

*Arts and Cultural Projects in Rural and Remote Canada:
A Review of Canada Council Support*

**Prepared by:
The Canada Council for the Arts**

**For:
The Standing Committee on Canadian Heritage**

December, 2001

Introduction

The Canada Council for the Arts is pleased to submit this report on its activities in rural and remote parts of Canada to the Standing Committee on Canadian Heritage. Since its creation in 1957, the Council has assisted many thousands of individual artists and creators as well as arts organizations throughout Canada. In the past decade, there has been a new focus on outreach initiatives to rural and remote communities, as well as to culturally diverse communities that have been under-served in the past.

Specifically, since 1995, the Council has adopted a series of new priorities, with a greater emphasis on assisting artists and creators in under-served communities, Aboriginal communities and youth. These efforts will continue, and the Council looks forward to providing even more resources and assistance to artists and creators in rural and remote communities in the future.

These Council initiatives will occur alongside, and in conjunction with, other new initiatives that were recently announced by the federal government to help ensure the long-term vitality of rural and remote communities in Canada – the *Rural Action Plan* that is being coordinated by the Department of Agriculture and Agri-Food Canada, as well as the \$568 million in additional funding from the Department of Canadian Heritage to enhance access to the arts for **all** Canadians.

Support for the arts through the Council began in 1957 with grants to 30 different arts organizations. Today, the Council supports the artistic and cultural pursuits of thousands of individual artists and creators and arts organizations across the country. These efforts, along with the efforts of other federal cultural agencies, federal departments, provincial departments and agencies and private sector foundations, have helped generate a cultural renaissance in Canada with enormous economic benefits. There are now roughly 700,000 Canadians who earn their livelihood in the arts and cultural industries – a community approximately the size of Winnipeg – contributing some \$29.5 billion to the gross domestic product. Equally important, our artists and creators are recognized internationally, and they constitute some of the most effective ambassadors in promoting Canada and its way of life around the world.

Our artists and creators are tremendous sources of pride for all Canadians. They continue to embody the principles of hard work and vision that our country was built on, and many of them are now obtaining the success that they have worked so hard to achieve. They are role models for Canada's youth – in all regions, in all languages, in every artistic discipline. By providing even more support to artists and creators in the future, with an emphasis on assisting communities that have been under-served in the past, the Council strongly believes that our cultural renaissance will continue to flourish with tremendous benefits to individuals, to the economy and to our national way of life.

Key Characteristics of Artists and Creators in Rural and Remote Canada

In 1996, 31.4% of Canadians, or roughly nine million people, lived in predominantly rural and remote regions.¹ It is a vast territory, occupying 9.5 million square kilometres which equates to 95% of Canada's land mass. In other words, over 68% of Canada's population lives in urban centres that account for 5% of Canada's territory.

According to Statistics Canada, roughly one-quarter of Canada's artists and creators live outside Canada's 25 Census Metropolitan Areas (CMAs), as summarized below.²

	# Artists	% of Total
Artists In CMAs	84,497	73.9
Artists Outside CMAs	29,823	26.1
TOTAL ARTISTS	114,320	100.0

This data (where available) is presented on a provincial basis as follows:³

	# Artists In CMAs (%)	# Artists Outside CMAs (%)
Newfoundland	655 (55%)	540 (45%)
Nova Scotia	1,385 (48%)	1,530 (52%)
New Brunswick	220 (12%)	1,560 (88%)
Quebec	18,820 (78%)	5,300 (22%)
Ontario	37,650 (82%)	8,160 (18%)
Manitoba	2810 (75%)	960 (25%)
Saskatchewan	1,067 (34%)	2,068 (66%)
Alberta	7,980 (75%)	2,725 (25%)
British Columbia	13,910 (70%)	5,860 (30%)

¹ This information was obtained from the Canadian Rural Partnership, Agriculture and Agri-Food Canada. The OECD definition of "rural" was used for these calculations – namely, "a region is rural if more than half the people there live in communities with a population density of fewer than 150 persons per square kilometre."

² *Artists in the Labour Force*, The Canada Council for the Arts (July 1999), using 1996 Census Data provided by Statistics Canada. The 25 CMAs include: St. John's, Halifax, Saint John, Montreal, Chicoutimi-Jonquière, Québec, Sherbrooke, Trois-Rivières, Toronto, Ottawa-Hull, Hamilton, Oshawa, St.Catharines-Niagara, Kitchener, London, Windsor, Sudbury, Thunder Bay, Winnipeg, Regina, Saskatoon, Calgary, Edmonton, Vancouver and Victoria.

³ Data for Prince Edward Island, Yukon and the Northwest Territories is not available from Statistics Canada since there are no CMAs in these jurisdictions.

While this data does not provide a perfect picture of artists and creators living in rural and remote areas - since there are more “urban” areas in Canada than just the 25 Census Metropolitan Areas - it correctly reveals that not all artists and creators live in large, urban areas.

In addition, there may be a greater tendency for artists and creators to live in rural areas in the Atlantic Provinces and in Saskatchewan, however more data would be required to demonstrate this. It is supported, however, by the fact that over 50% of the population in each of the Atlantic Provinces and Saskatchewan, as well as in Yukon and the Northwest Territories, live in predominantly rural regions.⁴

Canada Council Support to Rural and Remote Artists and Creators

Since 1995, the Canada Council for the Arts has made it a priority to “work to improve outreach communications initiatives within all regions of Canada, particularly for those artists and locations which have been under-served.”⁵ This priority recognizes that not all artists, creators and cultural workers reside in large, urban communities – and that they should also have full access to Council programs and services.

This priority was also reiterated in the Council’s first formal *Corporate Plan for 1999-2000 to 2001-2002*. Specifically, the Council is aggressively making information about its programs widely known, and it is actively seeking out artists in all disciplines across Canada through workshops, meetings, discussions and forums, as well as through the Internet.

An important strategic issue is to “encourage wider and better distribution of the arts in order to increase understanding and appreciation of the works of art generated by the artists and arts organizations supported by the Council, throughout Canada, considering the specific needs of different parts of the country.”⁶

In 2000-2001, the Council distributed \$104 million in grants to artists, creators and arts organizations throughout Canada -- \$96 million to communities with more than 25,000 people, and \$8 million to communities with fewer than 25,000 people. Funding in communities with less than 5,000 people totaled \$3.4 million in 2000, which represents 3.3% of total Council funding.

⁴ *Population Structure and Change in Predominantly Rural Regions*, Rural and Small Town Canada Analysis Bulletin, Statistics Canada, January, 2001.

⁵ *A Design for the Future*, the Canada Council for the Arts, 1995.

⁶ *Corporate Plan And Operations And Capital Budgets For 1999-2000 To 2001-2002*, The Canada Council for the Arts, 1999, page 5.

Between 1998-1999 and 2000-2001, the Council funded projects in 825 communities, 351 of which (or 43%) were to communities with less than 5,000 people. These statistics are summarized below.

Community Size	# Of Communities Funded 1998-2000 (%)	Funding Level 1998-2000 (%)
<5,000	351 (43%)	\$10.5 M (3%)
5,000-10,000	101 (12%)	\$4.5 M (1%)
10,000-25,000	180 (22%)	\$10.1 M (3%)
>25,000	193 (23%)	\$282.1 M (92%)
TOTAL	825 (100%)	\$307.2 M (100%)

Many of these smaller communities where funding has been awarded are likely unknown to the vast majority of Canadians – communities like:

- Cupids, Kippens and Flatrock in Newfoundland;
- Little York, Souris and Alberton in Prince Edward Island;
- Canso, Lockeport and Paradise in Nova Scotia;
- Memramcook, Jolicure and Saint-Jacques in New Brunswick;
- Luskville, Maria and Ivujivik in Quebec;
- Apsley, Ear Falls and Minden in Ontario;
- Onanole, Roseisle and Woodmore in Manitoba;
- La Ronge, Cupar and Meacham in Saskatchewan;
- Kehewin, Black Diamond and Barons in Alberta
- Belcarra, Hazelton and Enderby in British Columbia;
- Faro, Teslin and Dawson in Yukon;
- Holman, Fort Norman and Tuktoyaktuk in the Northwest Territories; and
- Arviat, Cape Dorset and Pangnirtung in Nunavut.

In addition to providing funding to artists, creators and cultural organizations, the Council personnel also provide information sessions and expertise throughout Canada. In 2000, for example, there were 365 travel engagements by project officers – 24% of which were for outreach travel to either under-served regions/communities or to visit Aboriginal or culturally diverse clients/events.

One of the most exciting achievements of the Council in the past few years has been the greater assistance for touring purposes – which not only enable artists, creators and arts organizations to disseminate their offerings in urban settings, but also in rural and remote communities. Between 1995 and 1999, the Council’s budget for touring and dissemination reached \$18.2 million – an impressive increase of over 109% in the four short years after releasing *A Design for the Future*, the Council’s first strategic plan.

In one year alone (1997-1998), Council supported 334 arts tours and 158 of these were to communities in Canada that did not receive any Council funding. In other words, the touring support from Council helps broaden access to arts and cultural projects for many Canadians throughout the country, regardless of whether or not certain individuals or organizations in those communities receive grants.⁷

Projects in Rural and Remote Areas – Some Success Stories

Some of the most exciting projects undertaken by the Council each year are those assisting artists, creators and arts organizations in rural and remote areas in Canada. This section describes some of the many inspiring initiatives that have been organized and supported during the past few years.

Council Information Sessions

Council personnel meet with hundreds of artists, creators and cultural workers each year – often in rural and remote areas – to provide information about Council programs and services. A key component of these information sessions is to provide hands-on assistance in preparing grant applications. These initiatives are especially relevant to Aboriginal and emerging artists who live in remote communities since most of them have never applied for a Council grant. These information sessions often present challenges – being in populations where English and French are not the first language spoken, toning down bureaucratic language which can be profoundly alienating, and meeting artists who are not “in the loop.” Council personnel have worked hard to overcome these challenges to ensure that all artists and creators benefit from Council programs and services.

Equally important is the opportunity for Council personnel to expand their own awareness of arts and cultural activities in rural and remote Canada so that we can better serve these communities in the future.

⁷ *Performing Arts Dissemination Nationally and Internationally: Executive Summary*, presented to the Department of Canadian Heritage, the Canada Council for the Arts, the Department of Foreign Affairs and International Trade and the National Arts Centre, Louise Poulin, May 24, 2000, p. 3.

In 2000, for example, Council personnel visited Canada's newest territory, **Nunavut**, where it is estimated that a significant percentage of the population are professional artists. Council personnel visited the communities of Igloolik, Pangnirtung, Iqaluit and Cape Dorset. Both Council Chairman Jean-Louis Roux and Council Director Shirley Thomson participated in this tour which demonstrates how seriously the Council views its outreach activities in rural and remote Canada.

"Igloolik, with a population of only 1,200, is one of the most important, innovative and exciting media arts communities in the world. Activities centre around three interconnected groups – Igloolik Isuma Productions, Arnait (the Women's Video Workshop) and the Tariagsuk Video Centre. All three are housed in one handsome, two-storey, well-equipped studio and community centre on the shores of the Arctic Ocean."

Travel Report by Ian Reid,
Canada Council Program Officer
April, 2000

During this visit, Council personnel met with the organizers of the 2002 Arctic Winter Games which will be held concurrently in Iqaluit and Nuuk, Greenland, to discuss the ambitious international program of sporting and cultural events. While in Cape Dorset, Mr. Kiawak Ashoona was presented with the \$50,000 Canada Council Molson Prize for distinguished artistic achievement. Hundreds of Cape Dorset residents turned out for the presentation.

In June 2001, Council personnel also gave an information session about Council programs and services in **Kelowna**, British Columbia, to over 50 local artists, musicians and writers. To publicize the session, advertisements were placed in the Ki-Low-Na Friendship Centre bulletin and in the Alternator Gallery bulletin. Announcements were also mailed to the Council's corporate and applicant mailing list. This session was very beneficial to the participants, and many artists expressed interest in acting as jury members in the future.

In 2001, similar information sessions were held in: Sudbury, Elliot Lake, Massey, Manitoulin Island, Edmundston, Montmagny, Mont-Laurier, Maniwaki, Fort Smith, Picton, Pembroke, Thunder Bay, Kenora, Halifax, Wolfville, Truro, Matane, Campbellton, Carleton, Caraquet, Calgary, Lethbridge, Ottawa, Moncton, Fredericton, Saint-John, Charlottetown, Saint-Jérôme, Edmonton, Vancouver, Victoria, Rouyn-Noranda, Val d'Or, Amos, Yarmouth, Banff, Morely, Eskasoni, Baker lake, Sechelt, Saguenay, Chicoutimi, Trois-Pistoles, Rimouski and Cambridge Bay.

Native to Canada Showcase, Berlin, Germany

The Native to Canada Showcase took place at **WOMEX** – a conference dedicated to world music in Berlin, Germany, in 2000. With assistance from the Council, five Canadian Aboriginal musicians/groups performed to an audience of presenters, festival directors, artistic directors, managers and record label representatives. The artists included: Whitefish Jrs., a Cree group from the Big River First Nation in Saskatchewan; Willie Dunn from Ottawa, Ontario; Calvin Vollrath from St. Paul, Alberta; Lucie Idlout, an Inuit singer and songwriter from Iqaluit; and the Kanenhi:io Singers, a group of women from various First Nations based in the Wahta Mohawk Territory, Ontario. These artists are role models in their communities, and this was heightened even more after attending WOMEX.

These performances were extremely well-received, and the artists benefited by arranging additional bookings and negotiating deals with presenters and distributors from around the world. The 2000 event was the first time that an entire evening was dedicated to showcasing Canadian Aboriginal music – and our artists gave spectacular performances.

This Canadian presence during WOMEX was reinforced with a Council booth to provide information on its programs and services.

Conferences, Workshops and Festivals for Artists and Creators

Council personnel are invited to a variety of arts and cultural conferences in Canada each year. These conferences provide an excellent opportunity to broaden awareness of Council programs and services, and to hear the views of artists, creators and cultural workers.

In 2000, for example, Council personnel attended Symposium Art et Culture that was organized by le Conseil culturel francsaskois in **Fort Qu'Appelle**, Saskatchewan. Some 40 francophone artists and representatives from ten organizations participated in the conference. Artists who had dealt with the Council in the past encouraged younger artists to apply for grants, and there was much interest in new programs for emerging artists.

Council personnel also attended the Great Northern Arts Festival in July 2000 in **Inuvik**. Seminars for artists were held throughout the week-long event on topics such as pricing, marketing, finding markets at home and abroad and funding sources. Moreover, the Council helped sponsor the festival with a grant through the Inter-Arts Office⁸.

⁸The Inter-Arts Office supports interdisciplinary art and multidisciplinary festivals.

The BC Festival of the Arts was held in **Fort St. John**, British Columbia, from May 29 to June 3, 2001. Council personnel met with visual artists, writers and filmmakers, providing them with information on the grant application process since most of the participants had never applied for Council funding. A group of emerging artists also spent time during the week preparing a mock-Canada Council application.

With Council funding, the **Visual Artists Newfoundland and Labrador** association organized a workshop for artists in 1999 to explore the challenge of marketing works of art across Canada. Anne Meredith Barry, an artist with over 30 years experience, from St. Michael's, Newfoundland, described the benefits of this workshop:

“Because of the distance from Mainland art galleries, emerging artists on this Island have great difficulty getting information about how to present their work to both commercial and public galleries, as well as how to attend to the business areas of being an artist. There is still a great amount of information to be supplied in this area in the future, but a good beginning was made by this one-day workshop. ... Certainly, the conference was very well attended by visual artists and well organized by VANL. In my opinion, more needs to be done in this area in the future.”

Workshops were also supported by the Council in **Mistissini, Nemiscau and Chisasibi**, Quebec, in 2001 on how to present professional music artists to their local communities. The focus of the workshops included: developing an artistic vision and building an audience; producing live performances; and developing networks and collaborations with other communities. The objective of this initiative was to link rural communities into the larger touring network of artists travelling between Ottawa, Montreal and Quebec City. As a result of these workshops, a group of Canadian and international professional musicians was engaged to perform in these local communities during the National Cree Gathering in August, 2001.

The Council supported Coyote's Roundup, a national Aboriginal theatre conference in **Penticton**, British Columbia, in 2000. Over 60 delegates, facilitators, funders and international guests attended the conference to discuss the development of Aboriginal theatre in Canada. It was also an excellent opportunity to strengthen ties between the regionally and culturally diverse Aboriginal artists and companies in Canada.

The Council also organized an historic gathering of Aboriginal artists in September, 1998. Entitled *To See Proudly – Advancing Indigenous Arts Beyond the Millennium*, the conference brought together over 175 Aboriginal artists from every artistic discipline and from every region of the country to meet for the first time to discuss the singular goal of promoting the development of Aboriginal arts.

Travel Support to Individuals and Organizations

Council grants are also provided to help cover travel costs to locations that would otherwise be too expensive for either the individual artist or creator or the arts organization. This is a critical component of the strategy to make the arts accessible to all Canadians – disseminating arts and cultural offerings in such a vast territory where Canadians live from coast to coast to coast.

In 1999, for example, the Council provided funding to enable the organizer of the **Dawson City Music Festival** to attend Edmonton’s long-established Folk Music Festival. During the visit, meetings were held with artists and the organization of a large festival was explored. In the words of Dominic Lloyd, Production Manager of the Dawson City Music Festival:

“The trip to Edmonton was a very worthwhile venture for me and for the Dawson City Music Festival. It allowed me to have a firsthand look at a large festival, and through the courtesy of Terry Wickham and the EFMF Association, I was also able to have close contact with a number of Canadian artists for potential bookings at our festival. Thanks are due to the Canada Council for helping to make this possible.”⁹

Following their very successful Native to Canada performance in Berlin, the Council provided subsequent funding to the **Kanenhi:io Singers** to attend the prestigious Women in (e) Motion Festival in Bremen, Germany. This world-class festival of women performers has helped other Canadian musicians raise their profile in the European market – people like Holly Cole, Lucie Idlout and Gwen Swick.

With the help of Council funding, the **Recording Arts Industry – Yukon Association** (RAIYA) sent 40 Yukon recording artists to Folk Alliance 2001 in Vancouver to ensure that Northern musicians were represented. One of the bands, Fishead Stew, was featured at the Folk Alliance Canada Showcase.

A Council grant also helped representatives of the **Houston North Gallery** in Lunenburg, Nova Scotia, attend the BEA Spring Fair in Bern, Switzerland, in 2000. During the event, the Houston North Gallery was able to establish connections with promoters of Circumpolar Art, and the Indianermuseum in Zurich made significant purchases from the gallery’s Inuit collection. Most exciting, however, is that Houston North Gallery has been asked to help build the Indianermuseum’s permanent collection of Inuit art over the next decade.

“We have just completed the first installment of their collection which will not only be shown to the public, but will be used to OPEN their new museum location next year. This not only represents a success for our gallery, but more importantly, a success for the Inuit.”

Lynn Feasey, Co-Manager
Houston North Gallery
March 14, 2001 E-mail to Council

⁹ Letter to the Canada Council, August 27, 1999.

This, of course, is also a fantastic development for Inuit artists.

A travel grant in 1999 enabled **Two Planks and a Passion Theatre** from Canning, Nova Scotia, to showcase Mike Melski's critically-acclaimed play *Hockey Mom Hockey Dad* at Ontario Contact. This was a major opportunity for the theatre company to open doors to new touring markets.

Piano Six has received support from the Council since its formation in 1994. Six of Canada's top international concert pianists – Janina Fialkowska, Jon Kimura Parker, Angela Hewitt, Marc-André Hamelin, Angela Cheng and André Laplante – have visited over 200 small communities to perform classical music and to offer master's workshops for aspiring students. Each Piano Six member pledges 10 days per year to participate at only a fraction of their usual performance fees in order to make the tours affordable. This initiative has an enormous impact on aspiring students since they are able to work directly with well-established role models.

A touring grant in 2000, as well as organizational support from Council personnel, helped author **Sheree Fitch** visit small communities in Newfoundland to conduct public readings. In her words:

“I know that other writers like myself will continue to say yes to tours like this. It isn't always about going to the big centres where sometimes students have had the wonderful opportunity of seeing ‘loads of authors,’ as they tell me. It isn't always, in fact hardly ever ... about book sales. Weeks like this are, in my opinion, why the Canada Council is so important. We can reach out to those out-of-reach places and touch each other through the work we do.”¹⁰

Support from the Council has also made an enormous impact on the career of Cambridge-Narrows' own **Wendy Nielsen**, beginning with a Career Development Grant in 1995. A subsequent grant helped her travel to New York for an audition with the New York Philharmonic where she was engaged for a performance of Penderecki's *Seven Gates of Jerusalem*. After that performance, Wendy Nielsen was retained for additional performances with the New York Philharmonic, and she has also performed at the Beethoven Festival in Krakow, Poland and in Madrid, Spain.

“As you can see, the Career Development Grant had a tremendous impact on my career and for this I am forever grateful. I know I am not alone in being a beneficiary but I thought perhaps it would be good for you in the long, cold month of January to know how much all of your effort means to so many of us.”

Wendy Nielsen
Letter to Council, March 28, 2001

¹⁰ Letter to the Canada Council, June 13, 2000.

Federal Government Announces Larger Investments in the Arts

The Government of Canada recently announced that more support will be provided to artists and creators in rural and remote communities. Specifically, on May 2, 2001, the Prime Minister announced that the Government of Canada will invest an additional \$568 million in the arts. This new investment represents the largest federal increase in funding for the arts in more than 40 years, and an emphasis will be on improving access to arts and culture in communities throughout Canada.

Specifically, over the next three years, \$57 million will be provided “to enhance access to the arts for all Canadians, including young Canadians and those living in rural and remote communities, through arts celebrations, festivals and support to arts presenters.”¹¹ The ultimate impact will be that Canadians in all kinds of communities will have more opportunities to see and interact with artists and creators in a wide variety of disciplines.

As outlined by the Minister of Canadian Heritage:

*“Our objectives are clear: we want to increase opportunities for artists **from all of our communities** to tell their stories. We want Canadians **from across the country** to have access to these stories, be it through schools, museums, performing arts venues, movie theatres, the Internet and television. We also want to strengthen the foundations of our cultural institutions to enable them to provide the required support to our artists and to make their works available across our great nation.”¹²*

The Government of Canada is also providing \$75 million in additional funding over the next three years to the Council to support a greater number of artists, including Aboriginal artists and artists of diverse cultural origins, and to reach new audiences and youth.

Along with these initiatives, the Government of Canada is also investing in the *Rural Action Plan* to work for a higher quality of life in rural and remote communities. To ensure that there is a coordinated approach to the issues involved, an Intergovernmental Working Group has been established with representatives from 29 federal departments and agencies, including the Department of Canadian Heritage.

¹¹ *Government of Canada to Focus on Partnerships in a New Approach to Ensure the Vitality of the Arts*, Canadian Heritage Press Release, May 25, 2001.

¹² *Government of Canada to Focus on Partnerships in a New Approach to Ensure the Vitality of the Arts*, Canadian Heritage Press Release, May 25, 2001. Our emphasis.

Conclusion

The Canada Council for the Arts, through its programs and services, has made its way into the lives of millions of Canadians since its creation in 1957. In the past three years alone, Council has provided funding to 825 communities across Canada – 351 of which, or 43%, are to communities with populations of less than 5,000 people. The Council’s priority to “encourage wider and better distribution of the arts” throughout Canada is not only underway, it is producing wonderful results as illustrated in the examples outlined above.

In the coming months and years, Council will be doing even more work in rural and remote communities in Canada – thanks, in part, to the increase in federal funding announced earlier this year. Moreover, Council will explore collaborative efforts with the Canadian Rural Partnership program of the Department of Agriculture and Agri-Food Canada to advance awareness of Council programs and services to artists, creators and arts organizations in rural and remote communities. The Internet will be an important component in these efforts as more Canadians begin to use the technology – downloading Council grant applications, for example, will be of tremendous benefit to artists and creators who live in rural and remote parts of Canada.

Appendix 1

The Canada Council for the Arts, Grants by Community, 1998-99 to 2000-2001

Communities	Provinces and Territories	1998	1999	2000	Population Count 1996 Census
BAY DE VERDE	NF	\$5,000	\$0	\$0	594
CLIFT'S BAIRD'S COVE	NF	\$21,000	\$21,000	\$21,000	..
CORNER BROOK	NF	\$103,820	\$58,070	\$67,200	27,945
CUPIDS	NF	\$20,000	\$20,000	\$0	891
FERRYLAND	NF	\$0	\$0	\$10,000	667
FLATROCK	NF	\$1,000	\$1,000	\$0	1,087
GRAND FALLS-WINDSOR	NF	\$569	\$0	\$1,000	20,378
HAPPY VALLEY GOOSE BAY STN B	NF	\$8,196	\$10,000	\$30,900	8,655
KIPPENS	NF	\$0	\$1,000	\$34,000	1,887
LABRADOR	NF	\$10,000	\$0	\$0	10,473
L'ANSE AU CLAIR	NF	\$0	\$0	\$10,000	264
LEWISPORTE	NF	\$0	\$10,000	\$0	3,709
MORETONS HARBOUR	NF	\$3,000	\$0	\$0	2,902
MOUNT PEARL	NF	\$50,000	\$0	\$0	25,519
NAIN	NF	\$0	\$0	\$2,000	996
PORTUGAL COVE	NF	\$1,000	\$0	\$0	5,773
ROBINSON'S	NF	\$15,000	\$0	\$1,000	1,756
SHESHATSIU	NF	\$0	\$60,000	\$0	..
ST GEORGES	NF	\$0	\$1,000	\$0	1,125
ST. JOHN'S	NF	\$977,075	\$1,096,925	\$1,027,797	174,051
ST. MICHAEL'S	NF	\$0	\$0	\$1,000	1,622
STEPHENVILLE	NF	\$19,000	\$20,000	\$12,000	7,764
TORBAY	NF	\$1,000	\$0	\$0	5,230
TRINITY TB	NF	\$0	\$0	\$7,000	277
ALBERTON	PE	\$0	\$24,500	\$0	1,084
BELFAST	PE	\$5,000	\$0	\$0	538
BONSHAW	PE	\$0	\$0	\$5,000	755
BREADALBANE	PE	\$0	\$20,000	\$500	171
CHARLOTTETOWN	PE	\$375,196	\$317,955	\$224,100	57,224
CORNWALL	PE	\$500	\$0	\$52,300	4,291
CROSS ROADS	PE	\$0	\$0	\$3,000	5,869
LITTLE YORK	PE	\$15,000	\$0	\$0	2,180
MOUNT STEWART	PE	\$5,000	\$0	\$0	310
SHERWOOD	PE	\$0	\$3,868	\$4,300	32,531
SOURIS	PE	\$667	\$0	\$0	1,293
ST.ELEANOR'S	PE	\$0	\$500	\$1,000	14,525
SUMMERSIDE	PE	\$2,000	\$0	\$0	16,001
WELLINGTON	PE	\$47,198	\$10,300	\$16,700	427
WELLINGTON STATION	PE	\$20,000	\$0	\$0	643
ALBERT BRIDGE	NS	\$0	\$0	\$4,500	..
AMHERST	NS	\$0	\$0	\$2,230	9,669
ANNAPOLIS ROYAL	NS	\$26,660	\$15,628	\$21,250	583
ANTIGONISH	NS	\$62,227	\$71,600	\$64,500	4,860
ASPOTOGAN	NS	\$15,000	\$0	\$0	10,602

BEDFORD	NS	\$1,000	\$15,000	\$1,000	13,638
BOUTILIER POINT	NS	\$0	\$34,000	\$0	11,833
BRIDGETOWN	NS	\$0	\$40,440	\$0	994
CANNING	NS	\$80,500	\$86,612	\$71,050	11,490
CANSO	NS	\$0	\$0	\$20,000	1,127
CAPE BRETON	NS	\$820	\$600	\$0	117,849
CAPE BRETON ISLAND	NS	\$30,000	\$37,600	\$32,900	117,849
CENTREVILLE	NS	\$2,000	\$10,000	\$0	11,490
CHESTER	NS	\$10,000	\$28,500	\$1,900	10,602
CHEVERIE	NS	\$0	\$6,000	\$2,000	13,792
CHURCH POINT	NS	\$10,000	\$0	\$8,000	9,298
CLAM HARBOUR	NS	\$5,000	\$0	\$0	6,255
DARTMOUTH	NS	\$227,647	\$207,606	\$169,538	65,629
DUNCAN COVE	NS	\$10,000	\$0	\$0	15,599
EAST LAWRENCETOWN	NS	\$36,000	\$32,100	\$33,300	20,093
GRANVILLE FERRY	NS	\$34,000	\$0	\$0	6,710
GUYSBOROUGH	NS	\$103,063	\$133,916	\$107,250	5,942
HALIBUT BAY	NS	\$0	\$6,000	\$0	15,599
HALIFAX	NS	\$2,273,281	\$2,243,424	\$2,472,126	332,518
HALIFAX CENTRAL	NS	\$15,500	\$0	\$0	..
HANTSPORT	NS	\$1,000	\$0	\$15,000	1,252
HERRING COVE	NS	\$0	\$50,000	\$0	40,001
HUBBARDS	NS	\$30,000	\$44,000	\$49,000	10,602
HUBLEY	NS	\$0	\$0	\$34,000	11,833
KETCH HARBOUR	NS	\$0	\$0	\$1,000	15,599
LA HAVE	NS	\$0	\$34,000	\$0	25,949
LANTZ	NS	\$2,000	\$0	\$0	19,767
LIVERPOOL	NS	\$350	\$480	\$3,020	3,048
LOCKEPORT	NS	\$8,286	\$5,800	\$0	692
LUNENBURG	NS	\$1,000	\$10,000	\$37,000	2,599
MABOU	NS	\$0	\$1,000	\$1,000	6,132
MAHONE BAY	NS	\$0	\$4,500	\$36,500	1,017
METEGHAN CENTRE	NS	\$0	\$0	\$2,300	9,298
MULGRAVE	NS	\$1,050	\$1,630	\$860	896
MUSQUODOBOIT HARBOUR	NS	\$0	\$0	\$15,000	6,255
NEW GLASGOW	NS	\$0	\$0	\$1,370	38,055
NEWPORT HANTS, COUNTY	NS	\$710	\$0	\$0	13,792
NORTH LOCHABER	NS	\$4,000	\$0	\$0	7,557
NORTHSIDE EAST BAY	NS	\$0	\$0	\$1,500	..
ORANGEDALE	NS	\$15,000	\$0	\$500	3,808
PARADISE	NS	\$0	\$15,000	\$0	4,038
PARRSBORO	NS	\$45,450	\$45,000	\$55,500	1,617
PICTOU	NS	\$0	\$564	\$0	4,022
PICTOU ISLAND	NS	\$0	\$0	\$10,000	6,641
PLEASANTVILLE	NS	\$0	\$0	\$1,000	25,949
PORT DUFFERIN	NS	\$0	\$10,000	\$0	4,125
PORTUGUESE COVE	NS	\$15,000	\$0	\$30,000	15,599
PROSPECT	NS	\$0	\$0	\$1,000	22,700
RIVER JOHN	NS	\$0	\$10,000	\$2,550	6,641
SABLE RIVER	NS	\$500	\$0	\$0	5,315
SAULNIERVILLE	NS	\$0	\$0	\$10,000	9,298
SHELBURNE	NS	\$0	\$1,500	\$1,000	5,315
ST ANDREWS	NS	\$0	\$500	\$0	7,557
ST. PETERS	NS	\$1,848	\$0	\$7,000	4,437
SYDNEY	NS	\$29,132	\$38,800	\$42,900	..

SYDNEY MINES	NS	\$3,659	\$0	\$0	..
TANTALLON	NS	\$44,000	\$400	\$0	11,833
TIMBERLEA	NS	\$0	\$0	\$3,000	15,599
TRURO	NS	\$45,000	\$50,100	\$33,300	44,102
WATERVILLE	NS	\$0	\$2,000	\$0	22,700
WEST DOVER	NS	\$0	\$68,000	\$0	15,599
WEST PENNANT	NS	\$0	\$34,000	\$0	15,599
WEYMOUTH	NS	\$15,000	\$0	\$0	8,926
WINDSOR	NS	\$170,200	\$113,500	\$120,000	3,726
WOLFVILLE	NS	\$27,781	\$16,000	\$40,900	3,833
WRECK COVE	NS	\$0	\$2,500	\$0	3,595
YARMOUTH	NS	\$804	\$0	\$1,320	7,568
ALMA	NB	\$5,000	\$0	\$0	312
BATHURST	NB	\$0	\$16,500	\$0	16,016
BERTRAND	NB	\$10,000	\$0	\$0	1,379
CAMPBELLTON	NB	\$11,000	\$1,500	\$0	8,404
CAP-PELE	NB	\$0	\$12,000	\$0	2,242
CARAQUET	NB	\$166,985	\$209,900	\$203,963	4,653
COCAGNE	NB	\$34,000	\$0	\$6,000	6,126
DALHOUSIE	NB	\$0	\$0	\$16,000	4,500
DEER ISLAND	NB	\$0	\$0	\$5,000	851
DIEPPE	NB	\$3,000	\$4,000	\$4,000	12,497
EAST RIVERSIDE-KINGHURST	NB	\$0	\$0	\$1,000	1,048
EDMUNDSTON	NB	\$20,230	\$25,000	\$10,000	22,624
ELGIN	NB	\$500	\$1,500	\$0	1,027
FREDERICTON	NB	\$631,137	\$623,354	\$664,600	78,950
GRAND SAULT	NB	\$17,000	\$3,500	\$0	6,133
GRANDE-ANSE	NB	\$0	\$7,000	\$0	965
GRANDE-DIGUE	NB	\$0	\$5,000	\$500	6,126
HAMPTON	NB	\$0	\$0	\$1,000	4,081
JOLICURE	NB	\$0	\$0	\$5,000	1,095
LAMEQUE	NB	\$19,700	\$15,000	\$18,000	1,671
MARKHAMVILLE	NB	\$20,000	\$0	\$34,000	2,630
MCLEOD HILL	NB	\$0	\$0	\$10,000	5,666
MEMRAMCOOK	NB	\$37,000	\$7,000	\$0	4,904
MONCTON	NB	\$390,359	\$361,220	\$541,205	113,491
NEW MARYLAND	NB	\$0	\$10,000	\$10,000	4,284
PAQUETVILLE	NB	\$0	\$0	\$2,000	731
PETITCODIAC	NB	\$1,000	\$0	\$0	1,425
QUISPAMIS	NB	\$1,000	\$0	\$0	8,839
RED BANK RESERVE	NB	\$0	\$0	\$7,000	2,178
REXTON	NB	\$0	\$1,000	\$0	908
ROBICHAUD	NB	\$1,000	\$10,500	\$0	6,077
ROTHESAY	NB	\$0	\$10,000	\$0	1,695
SACKVILLE	NB	\$229,480	\$167,336	\$187,800	5,393
SAINT JOHN	NB	\$71,407	\$76,000	\$45,600	125,705
SAINT-JACQUES	NB	\$1,003	\$0	\$0	2,767
SAINTE-MARIE DE KENT	NB	\$0	\$0	\$1,000	2,208
ABERCORN	QC	\$5,000	\$0	\$0	344
ALMA	QC	\$28,548	\$28,810	\$29,500	30,383
AMOS	QC	\$1,002	\$0	\$0	13,632

AMQUI	QC	\$5,000	\$0	\$0	6,800
ANJOU	QC	\$0	\$25,000	\$17,500	37,308
AYERS CLIFF	QC	\$0	\$0	\$10,000	986
AYLMER	QC	\$14,493	\$23,500	\$32,500	34,901
BAIE-COMEAU	QC	\$0	\$13,000	\$4,700	31,795
BAIE-SAINT-PAUL	QC	\$41,070	\$10,000	\$6,000	3,569
BASSIN	QC	\$1,000	\$0	\$0	2,443
BEACONSFIELD	QC	\$1,750	\$29,872	\$0	19,414
BEAUPORT	QC	\$10,400	\$15,000	\$84,500	72,920
BÉCANCOUR	QC	\$0	\$0	\$5,000	11,489
BEDFORD	QC	\$0	\$15,000	\$0	2,748
BELOEIL	QC	\$47,600	\$81,758	\$110,700	19,294
BERNIÈRES	QC	\$0	\$6,000	\$7,600	15,594
BIC	QC	\$0	\$0	\$15,000	2,999
BLAINVILLE	QC	\$0	\$18,300	\$0	29,603
BOISBRIAND	QC	\$30,000	\$0	\$0	25,227
BONAVENTURE	QC	\$0	\$0	\$4,000	2,884
BOUCHERVILLE	QC	\$1,420	\$7,260	\$1,840	34,989
BROSSARD	QC	\$35,300	\$47,600	\$34,700	65,927
CANTLEY	QC	\$15,000	\$0	\$15,000	5,425
CANTON DE RAWDON	QC	\$0	\$0	\$18,000	4,399
CAP-AUX-MEULES	QC	\$7,700	\$3,100	\$2,500	1,661
CAP-CHAT	QC	\$4,420	\$0	\$0	12,847
CAP-DE-LA-MADELEINE	QC	\$579	\$0	\$0	33,438
CAP-ROUGE	QC	\$5,460	\$1,100	\$34,000	14,163
CARIGNAN	QC	\$30,000	\$34,000	\$0	5,614
CARLETON	QC	\$40,900	\$35,000	\$45,500	2,886
CHARLESBOURG	QC	\$12,180	\$11,425	\$9,800	70,942
CHATEAUGUAY	QC	\$7,900	\$0	\$0	41,423
CHELSEA	QC	\$5,000	\$20,000	\$0	5,925
CHICOUTIMI	QC	\$190,569	\$195,440	\$282,215	63,061
CHOMEDEY	QC	\$5,000	\$0	\$7,900	330,393
CONTRECOEUR	QC	\$0	\$5,000	\$0	5,331
COTE-ST-LUC	QC	\$0	\$5,000	\$1,000	29,705
CRABTREE MILLS	QC	\$0	\$0	\$5,000	1,160
DESTOR	QC	\$0	\$20,000	\$0	445
DEUX-MONTAGNES	QC	\$450	\$460	\$1,190	15,953
DOLLARD-DES-ORMEAUX	QC	\$0	\$5,000	\$15,500	47,826
DOMAINE-DES-HAUTS-BOIS	QC	\$0	\$0	\$17,200	19,716
DORION	QC	\$0	\$1,000	\$0	18,466
DORVAL	QC	\$1,550	\$7,640	\$2,430	17,572
DRUMMONDVILLE	QC	\$228	\$5,000	\$0	54,215
DUVERNAY	QC	\$1,000	\$17,100	\$0	330,393
EASTMAN	QC	\$5,000	\$0	\$0	711
FALARDEAU	QC	\$1,000	\$0	\$0	2,137
FARNHAM	QC	\$0	\$0	\$7,000	6,044
FERMONT	QC	\$517	\$0	\$0	3,234
FLEURIMONT	QC	\$0	\$6,200	\$0	16,262
FRELIGHSBURG	QC	\$15,000	\$0	\$0	1,048
GASPÉ	QC	\$435	\$1,000	\$0	16,517
GATINEAU	QC	\$79,000	\$112,640	\$46,500	100,702
GRANBY	QC	\$23,500	\$25,195	\$49,000	58,872
GRANDES-BERGERONNES	QC	\$0	\$0	\$2,400	601
GREENFIELD PARK	QC	\$0	\$0	\$5,000	17,337
HAMPSTEAD	QC	\$0	\$0	\$16,000	6,986

HUDSON	QC	\$0	\$0	\$500	4,796
HUDSON HEIGHTS	QC	\$9,300	\$0	\$4,000	4,796
HULL	QC	\$198,500	\$487,050	\$250,400	62,339
HUNTINGDON	QC	\$0	\$7,000	\$0	2,746
ÎLE-BIZARD	QC	\$1,072	\$926	\$930	13,038
INVERNESS	QC	\$940	\$0	\$0	253
ISLE-AUX-GRUES	QC	\$0	\$0	\$15,000	176
IVUJIVIK	QC	\$5,450	\$0	\$18,400	274
JOLIETTE	QC	\$187,755	\$159,000	\$215,000	34,391
JONQUIÈRE	QC	\$80,485	\$92,525	\$62,150	56,503
KAHNAWAKE	QC	\$0	\$5,000	\$19,000	..
KANEHSATAKE	QC	\$5,000	\$0	\$0	..
LA POCATIÈRE	QC	\$13,000	\$13,000	\$15,000	4,887
LA PRAIRIE	QC	\$280	\$0	\$0	17,128
LA SALLE	QC	\$0	\$0	\$18,000	72,029
LAC-KÉNOGAMI	QC	\$12,400	\$0	\$0	56,503
LAC-SIMON (ABITIBI)	QC	\$0	\$0	\$1,500	..
LAC-BEAUPORT	QC	\$20,000	\$10,000	\$0	5,008
LAC-CARRÉ	QC	\$0	\$1,000	\$0	861
LACHINE	QC	\$79,200	\$141,700	\$127,000	35,171
L'ANGE-GARDIEN	QC	\$0	\$1,000	\$0	599
L'ANNONCIATION	QC	\$20,000	\$20,000	\$20,000	2,085
LASALLE	QC	\$10,000	\$0	\$0	72,029
L'ASSOMPTION	QC	\$0	\$0	\$2,500	11,366
LAURENTIDES	QC	\$20,000	\$0	\$0	2,703
LAUZON	QC	\$0	\$0	\$5,000	40,407
LAVAL	QC	\$108,880	\$55,200	\$60,700	330,393
LAVAL-SUR-LE LAC	QC	\$1,198	\$3,600	\$0	..
LAVAL-DES-RAPIDES	QC	\$1,000	\$2,000	\$63,350	330,393
LE BIC	QC	\$94,902	\$106,250	\$95,000	2,999
LE GARDEUR	QC	\$580	\$700	\$720	16,853
LEEDS VILLAGE	QC	\$0	\$0	\$16,000	750
LENNOXVILLE	QC	\$4,017	\$16,500	\$2,250	4,036
LÉVIS	QC	\$15,000	\$30,000	\$0	40,407
LONGUE-POINTE-DE-MINGAN	QC	\$0	\$0	\$2,000	..
LONGUEUIL	QC	\$147,180	\$139,653	\$140,620	127,977
LUSKVILLE	QC	\$15,000	\$1,000	\$0	4,722
MAGOG	QC	\$20,840	\$16,670	\$1,400	21,334
MANAWAN	QC	\$20,000	\$0	\$30,000	1,416
MANSONVILLE	QC	\$0	\$34,000	\$0	1,690
MARIA	QC	\$5,200	\$1,000	\$0	2,581
MASHAM	QC	\$0	\$500	\$0	6,160
MATANE	QC	\$19,000	\$24,000	\$48,000	17,118
MCMASTERVILLE	QC	\$15,000	\$0	\$0	3,813
MIRABEL	QC	\$760	\$1,240	\$970	22,689
MONT-JOLI	QC	\$4,587	\$4,000	\$8,000	6,267
MONT-LAURIER	QC	\$8,000	\$1,000	\$0	8,007
MONTMAGNY	QC	\$20,000	\$25,500	\$0	11,835
MONTRÉAL	QC	\$22,561,655	\$23,539,783	\$23,641,078	3,326,510
MONT-SAINT-HILAIRE	QC	\$6,924	\$5,500	\$3,550	13,064
MONT-ST-GRÉGOIRE	QC	\$60,000	\$0	\$0	3,112
MOUNT-ROYAL	QC	\$13,600	\$10,000	\$51,200	18,282
NEW RICHMOND	QC	\$3,000	\$9,800	\$5,000	3,941
NOTRE-DAME-DU-PORTAGE	QC	\$0	\$0	\$1,000	1,209
OKA	QC	\$0	\$0	\$1,000	1,514

ORMSTOWN	QC	\$34,000	\$0	\$0	1,604
OTTERBURN PARK	QC	\$13,228	\$27,000	\$17,000	7,320
OUTREMONT	QC	\$437,550	\$497,876	\$583,600	22,571
PABOS MILLS	QC	\$0	\$15,000	\$0	1,578
PETITE-MATANE	QC	\$0	\$5,000	\$0	1,360
PIERREFONDS	QC	\$860	\$1,300	\$11,800	52,986
PINCOURT	QC	\$460	\$0	\$0	10,023
POINTE-À-LA-CROIX	QC	\$2,543	\$2,400	\$3,800	1,607
POINTE-AU-PERE	QC	\$10,000	\$12,000	\$0	4,145
POINTE-AUX-TREMBLES	QC	\$5,000	\$0	\$0	2,248
POINTE-BLEUE	QC	\$500	\$0	\$1,000	11,640
POINTE-CALUMET	QC	\$0	\$0	\$1,500	5,443
POINTE-CLAIRE	QC	\$0	\$20,000	\$0	28,435
PONT-VIAU, LAVAL	QC	\$500	\$1,000	\$0	330,393
POVUNGNITUK	QC	\$15,300	\$4,800	\$0	1,691
PREVOST	QC	\$0	\$9,000	\$0	7,308
PRICE	QC	\$0	\$0	\$30,000	1,916
QUÉBEC	QC	\$3,235,996	\$3,224,879	\$3,459,481	671,889
RACINE	QC	\$0	\$20,000	\$0	1,036
RESTIGOUCHE	QC	\$0	\$15,000	\$0	1,296
RIGAUD	QC	\$10,740	\$1,000	\$0	6,057
RIMOUSKI	QC	\$123,447	\$193,700	\$191,079	48,104
RIPON	QC	\$0	\$20,000	\$35,700	601
RIVIÈRE-DU-LOUP	QC	\$800	\$5,300	\$4,730	22,378
RIVIÈRE-LA-MADELEINE	QC	\$0	\$0	\$1,000	482
ROBERVAL	QC	\$5,900	\$0	\$0	11,640
ROCK FOREST	QC	\$15,000	\$0	\$0	16,604
ROUYN-NORANDA	QC	\$89,345	\$35,000	\$39,700	39,096
ROXTON FALLS	QC	\$0	\$20,000	\$0	1,371
SAINT-ALPHONSE-DE-GRANBY	QC	\$0	\$16,900	\$17,500	2,889
SAINT-ANTOINE-DE-TILLY	QC	\$5,000	\$4,000	\$6,000	1,381
SAINT-ANTOINE-SUR-RICHELIEU	QC	\$0	\$0	\$15,000	1,533
SAINT-ARMAND	QC	\$0	\$500	\$0	1,047
SAINT-ARMAND OUEST	QC	\$0	\$10,000	\$0	1,047
SAINT-ARMAND-STATION	QC	\$0	\$0	\$39,700	1,047
SAINT-AUBERT	QC	\$2,000	\$15,000	\$1,000	1,343
SAINT-BASILE-LE-GRAND	QC	\$450	\$500	\$900	11,771
SAINT-BRUNO	QC	\$7,000	\$9,100	\$0	2,422
SAINT-CHARLES-DE-DRUMMOND	QC	\$250	\$0	\$0	5,046
SAINT-CHARLES-BORROMÉE	QC	\$5,125	\$14,975	\$600	10,013
SAINT-CHARLES-SUR-RICHELIEU	QC	\$0	\$0	\$14,400	1,710
SAINT-CYRILLE-DE-L'ISLET	QC	\$0	\$0	\$5,000	830
SAINT-DAMIEN-DE-BRANDON	QC	\$0	\$0	\$6,300	1,760
SAINT-ÉLIE	QC	\$0	\$0	\$6,300	1,455
SAINT-ÉTIENNE-DES-GRÈS	QC	\$1,000	\$1,000	\$0	3,823
SAINT-EUGÈNE	QC	\$1,000	\$0	\$0	1,058
SAINT-EUSTACHE	QC	\$7,400	\$0	\$8,000	39,848
SAINT-FABIEN	QC	\$0	\$20,000	\$0	1,838
SAINT-HILAIRE	QC	\$500	\$10,000	\$0	13,064
SAINT-HIPPOLYTE	QC	\$92,300	\$6,000	\$0	5,672
SAINT-HUBERT	QC	\$0	\$32,000	\$0	77,042
SAINT-HYACINTHE	QC	\$62,000	\$53,100	\$47,750	50,027
SAINT-JACQUES-LE-MINEUR	QC	\$0	\$1,000	\$0	1,612
SAINT-JEAN-BAPTISTE	QC	\$0	\$0	\$1,000	759
SAINT-JEAN-D'ORLEANS	QC	\$0	\$0	\$6,500	847

SAINT-JEAN-PORT-JOLI	QC	\$42,000	\$33,020	\$45,500	3,402
SAINT-JEAN-SUR-RICHELIEU	QC	\$0	\$10,000	\$0	76,461
SAINT-JÉRÔME	QC	\$23,490	\$1,090	\$10,920	23,916
SAINT-LAMBERT	QC	\$145,100	\$188,300	\$238,370	20,971
SAINT-LAURENT	QC	\$57,200	\$135,600	\$21,500	74,240
SAINT-MARC-SUR-RICHELIEU	QC	\$0	\$0	\$10,000	1,999
SAINT-NICOLAS	QC	\$0	\$3,150	\$7,500	15,594
SAINT-PIE-DE-BAGOT	QC	\$0	\$15,000	\$0	..
SAINT-PAULIN	QC	\$0	\$60,000	\$0	1,599
SAINT-PIERRE L'ILE D'ORLÉANS	QC	\$0	\$5,000	\$0	1,982
SAINT-REGIS	QC	\$5,000	\$0	\$0	..
SAINT-ROMUALD-D'ETCHEMIN	QC	\$28,000	\$36,000	\$28,000	10,604
SAINT-SYLVESTRE	QC	\$0	\$7,000	\$0	605
SAINT-TITE	QC	\$0	\$0	\$30,000	2,555
SAINTE-ADÈLE	QC	\$0	\$1,500	\$0	5,837
SAINTE-ANGÈLE-DE-MONNOIR	QC	\$0	\$0	\$34,000	1,481
SAINTE-ANNE-DES-MONTS	QC	\$3,200	\$0	\$0	5,617
SAINTE-BÉATRIX	QC	\$0	\$1,200	\$14,600	1,617
SAINTE-BRIGITTE-DE-LAVAL	QC	\$0	\$0	\$1,000	3,214
SAINTE-CÉCILE-DE-MILTON	QC	\$0	\$15,000	\$0	1,889
SAINTE-FOY	QC	\$78,953	\$64,500	\$120,600	72,330
SAINTE-JULIE	QC	\$15,000	\$0	\$0	24,030
SAINTE-JULIE-DE-VERCHÈRES	QC	\$5,540	\$0	\$0	24,030
SAINTE-MARGUERITE-DE-LINGWICK	QC	\$0	\$20,000	\$20,000	425
SAINTE-MÉLANIE	QC	\$0	\$10,000	\$16,900	2,474
SAINTE-THÉRÈSE-DE-BLAINVILLE	QC	\$0	\$15,000	\$2,500	29,603
SALABERRY-DE-VALLEYFIELD	QC	\$0	\$5,000	\$0	39,563
SEPT-ÎLES	QC	\$13,557	\$27,700	\$26,912	28,005
SHAWINIGAN	QC	\$11,700	\$17,600	\$0	59,851
SHERBROOKE	QC	\$106,092	\$158,230	\$168,500	147,384
SHIGAWAKE	QC	\$1,000	\$0	\$0	392
SILLERY	QC	\$101,260	\$103,300	\$99,000	12,003
SOREL	QC	\$0	\$30,000	\$0	43,009
STOKE	QC	\$20,000	\$0	\$0	2,409
STONEHAM	QC	\$0	\$0	\$30,000	4,842
SUTTON	QC	\$0	\$35,000	\$0	1,617
TERRASSE VAUDREUIL	QC	\$10,580	\$0	\$0	1,977
TERREBONNE	QC	\$897	\$21,000	\$10,000	42,214
TROIS-PISTOLES	QC	\$33,800	\$34,500	\$33,255	3,807
TROIS-RIVIÈRES	QC	\$217,751	\$268,944	\$321,280	139,956
TROIS-RIVIÈRES-OUEST	QC	\$0	\$16,200	\$11,300	22,886
VAL BÉLAIR	QC	\$1,350	\$0	\$12,800	20,176
VAL D'OR	QC	\$3,000	\$15,000	\$16,443	24,285
VAL-DAVID	QC	\$35,000	\$0	\$3,850	3,473
VALLEYFIELD	QC	\$20,480	\$300	\$0	26,600
VAL-MORIN	QC	\$0	\$10,000	\$15,000	2,043
VANIER	QC	\$15,000	\$0	\$0	11,174
VARENNES	QC	\$216	\$4,900	\$0	18,842
VAUDREUIL	QC	\$1,000	\$0	\$0	18,466
VAUDREUIL-DORION	QC	\$821	\$0	\$0	18,466
VERDUN	QC	\$3,847	\$26,500	\$18,900	59,714
VICTORIAVILLE	QC	\$39,200	\$29,250	\$19,000	40,438
VILLAGE-DES-HURONS	QC	\$27,200	\$15,000	\$0	..
VILLE DE MERCIER	QC	\$650	\$0	\$0	9,059

VILLE MONT-ROYAL	QC	\$2,450	\$15,600	\$7,500	18,282
VILLE ST-LAURENT	QC	\$232,660	\$160,800	\$201,100	74,240
VIMONT	QC	\$0	\$0	\$16,000	330,393
WANDAKE	QC	\$15,000	\$0	\$0	..
WASKAGANISH	QC	\$0	\$10,000	\$0	1,548
WATERLOO	QC	\$38,500	\$34,500	\$39,800	4,040
WENDAKE	QC	\$0	\$0	\$20,000	..
WESTMOUNT	QC	\$78,918	\$175,227	\$41,680	20,420
WINDSOR	QC	\$310	\$0	\$0	4,904
AHMIC HARBOUR	ON	\$0	\$0	\$10,000	3,336
AJAX	ON	\$52,000	\$500	\$22,000	64,430
ALEXANDRIA	ON	\$0	\$0	\$20,000	3,531
ALLENFORD	ON	\$4,000	\$0	\$0	..
ALLISTON	ON	\$0	\$0	\$500	22,902
ALMONTE	ON	\$1,000	\$0	\$0	4,611
ALVINSTON	ON	\$0	\$0	\$5,000	1,037
APSLEY	ON	\$0	\$1,000	\$0	1,451
ARKELL	ON	\$5,324	\$0	\$0	5,416
ARNPRIOR	ON	\$0	\$0	\$16,000	7,113
ASHTON	ON	\$6,600	\$0	\$0	19,267
ATHENS	ON	\$0	\$1,000	\$0	997
AUBURN	ON	\$25,555	\$0	\$0	..
AURORA	ON	\$0	\$0	\$13,700	34,857
BADEN	ON	\$0	\$500	\$0	13,831
BALA	ON	\$11,400	\$0	\$0	6,061
BANCROFT	ON	\$0	\$1,000	\$0	2,554
BARRIE	ON	\$89,150	\$116,000	\$58,000	118,695
BARRY'S BAY	ON	\$680	\$20,000	\$1,000	1,086
BATTERSEA	ON	\$0	\$0	\$500	4,468
BELLEVILLE	ON	\$0	\$500	\$0	93,442
BLYTH	ON	\$128,000	\$139,940	\$150,900	991
BOTHWELL	ON	\$0	\$34,000	\$0	990
BOWMANVILLE	ON	\$536	\$0	\$0	60,615
BRAMPTON	ON	\$10,000	\$26,000	\$6,100	268,251
BRANTFORD	ON	\$121,800	\$2,000	\$47,000	100,238
BROCKVILLE	ON	\$0	\$1,200	\$1,000	42,709
BURLINGTON	ON	\$14,060	\$47,535	\$18,370	136,976
CALEDON VILLAGE	ON	\$5,000	\$0	\$6,740	39,893
CAMBRIDGE	ON	\$70,000	\$50,000	\$50,000	101,429
CAMPBELLFORD	ON	\$1,200	\$1,733	\$1,600	3,649
CANNINGTON	ON	\$5,500	\$6,000	\$0	11,705
CARLETON PLACE	ON	\$0	\$10,000	\$0	8,450
CARP	ON	\$670	\$0	\$0	16,541
CAVAN	ON	\$0	\$1,000	\$0	5,730
CEDAR POINT	ON	\$3,000	\$0	\$0	..
CHAPLEAU	ON	\$0	\$6,319	\$3,800	2,934
CHATHAM	ON	\$15,000	\$15,923	\$27,500	67,068
CLIFFORD	ON	\$0	\$0	\$500	775
CLINTON	ON	\$0	\$0	\$6,170	3,216
COBALT	ON	\$0	\$10,000	\$0	1,401
COBOURG	ON	\$60,000	\$3,400	\$0	16,027
COLBORNE	ON	\$0	\$0	\$1,000	2,054
COLLINGWOOD	ON	\$2,250	\$10,500	\$0	15,596
CONCORD	ON	\$19,930	\$22,980	\$26,000	132,549

CORNWALL	ON	\$1,000	\$9,000	\$5,000	62,183
CREEMORE	ON	\$2,000	\$36,000	\$15,000	12,407
CURVE LAKE	ON	\$15,900	\$0	\$0	891
CUTLER	ON	\$5,000	\$0	\$0	295
DESERONTO	ON	\$30,000	\$20,000	\$18,000	1,811
DON MILLS	ON	\$156,260	\$113,500	\$160,800	589,653
DOWNSVIEW	ON	\$24,000	\$24,000	\$37,064	589,653
DUNDAS	ON	\$19,400	\$6,000	\$51,500	23,125
DUNNVILLE	ON	\$0	\$0	\$15,000	12,471
DUNVEGAN	ON	\$70,700	\$61,600	\$0	3,447
DURHAM	ON	\$60,000	\$1,950	\$1,000	2,641
EAR FALLS	ON	\$0	\$750	\$1,000	1,170
EAST YORK	ON	\$5,000	\$3,000	\$0	107,822
EDEN MILLS	ON	\$0	\$10,000	\$0	6,317
ELLIOT LAKE	ON	\$4,000	\$4,000	\$3,000	13,588
ELMIRA	ON	\$0	\$20,000	\$5,000	17,325
ELMVALE	ON	\$500	\$0	\$0	14,793
ELORA	ON	\$34,500	\$78,600	\$32,000	3,346
ERIN	ON	\$104,996	\$80,382	\$115,900	8,024
ETOBICOKE	ON	\$124,155	\$165,289	\$67,300	328,718
EXCELSIOR	ON	\$0	\$1,000	\$0	538
FENELON FALLS	ON	\$8,798	\$0	\$0	2,040
FERGUS	ON	\$16,000	\$102,363	\$94,850	8,884
FLESHERTON	ON	\$0	\$1,000	\$3,800	625
FOREST	ON	\$0	\$5,000	\$0	3,020
GANANOQUE	ON	\$949	\$28,000	\$33,000	5,219
GLOUCESTER	ON	\$1,000	\$12,500	\$5,000	104,022
GODERICH	ON	\$21,400	\$0	\$0	7,553
GRAND VALLEY	ON	\$0	\$34,000	\$0	2,773
GRANTON	ON	\$0	\$0	\$14,000	2,208
GREELY	ON	\$11,000	\$0	\$0	15,904
GRIMSBY	ON	\$17,000	\$15,000	\$47,500	19,585
GUELPH	ON	\$212,380	\$232,403	\$262,245	105,420
HAGERSVILLE	ON	\$0	\$20,000	\$2,000	22,128
HAMILTON	ON	\$658,565	\$615,082	\$652,380	624,360
HAMMOND	ON	\$500	\$0	\$0	10,563
HANMER	ON	\$0	\$0	\$20,000	23,537
HARRISTON	ON	\$0	\$0	\$5,000	2,008
HARROWSMITH	ON	\$0	\$0	\$15,000	5,085
HARTINGTON	ON	\$0	\$0	\$1,000	5,085
HAWKESBURY	ON	\$2,000	\$0	\$0	11,605
HEARST	ON	\$0	\$6,000	\$0	6,049
HILLSDALE	ON	\$0	\$5,000	\$0	14,793
HOLSTEIN	ON	\$0	\$0	\$1,000	2,679
HUNTSVILLE	ON	\$34,000	\$0	\$0	15,918
INDIAN RIVER	ON	\$0	\$500	\$0	5,447
IRON BRIDGE	ON	\$1,000	\$0	\$0	777
JORDAN STATION	ON	\$0	\$1,570	\$0	18,801
KANATA	ON	\$5,175	\$4,000	\$10,500	47,909
KEENE	ON	\$0	\$0	\$5,000	5,447
KEMBLE	ON	\$20,000	\$1,000	\$0	4,042
KEMPTVILLE	ON	\$14,500	\$12,000	\$0	3,272
KENORA	ON	\$2,000	\$0	\$9,000	16,365
KILLALOE	ON	\$2,000	\$0	\$0	669
KILLALOE STATION	ON	\$0	\$0	\$2,050	..

KINCARDINE	ON	\$4,500	\$11,800	\$20,500	6,620
KINGSTON	ON	\$322,553	\$248,750	\$193,115	143,416
KITCHENER	ON	\$299,800	\$328,546	\$529,241	382,940
KLEINBURG	ON	\$100,000	\$90,000	\$102,000	132,549
LAC SEUL	ON	\$0	\$1,000	\$1,000	697
LAKEFIELD	ON	\$500	\$0	\$18,000	2,444
LANARK	ON	\$17,050	\$33,700	\$21,550	865
LINDSAY	ON	\$0	\$0	\$1,420	21,949
LOCUST HILL	ON	\$15,000	\$0	\$1,000	173,383
LONDON	ON	\$859,313	\$849,318	\$795,804	398,616
MANITOULIN	ON	\$0	\$0	\$10,000	529
MANITOULIN ISLAND	ON	\$20,000	\$0	\$0	529
MANOTICK	ON	\$0	\$0	\$42,200	15,904
MAPLE	ON	\$0	\$0	\$20,000	132,549
MARKHAM	ON	\$23,450	\$32,750	\$53,450	173,383
MAXVILLE	ON	\$10,000	\$0	\$0	885
MEAFORD	ON	\$2,000	\$0	\$0	4,681
MILLBROOK	ON	\$2,138	\$0	\$0	1,312
MILTON	ON	\$981	\$5,700	\$0	32,104
MINDEMOYA	ON	\$0	\$0	\$6,500	1,118
MINDEN	ON	\$15,500	\$1,900	\$1,200	3,459
MISSISSAUGA	ON	\$218,110	\$217,675	\$324,750	544,382
MOFFAT	ON	\$5,500	\$0	\$15,500	32,104
MORRISBURG	ON	\$21,500	\$0	\$0	2,538
MOUNT FOREST	ON	\$2,000	\$0	\$0	4,530
NAUGHTON	ON	\$2,500	\$0	\$0	10,292
NEPEAN	ON	\$23,900	\$68,300	\$76,200	115,100
NEW HAMBURG	ON	\$86,000	\$55,930	\$90,500	13,831
NEWMARKET	ON	\$3,950	\$6,700	\$5,000	57,125
NIAGARA-ON-THE-LAKE	ON	\$513,500	\$519,900	\$531,650	13,238
NOBEL	ON	\$0	\$5,000	\$0	2,299
NORLAND	ON	\$0	\$50,000	\$0	2,238
NORTH BAY	ON	\$19,207	\$39,380	\$31,600	64,785
NORTH LANCASTER	ON	\$0	\$0	\$500	3,841
NORTH YORK	ON	\$229,863	\$354,213	\$246,700	589,653
NORWOOD	ON	\$18,900	\$15,000	\$17,200	1,469
OAKVILLE	ON	\$249,423	\$274,528	\$273,900	128,405
OHSWEKEN	ON	\$29,047	\$0	\$38,600	..
OMEMEE	ON	\$0	\$10,000	\$0	1,271
ORANGEVILLE	ON	\$1,570	\$0	\$20,000	21,498
ORILLIA	ON	\$8,200	\$25,000	\$21,550	38,103
ORLEANS	ON	\$6,250	\$25,500	\$53,200	104,022
OSHAWA	ON	\$20,463	\$29,340	\$18,400	268,773
OTTAWA	ON	\$2,400,245	\$2,017,619	\$2,195,943	1,010,498
OWEN SOUND	ON	\$30,905	\$26,000	\$77,180	30,319
OXFORD MILLS	ON	\$0	\$0	\$1,500	6,876
PARIS	ON	\$10,000	\$2,500	\$0	8,987
PARRY SOUND	ON	\$18,220	\$14,200	\$1,840	6,326
PEAWANUCK	ON	\$4,820	\$0	\$0	239
PEMBROKE	ON	\$480	\$0	\$500	23,745
PENETANGUIHSHENE	ON	\$1,000	\$18,700	\$0	7,291
PERTH	ON	\$912	\$20,000	\$750	5,886
PERTH ROAD	ON	\$1,500	\$15,000	\$1,000	5,046
PETERBOROUGH	ON	\$182,428	\$198,250	\$206,900	100,193
PICKERING	ON	\$5,000	\$5,500	\$720	78,989

PICTON	ON	\$41,000	\$9,000	\$16,000	4,673
PLANTAGENET	ON	\$0	\$2,500	\$0	967
PORT CREDIT	ON	\$500	\$0	\$0	544,383
PORT DOVER	ON	\$35,000	\$35,000	\$35,000	23,485
PORT HOPE	ON	\$0	\$3,300	\$0	11,698
PORTLAND	ON	\$0	\$1,000	\$0	5,085
POWITIK POST OFFICE	ON	\$0	\$14,600	\$0	..
PRESCOTT	ON	\$5,000	\$0	\$0	4,480
RED LAKE	ON	\$5,000	\$0	\$0	2,277
RICHARDS LANDING	ON	\$0	\$0	\$4,000	1,235
RICHMOND HILL	ON	\$2,043	\$11,600	\$26,380	101,725
RIDGEWAY	ON	\$0	\$0	\$5,000	27,183
ROCKWOOD	ON	\$0	\$0	\$3,700	6,317
SARNIA	ON	\$0	\$10,000	\$0	86,480
SAUBLE BEACH	ON	\$15,000	\$0	\$0	3,917
SAULT STE. MARIE	ON	\$21,195	\$0	\$0	83,619
SCARBOROUGH	ON	\$87,800	\$60,379	\$81,850	558,960
SCHOMBERG	ON	\$0	\$15,000	\$0	18,223
SHANTY BAY	ON	\$0	\$1,000	\$0	16,698
SIMCOE	ON	\$0	\$10,500	\$0	15,380
SIOUX LOOKOUT	ON	\$0	\$0	\$500	3,469
SMITHS FALLS	ON	\$360	\$0	\$1,400	16,507
ST. CATHARINES	ON	\$162,399	\$173,805	\$265,052	372,406
ST. JACOBS	ON	\$0	\$0	\$9,000	17,325
ST. MARYS	ON	\$0	\$5,000	\$0	5,952
ST. THOMAS	ON	\$5,000	\$0	\$0	32,275
STAYNER	ON	\$20,000	\$0	\$0	12,407
STITTSVILLE	ON	\$0	\$15,500	\$0	19,267
STONEY CREEK	ON	\$0	\$10,000	\$0	54,318
STOUFFVILLE	ON	\$3,700	\$2,930	\$13,100	19,835
STRATFORD	ON	\$733,614	\$716,200	\$727,000	28,987
SUDBURY	ON	\$278,332	\$285,330	\$338,600	160,488
SUNDRIDGE	ON	\$0	\$20,000	\$0	1,019
SUTTON WEST	ON	\$0	\$2,571	\$38,300	34,777
TERRA COTTA	ON	\$0	\$0	\$9,000	39,893
THORNHILL	ON	\$33,976	\$87,156	\$2,050	173,383
THUNDER BAY	ON	\$326,451	\$283,950	\$358,550	125,562
TIMMINS	ON	\$7,500	\$1,000	\$0	47,499
TORONTO	ON	\$24,007,037	\$22,607,327	\$22,924,138	4,263,757
TOTTENHAM	ON	\$0	\$0	\$21,000	22,902
UNIONVILLE	ON	\$232	\$0	\$0	173,383
UXBRIDGE	ON	\$1,000	\$6,000	\$1,000	15,882
VANIER	ON	\$48,992	\$56,500	\$120,810	17,247
WARSAW	ON	\$0	\$0	\$34,000	3,053
WASAGA BEACH	ON	\$0	\$5,000	\$0	8,698
WASHAGO	ON	\$0	\$29,600	\$7,000	10,257
WATERLOO	ON	\$146,321	\$155,292	\$105,456	77,949
WELLAND	ON	\$5,000	\$0	\$500	48,411
WENDOVER	ON	\$0	\$0	\$8,000	3,733
WEST BAY	ON	\$0	\$0	\$20,000	1,306
WEST HILL	ON	\$15,000	\$0	\$2,000	558,960
WEST LORNE	ON	\$34,000	\$34,000	\$0	1,531
WESTON	ON	\$0	\$0	\$6,000	146,534
WESTPORT	ON	\$0	\$0	\$1,000	683
WHITBY	ON	\$0	\$0	\$500	73,794

WHITEFISH FALLS	ON	\$0	\$37,000	\$0	7,147
WIARTON	ON	\$58,591	\$44,628	\$84,300	2,400
WIKWEMIKONG	ON	\$119,500	\$146,500	\$103,300	2,154
WILLIAMSTOWN	ON	\$0	\$0	\$2,000	7,983
WILLOWDALE	ON	\$37,754	\$34,000	\$3,200	589,653
WILSONVILLE	ON	\$15,000	\$0	\$0	23,485
WINDSOR	ON	\$448,280	\$439,097	\$459,800	278,685
WOODBIDGE	ON	\$15,000	\$0	\$500	16,541
WOODLAWN	ON	\$0	\$0	\$15,750	16,541
WOODSTOCK	ON	\$0	\$0	\$42,300	32,086
YARKER	ON	\$0	\$15,000	\$0	4,928
YORK	ON	\$10,000	\$0	\$0	146,534
ARBORG	MB	\$0	\$1,000	\$0	1,012
BRANDON	MB	\$100,230	\$64,000	\$87,500	40,581
DUGALD	MB	\$0	\$1,000	\$0	12,162
LEAF RAPIDS	MB	\$0	\$0	\$2,500	1,504
MINNEDOSA	MB	\$1,000	\$0	\$0	2,443
MULVIHILL	MB	\$1,000	\$0	\$0	1,625
ONANOLE	MB	\$8,366	\$23,000	\$38,000	961
ROSEISLE	MB	\$0	\$0	\$15,500	2,408
SAINT-BONIFACE	MB	\$25,492	\$22,600	\$34,300	618,477
SELKIRK	MB	\$15,600	\$11,140	\$47,545	9,881
ST. NORBERT	MB	\$2,500	\$0	\$0	618,477
WAASAGOMACH BAY	MB	\$0	\$7,500	\$0	..
WINKLER	MB	\$3,368	\$0	\$0	7,241
WINNIPEG	MB	\$5,255,738	\$5,204,673	\$5,735,230	667,209
WINNIPEG BEACH	MB	\$0	\$0	\$34,000	746
WOODLANDS	MB	\$0	\$10,000	\$0	3,457
WOODMORE	MB	\$428	\$250	\$0	1,724
ABERDEEN	SK	\$0	\$0	\$1,200	474
ALLAN	SK	\$0	\$10,000	\$1,000	702
BEAUVAL	SK	\$0	\$21,000	\$0	785
CANOE NARROWS	SK	\$30,000	\$21,620	\$0	1,405
CUPAR	SK	\$12,200	\$0	\$0	592
DUNDURN	SK	\$0	\$400	\$0	476
EASTEND	SK	\$20,000	\$0	\$0	616
ESTEVAN	SK	\$0	\$5,800	\$1,350	12,656
FORT QU'APPELLE	SK	\$0	\$0	\$1,000	1,997
GRAVELBOURG	SK	\$0	\$0	\$12,000	1,211
LA RONGE	SK	\$0	\$500	\$0	2,964
LUMSDEN	SK	\$0	\$0	\$2,023	1,530
MAPLE CREEK	SK	\$0	\$75,000	\$0	2,307
MEACHAM	SK	\$25,000	\$26,000	\$34,000	79
MEADOW LAKE	SK	\$29,000	\$17,500	\$0	4,813
MOOSE JAW	SK	\$45,000	\$65,000	\$48,000	34,829
MUENSTER	SK	\$0	\$0	\$3,600	381
NORTH BATTLEFORD	SK	\$0	\$10,000	\$0	17,987
PRINCE ALBERT	SK	\$21,000	\$33,000	\$36,000	41,706
REGINA	SK	\$1,166,566	\$1,215,382	\$1,380,990	193,652
ROSTHERN	SK	\$278	\$10,000	\$8,000	1,564
ROULEAU	SK	\$0	\$0	\$5,000	449

SASKATOON	SK	\$911,678	\$1,031,310	\$1,245,069	219,056
SOUTHEY	SK	\$0	\$0	\$2,000	679
SWIFT CURRENT	SK	\$5,200	\$18,500	\$16,800	16,437
TUGASKE	SK	\$0	\$800	\$0	132
WISHART	SK	\$0	\$0	\$500	153
YORKTON	SK	\$9,300	\$0	\$2,750	17,713
AIRDRIE	AB	\$500	\$0	\$0	15,946
ALIX	AB	\$0	\$0	\$10,000	765
BANFF	AB	\$445,435	\$451,256	\$370,630	6,098
BARONS	AB	\$0	\$0	\$1,000	285
BEAR CANYON	AB	\$0	\$0	\$10,000	2,886
BLACK DIAMOND	AB	\$5,000	\$0	\$5,000	1,811
BONNYVILLE	AB	\$125,240	\$87,330	\$4,200	5,100
BRAGG CREEK	AB	\$10,000	\$3,700	\$0	13,714
BROCKET	AB	\$20,000	\$0	\$0	1,662
BROOKS	AB	\$0	\$1,200	\$0	10,093
CALGARY	AB	\$2,878,737	\$3,201,609	\$3,322,896	821,628
CAMROSE	AB	\$2,590	\$500	\$1,430	13,728
CANMORE	AB	\$6,190	\$61,000	\$0	8,354
CARDSTON	AB	\$2,000	\$0	\$250	3,417
CARSTAIRS	AB	\$0	\$0	\$60,000	1,887
COALDALE	AB	\$0	\$0	\$1,630	5,731
DELBURNE	AB	\$5,000	\$0	\$5,000	641
DEMMITT	AB	\$1,000	\$34,000	\$0	13,750
DRUMHELLER	AB	\$1,010	\$1,200	\$0	6,587
EDMONTON	AB	\$3,016,054	\$2,631,248	\$2,887,820	862,597
EMBARRAS PORTAGE	AB	\$0	\$0	\$40,700	4
FORT MACLEOD	AB	\$0	\$0	\$24,350	3,034
FORT MCMURRAY	AB	\$8,500	\$3,400	\$2,900	35,213
GRANDE PRAIRIE	AB	\$3,064	\$9,430	\$2,290	31,140
HARVIE HEIGHTS	AB	\$0	\$0	\$5,000	1,269
HIGH RIVER	AB	\$10,000	\$0	\$0	7,359
HOBBEWA	AB	\$0	\$0	\$1,600	8,313
JOUSSARD	AB	\$17,000	\$23,000	\$9,200	5,830
KEHEWIN	AB	\$0	\$0	\$104,450	..
LETHBRIDGE	AB	\$247,894	\$208,350	\$364,100	63,053
MEDICINE HAT	AB	\$10,341	\$21,030	\$12,283	56,570
MUNDARE	AB	\$11,500	\$600	\$0	578
NANTON	AB	\$0	\$5,000	\$0	1,665
PRIDDIS	AB	\$20,000	\$0	\$0	13,714
RED DEER	AB	\$44,731	\$19,910	\$41,500	60,075
RIMBEY	AB	\$3,700	\$0	\$0	2,106
SADDLE LAKE	AB	\$0	\$0	\$11,000	..
SHERWOOD PARK	AB	\$0	\$0	\$5,000	64,176
ST. PAUL	AB	\$0	\$0	\$9,400	4,861
ST. ALBERT	AB	\$8,391	\$31,250	\$13,500	46,888
STETTLER	AB	\$0	\$895	\$0	5,220
STONY PLAIN	AB	\$2,000	\$0	\$0	8,274
TABER	AB	\$0	\$10,000	\$0	7,214
TOFIELD	AB	\$1,500	\$2,000	\$0	1,726
WABASCA	AB	\$0	\$0	\$1,000	122

ABBOTSFORD	BC	\$4,680	\$0	\$0	136,480
AGASSIZ	BC	\$0	\$60,000	\$0	4,844
AIYANSH	BC	\$0	\$1,000	\$0	341
ALERT BAY	BC	\$51,000	\$0	\$0	612
ARMSTRONG	BC	\$82,329	\$67,750	\$68,000	3,906
BELCARRA	BC	\$828	\$0	\$0	665
BOWEN ISLAND	BC	\$10,000	\$20,000	\$14,500	3,066
BOWSER	BC	\$1,000	\$0	\$0	19,930
BURNABY	BC	\$93,302	\$145,139	\$134,127	179,209
CAMPBELL RIVER	BC	\$0	\$0	\$1,000	35,183
CASTLEGAR	BC	\$1,440	\$1,414	\$1,200	7,027
CHEMAINUS	BC	\$0	\$0	\$4,000	25,305
CHILLIWACK	BC	\$0	\$15,000	\$15,000	66,254
COBBLE HILL	BC	\$0	\$0	\$9,000	14,137
COMOX	BC	\$29,000	\$0	\$0	11,069
COQUITLAM	BC	\$1,000	\$18,000	\$18,000	101,820
CORTES ISLAND	BC	\$5,000	\$0	\$0	3,556
COURTENAY	BC	\$0	\$7,900	\$20,000	54,914
CRANBROOK	BC	\$0	\$0	\$10,000	18,131
CULTUS LAKE	BC	\$0	\$0	\$1,000	4,191
DAWSON CREEK	BC	\$2,000	\$0	\$7,050	11,125
DELTA	BC	\$7,500	\$2,500	\$0	95,411
DENMAN ISLAND	BC	\$10,000	\$0	\$0	23,746
DUNCAN	BC	\$1,141	\$30,808	\$11,323	35,803
ENDERBY	BC	\$0	\$69,500	\$3,000	2,754
ERRINGTON	BC	\$500	\$0	\$0	19,930
FALKLAND	BC	\$34,000	\$0	\$17,800	13,857
FANNY BAY	BC	\$0	\$0	\$6,400	23,746
FORT LANGLEY	BC	\$23,000	\$0	\$0	80,179
FT. ST. JOHN	BC	\$0	\$0	\$900	15,021
GABRIOLA	BC	\$0	\$0	\$45,400	14,837
GABRIOLA ISLAND	BC	\$21,200	\$20,000	\$0	14,837
GALIANO ISLAND	BC	\$14,000	\$12,300	\$15,000	13,405
GIBSONS	BC	\$13,286	\$53,500	\$71,600	3,732
GRAND FORKS	BC	\$1,122	\$0	\$0	3,994
HALFMOON BAY	BC	\$0	\$10,000	\$0	13,075
HARRISON HOT SPRINGS	BC	\$0	\$14,000	\$20,000	898
HAZELTON	BC	\$0	\$63,000	\$34,000	347
HEFFLEY CREEK	BC	\$0	\$0	\$7,000	76,394
HORNBY ISLAND	BC	\$59,800	\$67,750	\$17,000	23,746
KAMLOOPS	BC	\$342,698	\$319,112	\$312,950	84,914
KELOWNA	BC	\$72,713	\$89,430	\$146,050	136,541
KINGCOME INLET	BC	\$5,000	\$22,300	\$0	130
KITAMAAT VILLAGE	BC	\$0	\$0	\$21,000	558
KITIMAT	BC	\$0	\$440	\$0	11,136
KITWANGA	BC	\$0	\$1,000	\$0	2,098
LADYSMITH	BC	\$0	\$20,000	\$0	6,456
LANGLEY	BC	\$30,000	\$5,000	\$0	80,179
LANTZVILLE	BC	\$59,200	\$44,800	\$49,100	14,837
LIONS BAY	BC	\$0	\$1,000	\$0	1,347
LOWER POST	BC	\$0	\$0	\$15,000	125
MADEIRA PARK	BC	\$44,400	\$91,300	\$98,300	13,075
MAPLE RIDGE	BC	\$15,000	\$0	\$0	56,173
MAYNE	BC	\$0	\$20,000	\$42,250	13,405
MERRITT	BC	\$5,000	\$37,500	\$6,000	7,631

MERVILLE	BC	\$0	\$0	\$16,000	23,746
MISSION	BC	\$0	\$0	\$10,000	30,519
MOBERLY LAKE	BC	\$0	\$2,500	\$0	9,305
NAKUSP	BC	\$2,000	\$0	\$0	1,736
NANAIMO	BC	\$72,994	\$21,196	\$154,652	85,585
NANOOSE BAY	BC	\$21,300	\$0	\$0	19,930
NELSON	BC	\$45,050	\$38,290	\$22,200	9,585
NEW DENVER	BC	\$0	\$16,847	\$16,700	579
NEW WESTMINSTER	BC	\$28,300	\$42,500	\$40,450	49,350
NORTH VANCOUVER	BC	\$176,656	\$299,965	\$296,760	41,475
OLIVER	BC	\$0	\$0	\$900	4,285
OSOYOOS	BC	\$395	\$0	\$0	4,021
PARKSVILLE	BC	\$10,000	\$5,000	\$500	9,472
PEACHLAND	BC	\$0	\$0	\$1,000	4,524
PENDER ISLAND	BC	\$20,500	\$10,500	\$54,900	13,405
PENTICTON	BC	\$151,896	\$168,500	\$188,050	41,276
PORT ALBERNI	BC	\$10,000	\$0	\$0	26,893
PORT HARDY	BC	\$0	\$5,000	\$0	5,283
PORT MOODY	BC	\$16,803	\$15,500	\$0	20,847
POWELL RIVER	BC	\$0	\$12,400	\$0	19,936
PRINCE GEORGE	BC	\$91,000	\$94,500	\$101,620	75,150
PRINCE RUPERT	BC	\$15,000	\$32,600	\$4,000	17,414
QUALICUM BEACH	BC	\$1,799	\$1,500	\$500	6,728
QUEEN CHARLOTTE	BC	\$0	\$20,000	\$0	2,360
RADIUM HOT SPRINGS	BC	\$32,500	\$3,127	\$900	530
RICHMOND	BC	\$60,731	\$88,200	\$65,250	148,867
ROBERTS CREEK	BC	\$1,000	\$18,000	\$6,500	13,075
ROSEDALE	BC	\$0	\$0	\$10,500	60,186
SAANICHTON	BC	\$21,000	\$15,000	\$26,089	14,611
SALMON ARM	BC	\$2,236	\$26,254	\$3,300	14,664
SALT SPRING ISLAND	BC	\$2,126	\$62,430	\$11,150	..
SANDSPIT	BC	\$0	\$7,000	\$0	2,360
SARDIS	BC	\$0	\$5,000	\$0	60,186
SECHELT	BC	\$14,688	\$24,786	\$18,990	7,343
SHAWNIGAN LAKE	BC	\$3,500	\$5,000	\$0	14,137
SIDNEY	BC	\$2,670	\$22,200	\$42,050	10,701
SMITHERS	BC	\$0	\$10,000	\$0	5,624
SOINTULA	BC	\$0	\$500	\$0	1,052
SOOKE	BC	\$21,600	\$4,400	\$18,000	11,432
SUMMERLAND	BC	\$16,000	\$0	\$10,000	10,584
SURREY	BC	\$85,650	\$48,189	\$102,971	304,477
TERRACE	BC	\$16,000	\$0	\$5,500	20,941
TOFINO	BC	\$12,900	\$0	\$0	1,170
UCLUELET	BC	\$0	\$0	\$500	1,658
VANCOUVER	BC	\$10,470,358	\$10,448,609	\$10,298,310	1,831,665
VANDERHOOF	BC	\$2,000	\$34,000	\$0	4,401
VERNON	BC	\$33,000	\$60,000	\$55,775	55,359
VICTORIA	BC	\$1,184,518	\$1,207,030	\$1,322,993	304,287
WAGLISLA	BC	\$5,000	\$0	\$0	1,771
WELLS	BC	\$1,400	\$1,000	\$0	16,630
WEST VANCOUVER	BC	\$119,550	\$87,000	\$163,550	40,882
WESTBANK	BC	\$2,500	\$0	\$0	22,901
WESTBRIDGE	BC	\$0	\$500	\$0	6,934
WHITE ROCK	BC	\$2,871	\$7,631	\$3,600	17,210
WILLIAMS LAKE	BC	\$11,650	\$10,000	\$0	38,552

WINLAW	BC	\$0	\$0	\$35,000	15,354
DAWSON	YT	\$0	\$0	\$3,109	1,287
DAWSON CITY	YT	\$0	\$9,700	\$1,000	1,287
FARO	YT	\$0	\$2,000	\$2,000	1,261
TESLIN	YT	\$4,565	\$15,000	\$0	189
WHITEHORSE	YT	\$229,196	\$326,143	\$336,800	19,157
FORT NORMAN	NT	\$10,000	\$0	\$0	450
FORT SMITH	NT	\$20,600	\$16,854	\$0	2,441
HAY RIVER	NT	\$12,930	\$0	\$0	3,611
HOLMAN	NT	\$0	\$2,000	\$0	423
INUVIK	NT	\$49,243	\$25,000	\$40,700	3,296
TUKTOYAKTUK	NT	\$9,300	\$0	\$19,000	943
YELLOWKNIFE	NT	\$30,360	\$52,500	\$39,500	17,275
ARVIAT	NU	\$0	\$4,000	\$0	1,559
BAKER LAKE	NU	\$59,000	\$20,000	\$0	1,385
CAMBRIDGE BAY	NU	\$400	\$0	\$13,750	1,351
CAPE DORSET	NU	\$2,000	\$8,000	\$15,000	1,118
IGLOOLIK	NU	\$272,775	\$243,500	\$100,800	1,174
IQALUIT	NU	\$199,100	\$24,000	\$52,200	4,220
PANGNIRTUNG	NU	\$2,000	\$0	\$0	1,243
RANKIN INLET	NU	\$28,981	\$20,000	\$0	2,058

Appendix 2

Location of Performing Arts Tours Supported by the Canada Council, 1997-1998

Alberta (Central)

1. Bonnyville
2. Campbell
3. Cold Lake
4. Spruce Grove
5. Lacombe
6. Bellevue
7. Edmonton
8. Red Deer
9. St. Paul
10. Legal
11. St. Albert

Alberta (North)

1. Jasper
2. Hinton
3. Grande Prairie
4. Peace River
5. Falher
6. Sawdie

Alberta (South)

1. Calgary
2. Banff
3. Lethbridge
5. Medicine Hat
4. Red Deer
5. East Kootenays
6. Airdrie
7. Bragg Creek
8. Brooks
9. Canmore
10. Cardston
11. Bellevue

British Columbia (Central)

1. Williams Lake
2. 100 Mile House
3. Salmon Arm
4. Vernon
5. Enderby

British Columbia (Coast)

1. Vancouver
2. New Westminster

3. Chilliwack
4. Hope
5. Kamloops
6. Ashcroft
7. Lillooet
8. Burnaby
9. Cache Creek
10. Coquitlam
11. Langley
12. Lytton
13. Musqueam
14. Mission
15. Gibson's
16. Port Moody
17. Whistler
18. Surrey
19. Terrace

British Columbia (Vancouver Island)

1. Victoria
2. Summerland
3. Kelowna
4. Penticton
5. Duncan
6. Nanaimo
7. Richmond
8. Port Alberni
9. Courtenay
10. Comox
11. Cortes Island
12. Campbellton
13. Denman Island
14. Ecoole
15. Gabriola
16. Hornby Island
17. Parksville
18. Tahsis
19. Gold River
20. Maple Ridge

British Columbia (North 1)

1. Fraser Lake
2. Quesnel
3. Prince George
4. McGregor
5. Fort Saint James
6. McBride
7. Chetwynd
8. Fort Saint John
9. Dawson Creek

British Columbia (North 2)

1. Bulkley Valley

2. Smithers
3. Houston
4. Kitimat
5. Pender Harbour
6. Prince Rupert
7. New Aiyansh

British Colombia (Queen Charlotte Islands)

1. Queen Charlotte Islands

British Columbia (South)

1. Greenwood
2. Grand Forks
3. Nelson
4. Trail
5. Creston
6. Cranbrook
7. Fernie
8. Kaslo
9. Invermere
10. Revelstoke
11. Golden

Manitoba (Central)

1. The Pas
2. Russell

Manitoba (North)

1. Thompson
2. Churchill
3. Gillam

Manitoba (South)

1. Winnipeg
2. Steinbach
3. Brandon
4. Killarney
5. Altona
7. Minnedosa
8. Neepawa
11. Goodlands
13. Pinawa
14. Ninga
15. Cartwright
17. Gretna

New Brunswick

1. Allardville
2. Bathurst
3. Campbellton

4. Caraquet
5. Chatham
6. Cobourg
7. Dalhousie
8. Dieppe
9. Edmundston
10. Fredericton
11. Grand Falls
12. Kedgwick
13. Lagacéville
14. Lamèque
15. Moncton
16. Nash Creek
17. Naguac
18. Newcastle
19. Paqueville
20. Richibucto
21. Sackville
22. Shediac
23. Shippegan
24. St. George
25. Saint John
26. Stephen
27. Sussex
28. Tracadie
29. Port Elgin

Newfoundland

1. Burlington
2. Cornerbrook
3. Gander
4. Grand Falls
5. St. John's
6. Spruce Brook
7. Windsor

Nova Scotia

1. Antigonish
2. Arichat
3. Bridgewater
4. Chester
5. Chéticamp
6. Dartmouth
7. Glace Bay
8. Granville Island
9. Greenville
10. Halifax
11. Mabou
12. Mahone Bay
13. Meteghan River
14. Liverpool
15. Louisbourg
16. Lunenburg
17. Petit de Grat

18. Salm River
19. Ste Anne du Ruisseau
20. Truro
21. Wedgeport
22. Windsor
23. Wolfville
24. Yarmouth

Northwest Territories

1. Yellowknife

Ontario (East-South)

1. Ottawa
2. Toronto
3. Hamilton
4. Guelph
5. Welland
6. Niagara Falls
7. Windsor
8. Chatham
9. London
10. Woodstock
11. Aurora
12. Barrie
13. Peterborough
14. Cochrane
15. Owen Sound
16. Kitchener
17. Belleville
18. Kingston
19. Bancroft
20. Deep River
21. Sault Ste Marie
22. Collingwood
23. Etobicoke
24. Gravenhurst
25. Bellingham
26. Markham
27. Elora
28. Gananoque
29. Grimsby
30. Holland
31. Maynooth
32. Oakville
33. Orillia
34. Missisauga
35. Moose Creek
36. Prescott
37. Shakespeare
38. Strathroy
39. Waterloo
40. Orangeville
41. Petawawa
42. Poland

43. Port Colborne
44. St. Catharines
45. Wingham
46. McGregor
47. Port Elgin
48. Burlington
49. Cumberland
50. Kincardine
51. Hawkesbury
52. Clinton

Ontario (East 1)

1. Sudbury
2. Elliot Lake
3. Blind River
4. Sault Ste Marie
5. Wawa
6. Chapleau
7. Dubreuilville
8. Foleyet
9. Gogama
10. Bellingham
11. Manitouwadge
12. Sioux Lookout
13. Hornepayne
14. Marathon
15. Schreiber
16. Geraldton
17. Thunder Bay
18. Atikokan

Ontario (East 2)

1. Iroquois Falls
2. Timmins
3. Kapuskasing
4. New Liskeard
5. Kirkland Lake
6. Cobalt
7. Huntsville

Ontario (North)

1. Fort Frances
2. Kenora

Prince Edward Island

1. Bayside
2. Charlottetown
3. Indian River
4. Summerside
5. Valleyfield

Quebec (East 1)

1. Chicoutimi
2. Jonquière

Quebec (Gaspésie)

1. Rivière-du-Loup
2. Matane
3. Gaspé
4. Pasbébiac
5. Amqui
6. Bic
7. Rimouski
8. Chandler
9. Cap-aux-Meules
10. New Richmond

Quebec (South)

1. Montréal
2. Ville de Québec
3. St-Jean
4. Bromont
5. Sillery
6. Longueuil
7. Lac Mégantic
8. Drummondville
9. Lévis
10. Gatineau
11. Maniwaki
12. Beloeil
13. Blainville
14. Châteauguay
15. Magog
16. Granby
17. Joliette
18. L'Assomption
19. Sherbrooke
20. Trois-Rivières
21. Aylmer
22. Windsor
23. Lennoxville
24. Notre-Dame
25. Sainte-Foy
26. Shawinigan
27. Saint-Georges-de-Bagot
28. Pierrefonds
29. Outremont
30. Pointe-aux-Trembles
31. Sainte-Thérèse
32. Saint-Eustache
33. Sainte-Marie
34. Sainte-Julie

35. Terrebonne
36. Thetford Mines
37. Verdun

Quebec (South 2)

1. Sept-Îles

Quebec (West)

1. Noranda
2. Rouyn
3. Val-d'Or
4. Amos
5. La Sarre
6. Témiscamingue
7. Ville Marie

Saskatchewan (Central)

1. Saskatoon
2. Prince Albert
3. Nepawin
4. North Battleford
5. Kindersley
6. Willow Bunch
7. Lloydminster
8. White Fox
9. Unity
10. Rosthern
11. Debden

Saskatchewan (North)

1. La Ronge
2. Flin Flon

Saskatchewan (South)

1. Swift Current
2. Shaunavon
3. Gravelbourg
4. Regina
5. Yorkton
6. Estevan
7. Bellegarde

Yukon

1. Whitehorse