

Stories are born

kids
igniting
change

A Simple Step

It should be simple: take one step forward and say your name. Yet for young people in DAREarts, this simple action changes their lives forever.

Our young people of all cultures, including Indigenous, need us to hear them. The kids are painfully aware they live in a violent, challenging, confounding world. Yet they pour their hearts, talents and enterprise into their future. One step at a time.

Our late artist-educator, Cathy Elliott, told countless kids, *"You're gonna save the world."* We have seen firsthand the power of the arts to help underserved kids to step forward and speak up as leaders. In a DAREarts workshop circle or on the Stratford Festival stage, they are becoming strong in who they are and responsible as they build their communities.

Their excellence is ignited through DAREarts and they take this leadership into their future.

"If we trust in what we know, we'll be safe and sure and sound," sing the youths in a song they wrote.

As DAREarts launches our third decade, our kids need you. Step forward with us to help empower more of Canada's youth with the strength, conviction, tenacity and hope that will build our future. For us all.

Marilyn Field, MSM, DAREarts Founder & President

Letter to Stakeholders

Thank you for your generous and continuing support which has helped DAREarts provide 21 years of arts and leadership education, empowering over 200,000 Canadian children in need with courage and confidence to be leaders.

2017 Milestones by Numbers

- **10,053** children in need from over 54 schools across Canada reached by DAREarts: 92% in urban communities – Vancouver, Toronto, Montreal, and Halifax; 3% in rural communities; and 5% in Indigenous communities.
- **170** daylong workshops delivered in music, dance, drama, visual art, architecture, literature, photography, fashion and culinary arts, instilling our DARE values.
- **9** community showcases.
- **1** Stratford Festival Forum with DAREarts teachers and Indigenous youths.
- **6** grads trained as youth apprentices and mentors.
- **Infinite** positive impact on the children's social, emotional, cognitive and behavioural development.

We will:

- Build sustainable capacity as we work towards empowering another 50,000 children by 2021.
- Reach out to support and engage more grads within the safety of the growing DAREarts community.

DAREarts has never been stronger or more potent in effecting change in the lives of young people. That's the ultimate goal. Many of us who are leaders today owe their lives to an intervention at a vulnerable time. Our supporters and partners know very well, DAREarts is that critical intervention and defining moment in a person's life. On behalf of the Board, I sincerely thank you for your trust in DAREarts and your belief in the youths you are helping.

Tarik Muzaffar, Chair

Photo by Laurel MacKinnon

DAREarts Mission

Empower at risk youth to build confidence, courage and their inner leader. By harnessing the power of the arts and DARE values, they will DARE to ignite change.

DAREarts Vision

Inspiring young Canadian youth with a lifelong motivation for creative thinking, excellence and leadership through educational experiences in the arts.

Spirit Bear mural created by the kids in Marten Falls - Ogoiki FN as part of our ONT150 project, in partnership with the Stratford Festival.

Operations Reports

Financial Report F2017

In F2017, DAREarts revenues increased to \$1,021,073 – up 43% over F2016. DAREarts F2017 expenses were kept to \$846,830 or 20% higher than the previous year.

47% of revenue came from corporations and corporate foundations, 29% from individuals, 10% from private foundations, 8% from government and 6% from school registrations and other. DAREarts' lead supporter was Northbridge Insurance, followed by the Ontario Ministry of Tourism Culture and Sport for our special ON150 project, Anne Livingston, TD, Imvescor Restaurant Group, Scotiabank and an anonymous foundation. Other major supporters included the Ontario Arts Council, Bank of America Merrill Lynch, Noront Resources, Cirque Du Soleil, Wells Fargo and education partner TDSB.

- corporations & corporate foundations \$477,333
- individuals \$298,303
- private foundations \$106,114
- government \$78,611
- other revenues \$60,712

Funding achieved through our Leadership Awards and Holiday Cheer campaigns could not have happened without the support of 182 volunteers.

74% of the funds were spent on students' education programs, 15% on administration and 11% on fundraising. 12% of the funds spent on education

programs were dedicated to First Roots and our special ON150 'Spirit Bear' project, and the remainder between Ontario, Nova Scotia, Montreal and Vancouver, enabling DAREarts' presence in key communities across Canada.

- arts education programs \$629,410
- administration \$127,253
- fundraising \$90,167

DAREarts Programs Report

- DAREarts Toronto – Children from TDSB schools engaged in 77 daylong arts workshops. *Team leaders: Laura MacKinnon, Lisa Norton, Mackenzy Willis*
- DAREarts Indigenous First Roots Program – Teens in northern remote First Nations engaged in 34 days of workshops. More workshops in Vancouver, Toronto and Halifax introduced Indigenous culture to non-Indigenous children. *Team leaders: Laura MacKinnon, Peter Elliott, Glenn Marais*
- DAREarts Vancouver – Children from downtown eastside schools engaged in 5 daylong workshops in partnership with Indigenous actor John Aitken. *Team leaders: Shelley MacDonald, Roy Mulder, Lori Sherritt*
- DAREarts Atlantic – Students from schools in the Halifax region participated in 21 days of hands-on

workshops, inspired by Indigenous artist Alan Syliboy. *Team leaders: Trish Gibbon, Gina Thornhill*

- DAREarts Montreal – Youth from 3 alternative schools participated in 9 afterschool workshops. *Team leader: Deirdre Potash*

DAREarts Extension Programs

- DAREarts teen grads continued their leadership and life skills training with evening workshops and apprenticeship opportunities.
- DAREarts summer camps – Toronto youths participated in workshops in partnership with The Stratford Festival. *Team leaders: Laura MacKinnon and Jennifer Parr*
- DAREarts cards – Children painted cards to bring awareness about the plight of Indigenous children.

Children Impacted

DAREarts' programs reached 10,053 children in F2017. The impact of these children on their peers and families is far reaching and long lasting.

DAREarts National Storybook

More children's voices at DAREarts.com

"We are able to tell our own stories.

Bringing out our identity is important. There is hope and we all matter. I want to go to university and study Indigenous health and wellness so I can help my community."

Jack Linklater Jr
DAREarts Attawapiskat FN

Irene spoke rarely. With DAREarts, she shone on stage and voluntarily took on leadership roles that celebrated her voice. She moved from silence to a gentle roar, finding that she had a safe place and her voice mattered.

Irene
DAREarts Vancouver

"I felt a sense of belonging at DAREarts. I feel loved and everybody belongs in our circle. I look at discipline in a new way. I used to think the museum was boring but I changed my mind."

Ariel
DAREarts Montreal

“DAREarts is like life training. I’m using everything you teach me now, but when I go into high school and college... Oh boy, I can’t even imagine never being in DAREarts.”

Neha
DAREarts Toronto

India’s teachers thought she needed a confidence boost.

“I am the youngest student ever on my school’s council! I showed my principal what I was learning at DAREarts and now I have all the right qualifications!”

India
DAREarts Atlantic

Jeffery lacked discipline and spoke whatever was on his mind. At DAREarts, he waited patiently for his turn.

“I really didn’t think that I was able to be self-disciplined. I surprised myself... and my mom!”

Jeffery
DAREarts Toronto

Machyi was often in trouble. At DAREarts he learned to deal with his temper and was elected class leader.

“DAREarts makes me want to be a better leader.”

Machyi
DAREarts Rexdale

Attawapiskat FN kids wear the bear heads they created for acting in their Spirit Bear short film.

Evaluations

evaluation by children

evaluation by parents

evaluation by teachers

- improved critical thinking, engagement and confidence
- improved school attendance
- decreased drug and gang activity
- students more eager to participate and take leadership
- DAREarts programs requested by principals, teachers, counselors

Board of Directors

Annie Appleby, Director

Retired System Superintendent,
School Effectiveness,
Toronto District School Board

Peter Aumonier, Director

Sr. V.P., Northbridge Claims,
National Litigation and Technical
Management, Northbridge Insurance

Mark Baker, Director

Vice President, Projects,
Noront Resources

YanZhi Chen, Treasurer

Former Bank Executive

Morley Googoo, Director

Regional Chief,
Newfoundland & Nova Scotia,
Assembly of First Nations

Ron Huddleston, Director

Managing Partner, HCM

Monika Jensen-Stevenson, Director

Author, former Producer, *60 Minutes*

Mark LeBlanc, Vice-Chairman of the Board

Executive Vice President,
Ontario & Atlantic Canada,
Northbridge Insurance

Shamin Mohamed, Jr., Director

Director of Operations, DECIEM

Tarik Muzaffar, Chairman of the Board

Managing Director & Global Head –
Financial Institutions, TD Securities

J.C. Pennie, Vice-Chairman of the Board

Chairman & CEO, Windrush Corporation

Deborah Robinson, Director

Executive Director,
Canadian Litigation Counsel

Ex-Officio:

Marilyn Field, Founder & President
DAREarts Foundation Inc.

Operating Results

FOR THE YEAR ENDED JULY 31, 2017

REVENUES & EXPENSES

	OPERATING FUND	HERMAN SMITH MUSIC FUND	MONDAY JULY 31 2017	SUNDAY JULY 31 2016
Revenues	\$ 1,020,973	\$ 100	\$ 1,021,073	\$ 713,537
Expenses	846,830	—	846,830	702,618
Excess (deficiency)	174,143	100	174,243	10,919
Net assets, beginning of the year	67,064	5,360	72,424	61,505
Net assets, end of the year	\$ 241,207	\$ 5,460	\$ 246,667	\$ 72,424

CURRENT ASSETS

Cash and bank	\$ 179,952	\$ 5,460	\$ 185,412	\$ 27,368
Investments	30,530	—	30,530	30,803
Accounts receivable	67,989	—	67,989	31,830
Inventory	22,800	—	22,800	—
Property & equipment (net of amortization)	35,258	—	35,258	10,823
Total Assets	\$ 336,529	\$ 5,460	\$ 341,989	\$ 100,824

CURRENT LIABILITIES

Accounts payable and accrued liabilities	\$ 15,448	—	\$ 15,448	\$ 10,926
Due to related party	22,770	—	22,770	—
Deferred revenue	57,104	—	57,104	17,474
Total liabilities	\$ 95,322	—	\$ 95,322	\$ 28,400

NET ASSETS

Unrestricted	\$ 241,207	\$ —	\$ 241,207	\$ 67,064
Restricted	—	5,460	5,460	5,360
Total net assets	241,207	5,460	246,667	72,424
Total liabilities & funds	\$ 336,529	\$ 5,460	\$ 341,989	\$ 100,824

For a copy of the BDO Dunwoody LLP full audited statements, please contact DAREarts at 905-729-0097

Thank You!

National Supporters

\$75,000 +

Anne Livingston

Platinum Supporters

\$25,000 – \$74,999

BÂTON ROUGE

2 Anonymous Foundations

Gold Supporters

\$15,000 – \$24,999

Judith Teller Foundation

McCain Foundation

Lisa Murray

Government Support

Silver Supporters

\$7,500 – \$14,999

Allan Drive Middle School
CFZM – AM 740 & Classical 96.3 fm
Cirque du Soleil
Dana Hospitality
Guy Carpenter
Mary Margaret Webb Foundation
Northbridge Financial Corporation
Judith Patina & family
RBC Foundation
TD Securities Underwriting Hope Charity Auction
David & Teresa Thomas
Via Rail Canada Inc.
Wells Fargo – United Way Worldwide

Bronze Supporters

\$3,000 – \$7,499

Annie Appleby
Assembly of First Nations
Benson Percival Brown LLP
Boghosian & Allen LLP
Canadian Litigation Council
Yanzhi Chen & Don Matthews
Cineplex Entertainment LP
Citibank Canada
David & Selby Copeland
Dalton Timmis Insurance Group Ltd.
Evangelista, Barrister & Solicitors
Robert & Irene Gillespie
H.L. Staebler Company Ltd.
HUB International HKMB Ltd.
Hughes Amys LLP
Jones Deslauriers Insurance
Magnes Group
Marketwired / Nasdaq Corporate Solutions Canada ULC
Masters Insurance
Wilmot & Judy Matthews
McCague Borlack LLP
Paul McCague & Deborah Robinson
Munich Reinsurance Company Canada Branch (Life)
Tarik Muzaffar & Annette Niebuhr
The National Club
J.C. & Marilyn Field Pennie
PricewaterhouseCoopers
Rotary Club of Palgrave
SCM Insurance Services
Skycharter
Streetsville Secondary School Interact Club
Wallflower Design
William & Nona Heaslip Foundation
Windrush Corporation
Zast Foods Corporation
Zuber & Company LLP

Awards & Scholarships

Crichton Community Leadership Scholarship
Rick Patina Prize
Paul Semple Scholarship
Herman Smith Music Trust
William Stevenson Scholarship
James Westcott Award

We sincerely regret any omissions and errors.
Levels of Support recognized up to and including July 31, 2017.

Supporters

\$1,000 – \$2,999

Shaher Yar Sadique Ali
Anglican Parish of Minden-Kinmount
Peter & Linda Aumonier
Dominique Barker
Doug Bartlett
CIBC Children's Foundation
Antoni Cimolino
Gordon Cook
Alan Coultts
Chris & Gerry Couture
Eileen Crichton
Maria Da Cunha
Terry Dodsworth
Alan Dunlop
FCA Insurance Brokers Ltd.
Edith Friskney
Fred Fuoco
Jane Gardner-Robinson
Catherine Guillaume
John Y. Hague
Sarah Haney
Stephen Harris
Frank Hennessey
Jeanette Heywood
Ron & Zlata Huddleston
Jayne Hughes
Island Edge Inc.
Graham Jones
KRG Insurance Brokers
Mark LeBlanc
Tracy Makris
Fraser Mann
Paul Martin
Linda McCain
Dan McGrath
Jason Meiers
Patrick & Anne Marie Minshall
Ross Munro
Peter Neal
PBL Insurance Ltd.
Peter D. McMaster Foundation
Shawn Porter
Noel Reid
Larry & Jillian Romagnuolo
Seneca College
Rob Simpson
Staebler Insurance
Team TELUS Cares
Doug Thomson
Sybil Veenman
David & Kate Wallace
Paul & Katherine Weston
Silvy Wright

Champion Mentors

Ed Asner	Dr. Eric Jackman
Sonja Bata	Karen Kain
Jeanne Beker	Eugene Levy
Antoni Cimolino	Rt. Hon. Paul Martin
George Chuvalo	Rick Mercer
Alan Doyle	Alexander Neef
Morgan Freeman	Peter Oundjian
Robert Gillespie	Charles Pachter
George Grant	Christopher Plummer
Graham Greene	Marshall Pynkoski
Gene Hackman	Mark Raynes Roberts
Paul Henderson	R. Murray Schafer
Ben Heppner	Roy Henry Vickers
Gen. Rick Hillier	Jeannette Zingg

Twenty-one years of empowering Canadian children in underserved communities to be leaders who ignite change.

A special thank you to volunteer photographer Alan Dunlop.

“Hey, we are one circle. Thank you!”

Discipline. Action. Responsibility. Excellence. These are the values we at DAREarts strive to inspire in children and youths aged 9 to 19 since 1996.

In underserved communities across Canada, these amazing young people engage in out-of-school workshops in the arts, building confidence and courage against all odds.

With guidance from art professionals, they unlock their potential, empowering them to become leaders who ignite change – in their own lives and in their communities.

DAREarts Foundation Inc.
3030 Concession 3 Adjala
RR1 Palgrave ON Canada L0N 1P0

1-888-540-2787 | 905-729-0097
Canadian Charitable Registration
Number 88691 7764 RR0002

www.darearts.com
darearts.wordpress.com
follow DAREarts on