly and Year-End reports were prepared and submitted before deadlines

CASH FLOW

In 2010 the OCC had a net cash inflow of \$50,929. Over \$30,000 of this was provided by operating activities. In 2010 we were also very excited to be able to accelerate payments to vendors at the Guild Shop to a 30 day payment schedule. As always, payments for all service expenses were prepared and released prior to the close of the year.

2010 SNAP SHOT

596,360

Dollar amount given back to the craft community through The Guild Shop

Dollar amount raised through donation and fundraising activity

Dollar amount awarded through Awards & Scholarships

13,965

Dollar amount given back to the craft community through the OCC Gallery

1,627

Total number of hours volunteers gave to the OCC

341

Number of communities the OCC has a presence in

Number of applications received by the OCC for Awards & Scholarships

157

Number of members showcased in exhibitions

Number of Awards

granted by the OCC

& Scholarships

Number of exhibitions held at the Ontario Crafts Council Gallery

Number of makers exhibited in the Jewellery Feature Case

OCC TREASURER'S REPORT

For those of you who care about such things, the first item you may notice in examining the 2010 financial statements is a change in the Independent Auditors' Report. Deloitte & Touche have implemented changes that have expanded the text to make it slightly more descriptive of their role - so it is longer than it used to be, but I assure you, this is not because we have been naughty.

Secondly, on the balance sheet you will see a significant increase in the amount of cash we had at the year end. This is primarily a reflection of the fact that Emma Quin managed another good year - even better than the previous year. 2010 showed up with a surplus - even before recognizing that nearly \$30,000 of expenses were in the non-cash category of depreciation. This means that while properly recorded as expenses to recognize the gradual loss of value of assets (primarily the major renovation of The Guild Shop), these expenses didn't require any cash outlay in 2010 - hence a non-cash expense. As such, when you look at the cash flow statement you see them added back to the already significant surplus so that the "Cash Surplus" is an approximate whopping \$40,000 - which is a very good year indeed.

Now please don't think that this means we can start throwing out moose steaks of reduced fees or commissions. We can't. We really must build our finances back to the point where we have "Total Operating Funds" that approximate at least half a year's Operating Expenses (to provide breathing space in the event of some major shock like a complete denial of operating grants). At present this measure is negative, so we still have a long way to go.

Let me point out one further significant comparison on the Balance Sheet: working capital. While there is no line identified as "Working Capital", it functions as a concept where the excess of Current Assets is taken into account over Current Liabilities. In 2009 that balance was negative \$20,000, and in 2010 it is positive by nearly \$37,000.

The rest of the year on year comparisons in the balance sheet are relatively similar, with the exception of the Lily Yung Award Fund. Thank you to all who contributed. The presence of this contribution on our balance sheet can never make up for the absence of Lily from our artistic lives, and it is important that her name will live on in the Lily Yung Memorial Award.

If you turn to the Statement of Operations you will see that a large part of the improved performance comes from The Guild Shop's contribution, and we are very grateful for this. We also continued to hold a tight line on expenses, in fact decreasing operating expenses by more than 10% from 2009 to 2010 - primarily as a result of the reduction in program expenses. As you know, these fluctuate significantly from year to year, and are largely driven by available grants to fund them. Overall, the improved year performance and its surplus show up as an increase in the General Fund. This is what a commercial corporation would call its shareholders' equity, but it is still handicapped by the continued presence of the Long Term Debt obligation. The provincial government has assured us that they are never going to collect on this debt, but have so far formally declined to relieve us of this obligation.

I have already overrun my allotted time and word count, and I thank you for your indulgence. I will be pleased to answer any questions on these matters at any time.

Respectfully submitted,

James Richardson, CFO

FINANCIAL STATEMENTS OF ONTARIO CRAFTS COUNCIL

DECEMBER 31, 2010

TABLE OF CONTENTS

- 1 Independent Auditors' Report
- 2 Balance sheet
- 3 Statement of operations
- 4 Statement of changes in fund balances
- 5 Statement of cash flows
- 6-12 Notes to the financial statements
- 13 Schedule of retail operations

Deloitte & Touche LLP 5140 Yonge Street Suite 1700 Toronto ON M2N 6L7 Canada

Tel: 416-601-6150 Fax: 416-601-6151 www.deloitte.ca

Independent Auditor's Report

To the Members of Ontario Crafts Council

We have audited the accompanying financial statements of Ontario Crafts Council, which comprise the balance sheet as at December 31, 2010, and the statements of operations, changes in fund balances, and cash flows for the year then ended, 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 Ontario Crafts Council as at December 31, 2010, and the results of its operations and its cash flows for the year then ended in accordance with Canadian generally accepted accounting principles.

Deloite & Touche LLP

Chartered Accountants Licensed Public Accountants March 30, 2011

Balance sheet as at December 31, 2010

	2010	2009
	\$	\$
Assets		
Current		
Cash	247,763	196,834
Short-term investments	, -	33,052
Accounts receivable	23,220	31,891
Inventory of merchandise	153,044	124,752
Prepaid expenses and deposits	9,775	5,632
	433,802	392,161
Investments (Note 6)	55,637	54,815
Marketable securities - restricted (Note 7)	54,792	50,641
Capital assets (Note 8)	105,226	123,121
Total assets	649,457	620,738
Liabilities		
Current		
Accounts payable and accrued liabilities	197,167	224,990
Deferred revenues (Note 9)	199,984	187,336
Current portion of obligations under capital leases	199,904	277
Carrent pertion of obligations and of capital reacce	397,151	412,603
Long-term debt (Note 10)	120,000	120,000
Total liabilities	517,151	532,603
Fund balances		
Operating Fund		
Invested in capital assets (Note 12)	105,226	122,844
General	(152,400)	(181,901)
Total operating funds	(47,174)	(59,057)
Trust Funds (Note 4)		
Awards Trust Funds	51,917	51,917
Lily Yung Award Fund	28,137	
Ontario Woodworkers' Association Fund	2,305	2,305
Endowment Fund	58,329	54,178
Internally Restricted Fund	,	,
John Mather Fund	38,792	38,792
Total trust and endowment funds	179,480	147,192
Total fund balances	132,306	88,135
Total liabilities and fund balances	649,457	620,738

Page 3

Ontario Crafts Council

Statement of operations year ended December 31, 2010

			2010	2009
	Lily Yung Award	Operating Fund	Total	Total
		↔	↔	€
Revenues				
Retail operations, net of expenses - Schedule		32,485	32,485	1,584
Donations and fundraising (Note 11)	•	43,503	43,503	48,184
Foundations/Major gifts	•	7,000	7,000	9,201
Ontario Arts Council operating grant (Note 11)	•	93,000	93,000	92,000
Employment grants	•	12,846	12,846	16,697
Property tax rebate grants	•	2,883	2,883	2,838
Membership fees	•	131,677	131,677	134,754
Programs	28,137	32,844	60,981	47,307
Special projects	•	206,141	206,141	247,009
Ministry of Culture CICB	•	•	•	34,000
Communications	•	73,700	73,700	65,234
Publications	•	6,186	6,186	9,833
Other revenue	•	11,195	11,195	7,393
Interest revenue	•	658	658	1,862
	28,137	654,118	682,255	717,896
Expenses				
Personnel	•	115,201	115,201	110,598
Fundraising (Note 11)	•	46,647	46,647	28,118
Rent and utilities	•	47,849	47,849	46,888
Membership	•	45,548	45,548	46,214
Communications	•	39,214	39,214	65,968
Publications	•	19,119	19,119	13,217
Programs	•	92,767	92,767	92,452
Special projects	•	167,941	167,941	222,298
Ministry of Culture CICB	•		•	34,000
Administration	•	35,261	35,261	28,926
Professional fees	•	25,487	25,487	38,041
Amortization	•	7,201	7,201	6,699
	•	642,235	642,235	733,419
Excess of revenues over expenses	!		:	1
(expenses over revenues)	28,137	11,883	40,020	(15,523)

Ontario Crafts Council Statement of changes in fund balances year ended December 31, 2010

									2010	2009
					Internally			Operating		
			Trust Funds		Restricted			Fund	Total	Total
			Ontario							
	Awards	Lily Yung	Woodworkers		John	Invested				
	Trust	Award	Association	Endowment	Mather	in capital	General			
	Fund	Fund	Fund	Fund	Fund	assets	Fund	Total		
	so		\$	⇔	⇔	↔	\$	⇔	\$	€9
Balances, beginning of the year	51,917	•	2,305	54,178	38,792	122,844	(181,901)	(59,057)	88,135	97,814
Excess of revenue over expenses										
(expenses over revenue) for the year	•	28,137	•	•	•	(29,312)	41,195	11,883	40,020	(15,523)
Change in unrealized gain on										
available for sale assets	•	•	•	4,151	•	•	•	•	4,151	5,844
Capital lease obligations	•	•	•	•	•	277	(277)	•	•	1
Additions to capital assets	•	•	-	-	-	11,417	(11,417)	•	-	-
Balances, end of the year	51,917	28,137	2,305	58,329	38,792	105,226	(152,400)	(47,174)	132,306	88,135

Statement of cash flows year ended December 31, 2010

	2010	2009
	\$	\$
Operating activities		
Excess of revenues over expenses (expenses over revenues)	40,020	(15,523)
Items not affecting cash		
Amortization of capital assets	29,312	25,326
Lease inducement amortization	(1,488)	(1,488)
Change in non-cash components of working capital		,
Accounts receivable	8,671	9,859
Inventory of merchandise	(28,292)	9,565
Prepaid expenses and deposits	(4,143)	283
Deferred revenues	14,136	(71,910)
Accounts payable and accrued liabilities	(27,823)	(15,459)
Cash provided by (used in) operating activities	30,393	(59,347)
Phonon do an acatolita		
Financing activity	(0==)	(004)
Capital lease financing repaid	(277)	(981)
Cash provided by investing activities		
(Addition to capital assets)	(11,417)	(3,107)
Endowment Fund - unrealized gain	`4,151 [°]	5,844
Net decrease in investments	28,079	58,645
Cash provided by investing activities	20,813	61,382
Net cash inflow	50,929	1,054
Cash, beginning of the year	196,834	195,780
Cash, end of the year	247,763	196,834

Notes to the financial statements December 31, 2010

1. Purpose of the Organization and mission statement

The vision of the Ontario Crafts Council (the "Council") is to have craft recognized as a valuable part of life and the excellence of Ontario craft and craftspeople acknowledged across Canada and around the world. As a dynamic, member-based, not-for-profit arts service organization, the Ontario Crafts Council exists to significantly grow recognition and appreciation of craft and craftspeople by building a strong, talented, distinctive craft community and acting as an advocate on its behalf.

The Council is a registered charity and, as such, is exempt from income taxes.

2. Basis of presentation

These financial statements have been prepared on the basis of accounting principles applicable to a going concern, which contemplates the realization of assets and the payment of liabilities in the normal course of operations and the achievement of positive cash flows. The General Fund had a deficit at the year-end of \$152,400 (2009 - \$181,901). The continuation of the Council as a going concern is dependent upon the achievement of positive cash flows from operations and the discharge of its long-term debt, should repayment of that debt be enforced.

3. Future accounting changes

In December 2010, the CICA issued accounting standards for Not-for-Profit Organizations (Part III of the CICA Handbook - Accounting). Effective for fiscal years beginning on or after January 1, 2012, Not-for-Profit organizations are required to adopt either Part III of the CICA Handbook - Accounting, or International Financial Reporting Standards (Part I of the CICA Handbook - Accounting). Earlier adoption is permitted. The Council is currently evaluating the impact on its financial statements of the two options.

4. Summary of significant accounting policies and description of Funds

The financial statements have been prepared in accordance with Canadian generally accepted accounting principles applicable to a not-for-profit organization published by the Canadian Institute of Chartered Accountants, using the restricted fund method of accounting for contributions. The significant accounting policies are summarized below:

Fund accounting

The financial statements of the Council segregate the following funds:

Trust Funds

(i) Awards Trust Fund

The interest from the Awards Trust fund is used to provide bursaries and grants to individual Ontario craftspeople to achieve or to recognize higher standards of excellence. The capital of this fund is not expendable.

(ii) Ontario Woodworkers Association fund

This fund was established when the net assets of the Ontario Woodworkers Association were transferred to the Council. The fund is to be used annually towards a woodworking award up to the amount of \$175. The capital of this fund is not expendable.

(iii) Lily Yung Award Fund

This fund was established in 2010 in memory of Lily Yung. The Council has agreed to accept funds to be used for an annual award up to the amount of \$1,000. The capital of this fund is not expendable.

Notes to the financial statements December 31, 2010

4. Summary of significant accounting policies and description of Funds (continued)

Ontario Crafts Council Arts Endowment Fund

The Endowment fund was established in 2003 by an agreement with the Ontario Arts Council Foundation ("The Foundation"). For 2003 only, the Government of Ontario, through the Ministry of Culture, provided matching funds to those raised by the Council, which was permitted to retain 66% of funds raised for general operations. The Foundation holds the endowment in trust for the Council.

Internally Restricted fund

John Mather Fund

The Council established the John Mather fund in memory, and in recognition, of Mr. Mather's contribution to the Council as Director and Treasurer. The objectives of the John Mather fund are to encourage the development and furtherance of crafts and other manually controlled technology. The Council can use the principal and interest earned on the fund at the discretion of the Executive Committee.

Fund accounting

Operating Fund

The Operating fund includes the General fund and the Invested in Capital Assets fund.

The General fund represents the excesses of revenue over expenses (expenses over revenue) accumulated from the ongoing operations of the Council since its inception.

The Invested in Capital Assets fund records the net book value of the Council's capital assets.

Financial instruments

The Council has classified each of its financial instruments into the following accounting categories. The category for an item determines its subsequent accounting.

Asset/Liability	Category	Measurement
Cash and investments	Held for trading	Fair value
Marketable securities	Available for sale	Fair value
Accounts receivable	Loans and receivables	Amortized cost
Accounts payable and accrued liabilities	Other liabilities	Amortized cost
Long-term debt	Other liabilities	Amortized cost

- Held for trading items are carried at fair value, with changes in their fair value recognized in the Statement of operations.
- Available for sale items are carried at fair value, with changes in their fair value recognized in the Statement of changes in fund balances.
- Loans and receivables are carried at amortized cost, using the effective interest method, net of any
 impairment.
- Other liabilities are carried at amortized cost, using the effective interest method.

Transaction costs are expensed as they are incurred.

As allowed under Section 3855 "Financial Instruments - Recognition and Measurement", the Council has elected not to account for non-financial contracts as derivatives, and not to account for embedded derivatives in non-financial contracts, leases and insurance contracts as embedded derivatives.

The Council has elected to follow the disclosure requirements of Section 3861 "Financial Instruments - Disclosure and Presentation" of the CICA Handbook.

Notes to the financial statements December 31, 2010

4. Summary of significant accounting policies and description of Funds (continued)

Revenue recognition

The Council uses the restricted fund method of recording contributions. Restricted donations or grants are recognized as revenue of the appropriate restricted funds. All other restricted donations or grants for which no restricted funds have been established are deferred and recognized as revenue in the years in which the related expenses are incurred. Unrestricted donations and grants are recognized as revenue of the Operating fund.

Accrual accounting

The Council follows the accrual basis of accounting whereby:

- (i) Retail revenue is recorded when goods or services are provided.
- (ii) Membership revenue is recognized evenly over the term of the membership.
- (iii) Revenue for advertising in publications that are produced for free distribution to members is recognized when the publication is ready for distribution. Revenue for advertising in publications that are produced for sale is recognized when the publications are sold.
- (iv) Unrestricted investment income is recognized as revenue of the Operating Fund when earned. Investment income from trust and endowment funds is added to the related trust fund or endowment.

Donated materials and services

Donated materials and equipment are recorded at fair market value received. The Council receives a significant amount of donated services from members and volunteers, the fair market value of which is not readily determinable and would be offset by a matching increase in costs of maintaining its operations. Accordingly, the value of donated services is not reflected in the financial statements.

Inventory of merchandise

Inventory of merchandise, consisting of finished goods purchased for resale and a limited amount of the Council's publications produced for sale, is valued at the lower of cost and net realizable value. Cost is determined on a specific item basis.

In addition to inventory purchased for resale, the Council holds for resale a significant quantity and value of goods consigned by craftspeople. The value of consigned goods, which are not the property of the Council, is not reflected in these financial statements. When consigned goods are sold, the retail value is recorded as sales of merchandise, and the related costs are recorded as cost of sales.

Donation pledges

The Council receives, from time to time, pledges of donations from individual and corporate donors. The value of such pledges is generally recognized in the accounts of the Council when the amounts are received, unless reasonable assurance exists with respect to the amount and collectibility of the pledge, in which case it is recognized in advance of collection.

Notes to the financial statements December 31, 2010

4. Summary of significant accounting policies and description of Funds (continued)

Capital assets and amortization

Capital assets are recorded at cost. Amortization is provided annually over the estimated useful lives of the capital assets as follows:

Furniture, fixtures and equipment 5 years straight-line Computer equipment 5 years straight-line Computer application software 2 years straight-line Leasehold improvements Term of the related lease

Lease inducement

The lease inducement is amortized on a straight-line basis over the term of the lease.

Allocation of expenses

Management and employees perform a combination of functions; as a result, payroll costs are allocated to expense categories based on the estimated time dedicated to the functional activity. Such allocations are reviewed regularly by management.

Use of estimates

The preparation of financial statements in accordance with Canadian generally accepted accounting principles requires management to make estimates and assumptions. These estimates and assumptions affect the reported amounts of assets and liabilities and disclosure of contingent assets and liabilities at the date of the financial statements and the reported amounts of revenue and expenses during the reporting period. Actual results could differ from those estimates. Accounts requiring significant estimates and assumptions include the allowance for doubtful accounts, the inventory obsolescence provision and accrued liabilities.

5. Credit facility

The Council has available an unsecured bank overdraft facility limited to \$5,000 (2009 - \$5,000), none of which had been used during the year or at the year end.

6. Investments

	2010	2009
	\$	\$
Fixed income (Provincial debt instrument)	55,388	53,758
Mutual funds (money market fund)	249	1,057
	55,637	54,815

7. Marketable securities

Marketable securities are held by the Ontario Arts Council Foundation on account of the Endowment fund.

Notes to the financial statements December 31, 2010

8. Capital assets

			2010	2009
		Accumulated	Net book	Net book
	Cost	amortization	value	value
	\$	\$	\$	\$
Furniture, fixtures and equipment	43,836	35,531	8,305	1,570
Computer equipment	63,599	62,059	1,540	2,821
Computer application software	36,475	36,115	360	1,440
Leasehold improvements	162,051	67,030	95,021	117,290
	305,961	200,735	105,226	123,121

Furniture, fixtures, equipment, and computer equipment include items acquired under capital lease with a cost of \$7,524 (2009 - \$7,524) and accumulated amortization/depreciation of \$6,516 (2009 - \$5,011).

9. Deferred revenues

	2010	2009
	\$	\$
Deferred donations and grants for future operations (Note 11)	138,422	115,901
Memberships (unexpired portion)	60,296	61,931
Future publications	-	6,750
Lease inducement	766	2,254
Awards	500	500
	199,984	187,336

10. Long-term debt

The debt is payable to the Province of Ontario through the Ministry of Culture (the "Ministry"), is non-interest bearing, and under the terms of the agreement with the Ministry, was payable in ten annual installments of \$24,000 commencing in 1997 and ending in 2006. Five annual payments totalling \$120,000 were made between 1997 and 2001. Pursuant to a Determination made on April 24, 2003 under the Ontario Financial Administration Act ("the Determination") subsequently ratified in the October 28, 2003 amendment to the debt agreement, payment of the annual installments from 2002 to 2006 totalling \$120,000, are not currently being enforced, although the debt has not been forgiven. Neither the Council nor the Ministry expects that repayment of the debt will be enforced in the following year and accordingly the balance has been reflected as a non-current liability in these financial statements.

Substantially all the assets of the Council have been pledged as collateral with respect to the debt to the Province of Ontario. The restriction originally placed on the Council during the repayment period, which previously prevented the Council from receiving any operating, capital, or accommodation funding from the Province, has been removed for such time as the Determination remains in force.

11. Donations and fundraising revenue and fundraising expense

Included in donations and fundraising revenue are \$8,649 (2009 - \$8,029) of donated materials, with an offsetting charge included in fundraising expense. The Council has received a pledge for a grant for subsequent year operations of \$93,000 (2009 - \$93,000) of which \$93,000 (2009 - \$93,000) had been received by the year-end and is included in deferred revenue.

Notes to the financial statements December 31, 2010

12. Invested in capital assets

	2010	2009
	\$	\$
Net assets invested in capital assets, beginning of year	122,844	144,082
Capital assets acquired during year, less disposals	11,417	3,107
Obligations under capital leases	277	981
Amortization of capital assets	(29,312)	(25,326)
Net assets invested in capital assets, end of year	105,226	122,844

13. Guarantees

In the normal course of business, the Council enters into agreements that meet the definition of a guarantee.

- (a) The Council has provided indemnities under a lease agreement for the use of the occupied premises. Under the terms of this agreement, the Council agrees to indemnify the counterparty for various items including, but not limited to, all liabilities, loss, suits and damages arising during, on or after the term of the agreement.
- (b) The Council indemnifies all directors, officers, employees and volunteers acting on behalf of the Council for various items, including but not limited to, all costs to settle suits or actions due to service provided to the Council, subject to certain restrictions.

The nature of these indemnification agreements prevents the Council from making a reasonable estimate of the maximum exposure due to the difficulties in assessing the amount of liability which stems from the unpredictability of future events and the unlimited coverage offered to counterparties. Historically, the Council has not made any payments under such, or similar, indemnification agreements and therefore no amount has been accrued with respect to these agreements. The Council has purchased liability insurance to mitigate the cost of any potential future suits or actions.

14. Capital disclosures

The Council has externally imposed restrictions on some of its fund balances, as described in Note 4. The Council has complied with these restrictions.

15. Allocation of expenses

The Council has allocated payroll expenses of \$500,826 (2009 - \$460,339) as follows:

	2010	2009
	\$	\$
Expense line		
Programs	51,124	8,870
Communications	570	38,113
Membership	33,633	31,718
Special projects	47,187	70,596
Fundraising	23,504	7,297
Administration	112,259	97,606
The Guild Shop	232,549	206,139
Total	500,826	460,339

In addition, insurance expense of \$8,325 (2009- \$6,458) and audit fees of \$10,201 (2009- \$11,205) have been allocated to the Guild Shop.

Notes to the financial statements December 31, 2010

16. Fair values and risk management

The fair value of cash, accounts receivable, accounts payable and accrued liabilities approximate their carrying values due to their short-term maturity.

Short-term investments represent Guaranteed Investment Certificates and are recorded at cost plus accrued interest, which approximates fair value.

Investments are recorded at the year-end NAV and bid price which represent fair value.

Interest rate risk

The Council is exposed to interest rate risk on its investments. The Council does not use any hedging instruments to manage this risk.

Credit rate risk

The Council's credit risk is primarily attributable to its accounts receivables. The Council manages this risk through proactive collection polices.

17. Comparative amounts

Certain of the comparative amounts have been reclassified to conform to the current year's financial statement presentation. Insurance expense of \$6,458 and audit fees of \$11,205 for 2009 were allocated from Administration expense on the Statement of operations to the Schedule of retail operations.

Schedule of retail operations year ended December 31, 2010

	2010	2009
	\$	\$
Revenue		
Sales of merchandise	1,176,835	1,041,884
Cost of sales	(596,360)	(541,991)
Gross margin (2010 - 49%; 2009 - 48%)	580,475	499,893
Expenses		
Personnel	236,894	214,491
Rent	156,000	151,500
Bank and charge card fees	26,187	22,790
Insurance and property tax	22,325	6,458
Depreciation	18,068	18,389
Staff discounts	14,165	15,937
Audit fees	10,201	11,205
Members' discounts	20,538	14,050
Maintenance and utilities	13,872	12,220
Advertising and promotion	12,116	12,096
Supplies	8,728	8,560
Inventory shrinkage, breakage, and obsolescence	2,766	6,303
Postage and telephone	4,217	3,316
Travel	1,694	918
Equipment rental	219	76
	547,990	498,309
Net retail revenue	32,485	1,584

Retail operations comprise The Guild Shop. Retail operations exclude any allocations of expenses, except for payroll, insurance and audit costs (Note 15).

DIRECTORY

BOARD

Executive Directors

Gilles Latour, *President and Chair of the Membership Committee*Gord Thompson, *Vice President*Jay Richardson, CFO, *Treasurer*Susan Rothfels, *Secretary*Mark Lewis, *Past President and Chair of the Nominations Committee*

Directors

Gesta Abols Jackie Chan Sylvia Nan Cheng Cindy Dachuk Sandra Dupret Andrea Graham Jim Lorriman

Monica Peel, Chair of Volunteer Committee

STAFF

990 Queen Street West

Emma Quin, Executive Director
Paul Wilson, Accounts and Operations Manager
Janna Hiemstra, Programs Manager
Valerie McLean, Membership and Advertising Coordinator
Katherine McKellar, Special projects Coordinator*
Caitlin Plewes, Development Coordinator*
Maxine Bell, Communications Coordinator
Mary Calarco, Southwestern Regional Coordinator
Iwona Gontarska, Gallery Attendant*
Amy Wallace, Programs Assistant*
Caoimhe Morgan-Feir, Development Assistant*
Laura Rea, Graphic Designer*

The Guild Shop

Ann Tompkins

Rob Ridgeway, Manager
Matt Karvonen, Manager of Store Operations
Blandina Makkik, Director of the Inuit and Native Gallery
Yusun Ha, Senior Sales Associate
Jasmine Fong, Merchandising Assistant*
Part Time Staff Members:
Gill Birol
Dora D'Angelo
Caitlin Lawrence
Maurie Todd

Studio Magazine

Shauna Cake, *Editor in Chief**Jenn Neufeld, *Managing Editor*Gord Thompson, *Contributing Editor*Dale Barrett, *Graphic Designer*

COMMITTEES

Eastern Steering Committee

Colette Beardall
Eiko Emori
Sara Jarvis
Paul Matteau
Susan McDonald
Caitlin Plewes
Paul Portelli
Emma Quin
Jane Thelwell
Sara Washbush

Southwestern Steering Committee

Juan Bohorquez Mary Calarco Virginia Eichhorn Shannon Kennedy Emma Quin

Finance Committee

Jackie Chan Renato Foti Emma Quin Jay Richardson

James Dunne

Fundraising Committee

Gilles Latour
Kitty Lorriman
Katherine McKellar*
Caitlin Plewes
Emma Quin
Diana Reitberger
Janice Warren

Studio Editorial Committee

Sandra Alfoldy Melanie Egan Stephen Hogbin Gilles Latour Charles Lewton-Brain Emma Quin Tiana Roebuck Arno Verhoeven

^{*} Held position for part of the year

Volunteer Committee

Leslie Adamson

Jane Allen

Mary Brebner

Jane Bright

Dorothy Burton

Elsie Cooper

Mary Corcoran

Cherie Daitchman

Louise Dimma

Michele Fordyce

Mary Lou Gilchrist

Marcia Hays

Sandra Hore

Ona Humphreys

Judy Kennedy

Ingrid Laidlaw

Kathy Lakatos

Kaitlin Lawford

Eva Lorinc

Cynthia Macdonald

Adrian Mann

Pat Marshall

Sharon McLeod

Phyllis McTaggart

Joan Milburn

Jane Moore

Carol Paine

Helen Paul

Monica Peel Rosianne Read

Damaris Robinson

Damans Robinson

Kay Saunders

Margaret Smith

Mary Wemp

Jennie Wilson

Volunteers

Nikki Derochie

Heidi Earnshaw

Homa Esmaili

Catherine Fitzsimmons

Iwona Gontarska

Matt Kavornen

Leopold CJ Kowolik

Jenn Neufeld

Julian Olsson

Michael Prokopow

Joel Robson

Tiana Roebuck

Susan Rothfels

Jennifer Van Herten

James Wright

AFFILIATE ORGANIZATIONS

260 Fingers Ceramic Exhibition

Art Gallery of Mississauga

Art Gallery of Peterborough

Aurora Cultural Centre

Blue Mountain Foundation for the Arts

Brantford Potters' Guild

Burlington Art Centre

Burlington Handweavers & Spinners Guild

Burlington Potters' Guild

Cabbagetown Arts and Crafts

Canadian Bookbinders & Book Artists Guild

Canadian Doll Artists Association

Canadian Embroiderers' Guild

Canadian Museum of Civilization

Canadian Society for Creative Leathercraft

Cumberland Arts & Crafts Guild

Dundas Art & Craft Assoc.

Fusion: The Ontario Clay and Glass Association

George Brown College

Georgian College School of Design and Visual Art

Georgina Arts Centre & Gallery

Glass Art Association of Canada Guelph Creative Arts Association

Guelph Guild of Handweavers & Spinners

Haliburton School of the Arts-Fleming College

Harbourfront Centre - Craft Studios

Huronia Festival of the Arts & Crafts

Ingersoll Creative Arts Centre

Kawartha Potters Guild

Kindred Spirits Artisans of Paris

Living Arts Centre Mississauga

Mississippi Valley Textile Museum

Mohawk College of Applied Arts & Technology

Muskoka Arts And Crafts Inc.

Neilson Park Creative Centre

New Brunswick College of Craft & Design

Ontario Handweavers & Spinners

Ottawa Artisans Guild

Ottawa Guild of Potters

Pine Tree Potters

Pomegranate Guild of Judaic Textiles

Potters Guild of Hamilton and Region

Potters Studio Inc.

Quinte Arts Council

Rails End Gallery & Arts Centre

River Guild Fine Crafts Royal Ontario Museum

Scugog Council for the Arts

The Colborne Art Gallery

The Valley Artisans Co-op

The valley Artisans Co-op

The Visual Arts Centre of Clarington

The Woodturners Guild of Ontario

Tillsonburg District Craft Guild

Toronto Bead Society

Toronto Potters

Waterloo Potters' Workshop

Woodlawn Pottery Studio

York Heritage Quilters Guild

IMAGE CREDITS

Cover

Michelle Mendlowitz, Vases, 2010. Slab built, mid fire porcelain.

n 1

Annie Tung, Love Spoons, 2009. Cast, fabricated silver, brass, Braille erotic poem.

p.2

Jin Won Han, Sphere-root, 2008. Glass, flameworking.

p.4

Laura Kukkee, Untitled, 2009. Porcelain and glazes.

p.6

Lily Yung working in Rhino 3D Design.

Lily Yung, *Biovoid Bracelets*, 2006. Rhino 3D Design, Zcorp 3D printer with plastic powder, cyanoacrylate.

Lily Yung, SHArings, 2006. Laser cut acrylic.

p.7

Amanda McCavour, Hands, 2007. Thread.

Dylan McKinnon, *Standard Chair* (Stackable), 2009. Hard maple, bent-laminated maple, maple-veneered birch plywood.

Annie Tung, Pearl Studs, 2009. 18k gold (cast), silver, fabricated, resin, pearls.

p.8

Shuyu Lu, *So far, so close*, 2009-2010. Silk organza, thread, embroidery hoop, screen printing and hand embroidery.

p.9

Jon Riosa, What you thought it was it isn't now, 2010. Fabricated aluminum, lead.

p.10

CraftTalks poster.

Southern region CraftSmarts feltmaking with Andrea Graham, Waterloo, ON. CraftSmarts, Precious Metal Clay (PMC) workshop with Cynosure Jewellery, Toronto. ON.

Wood turning demonstration by Jim Lorriman at the *Made of Wood Show* May 2010.

CraftSmarts, PMC workshop with Cynosure Jewellery, Toronto, ON.

p.11

Floyd Elzinga, Colonization Device, 2009. Steel with clear polyester coating.

p.12

Fresh, Local, Craft! exhibition.

Rachael Wong, Sliding Windows, 2010. Blown glass, paint, shadow box.

p.13

Body + Object exhibition.

Susan Watson Ellis, *Vessel For A Woman's Soul*, 2009. Sterling Silver, Labradorite, platinum treated, Agate Druzy, fabricated.

p.14

Masterworks Southwest, Tom Thomson Art Gallery, March 2010. Masterworks Southwest postcard.

p.15

Etulu Etidloie, Untitled, loon, 2009. Serpentine stone from South Baffin Island. Norman Qummuartuq, *Drum Dancer*, 2010. Serpentine stone from South Baffin Island, baleen, caribou antler.

Robert Mitchell, *Coast to Coast Bracelet*, 2009. January 2010 Jewellery Feature. Shane Norrie, *Relic Vessel with Interior Lifeboat*, 2009. Handbuilt clay, multiple firings.

p.16

June Pham, *Unravelling*, 2011. Blown glass, partially sandblasted surface with layered diamond point engraving.

p.17

Awards Winners 2010 exhibition.

Fresh, Local, Craft! opening reception.

Let them eat cake opening reception.

p.18

Danuta Tydor, *Enchanter*, 2009. Porcelain, hand-built, stain wash, glaze. The Guild Shop website.

p.19

Greenbelt, Quilt of Possibilities opening at Queen's Park.

G20 Toronto seating area featuring; Melissa Morrow, *PINE side table*, 2009. Laser cut steel, powder coat; and John Paul Robinson, *Red Wave*, 2008. Glass.

p.20

Sandra Noble Goss, *Back Alley #4, Ivy*, 2009. Copper, bronze, brass, sterling, 24k leaf, enamel.

p.23

Nicole Horlor, Floating, necklace, 2007. Sterling silver and fine silver.

p.24

2010 Maker Shaker fundraiser.

p.25

Left to Right, Top to Bottom:

Jared Hicks, *Beech Media Cabinet*, 2010. Solid European Beech, veneered particle board and MDF.

 ${\it CraftSmarts}, {\it PMC}\ workshop\ with\ Cynosure\ Jewellery, Toronto, ON.$

Amanda McCavour.

Helen Benninger, 5 Bucks, 2002/2003. Fabric collage.

Lily Yung, Ring, 2010. Stainless steel infused with bronze.

Steve Smith, Spawning Cycle, 2008. Ceramic.

Sarah Troper, These Walls, 2010. Wallpaper, velcro, safety pins.

Southern region CraftSmarts feltmaking with Andrea Graham, Waterloo, ON.

Susan Warner Keene, *Epilogue #2*, 2007. Handmade abaca paper thread, pigment. Nick Chase.

Lizz Aston, *Antiquated Notions 3*, 2010. Paper fibres, free-motion embroidery, cotton thread, burn-out.

Pattie Chalmers, Laughing Out Loud, 2010. Ceramic, mixed media.

Far Right image: Nick Chase, *Untitled*, 2007. Blown glass and sandblasted glass.

p.27

Arounna Khounnraj, *green tuttle*, 2008. Embroidery, paper cut and handspun linen paper.

p.41

Noelle Hamlyn, *The Breathing Room*, 2010. Cotton freemotion embroidery on gampi tissue.

p.43

Patrycja Zwierzynska, *Untitled*, necklace, 2009. Sterling silver patina, 22k gold leaf and nylon coated cable, fabricated.

p.45

Lois Scklar, Vestige 5, 1998. Wrapped, stuffed fabric form.

The Ontario Crafts Council gratefully acknowledges the generous support of Parker Pad and Printing Ltd. for sponsoring the printing of the 2010 OCC Annual Report.

