

SHAPING THE FUTURE

ANNUAL REPORT 2020-21

CANADA'S
HISTORY

MESSAGE FROM THE CHAIR

Canada's History magazine celebrated its one hundredth anniversary in the middle of a historic challenge — the ongoing COVID-19 pandemic.

We recognize the paradoxes of the present. Canada is at a curious moment that emphasizes the importance of both Canadian communities and the Canadian state. The federal government has never been more important, as centralized relief programs were part of a national investment in benefits, subsidies, and loans on an unprecedented scale.

Yet we have never been closer to home and as reliant upon our local communities as we have been while pursuing the common public-health goal of keeping everyone safe.

Canadians have taken on the challenges of learning and working from home, adjusted to new travel restrictions, and sheltered in place — all for the greater good. And we have endured the separation from, and even the loss of, loved ones.

Our organization joined this effort. Canada's History adjusted to these challenges, inspired by the potential of what Canadian

economic and communications historian Harold Innis called the “space-binding” possibilities of new communications technologies.

Using an array of virtual platforms, we maintained and even expanded our network of mem-

bers, award laureates, and donors, cultivating a wider readership for publications like *Canada's History* magazine and *Kayak: Canada's History Magazine for Kids*. We continued to celebrate teaching and research excellence, while annual events like our Canada's History Forum and Gov-

ernor General's History Awards moved online. It was a centennial to remember.

We can only imagine what sense historians of the future will make of the stories that come forward from 2020 and 2021.

One thing is certain: Canada's History Society will continue to share stories that make sense of the present moment. We encourage Canadians to draw insight and inspiration from our collective past, as we collectively face the challenges ahead.

— *Sasha Mullally*

Sasha Mullally

2020-21 BOARD OF DIRECTORS

Sasha Mullally, <i>Chair</i>	Bruce MacLellan
Bill Caulfeild-Browne	Natasha Pashak
Tim Cook	Carla Peck
Magda Fahrni	Michael Rea, <i>Past Chair</i>
Edward Kennedy	Stephen Thomas
Michèle Leduc	

NATIONAL ADVISORY COUNCIL

E. James Arnett	Gillian Manning
A. Charles Baillie	Ry Moran
J. Douglas Barrington	Don Newman
W. John Bennett	Richard W. Pound
Mark S. Bonham	H. Sanford Riley
Elsa Franklin	Jane Urquhart
Charlotte Gray	Greg Wong
John Honderich	

FOUNDING PUBLISHER PRESIDENT EMERITUS

Rolph Huband (1929-2016)	Joe Martin
-----------------------------	------------

PRESIDENT & CEO

Janet Walker

Canada's History Society was founded in 1994 to popularize Canadian history. The Society's work includes *Canada's History* magazine, CanadasHistory.ca, *Kayak: Canada's History Magazine for Kids*, and the Governor General's History Awards.

HUDSON'S BAY

The Hudson's Bay Company History Foundation is the history society's founding patron. It remains our largest private donor, providing an annual grant essential to supporting the delivery of our programs.

On the Cover:

Clockwise from top left: An illustration by Leticia Spence from *Every Child Matters*. The cover of the centennial issue of *Canada's History*. Medals presented to the laureates of the Governor General's History Awards. The logo of the new Canada's History Society program #OurStoriesOurVoices. The cover of the September 2020 issue of *Kayak: Canada's History Magazine for Kids*. A poster for the 2020 Canada's History Forum, which was held virtually due to the ongoing COVID-19 pandemic.

Top left: Alberta farmers wear face masks during the 1918-20 Influenza pandemic.

Canada's History's centennial issue, published in October 2020, showcased the photographic legacy of *The Beaver* magazine.

A CENTURY OF STORYTELLING — 100 YEARS OF THE BEAVER

In the inaugural issue of *The Beaver*, editor Clifton Thomas wrote of his ambition to make the magazine more than just an in-house newsletter of the Hudson's Bay Company.

"If you can inspire us to make a better *Beaver*, give us your thought," Thomas wrote in October 1920. "This is a 'Journal of Progress' in every sense."

Founded just over a century ago as *The Beaver*, the magazine now titled *Canada's History* has evolved into Canada's premier national history magazine.

In so many ways, *The Beaver* has educated readers and enriched their lives. Its pages have featured some of the country's greatest writers and historians, from Pierre

Berton and Charlotte Gray to Desmond Morton, Lawrence Hill, and countless others. The magazine has helped to connect Canadians to those who lived here before us — celebrating our fellow citizens' achievements, mourning our country's losses, and offering lessons upon which to draw for the future.

To mark *The Beaver's* centennial, *Canada's History* in October 2020 published a special hundred-page issue that showcased the important photographic legacy of the magazine while offering new perspectives on the photos as records of northern Canada in the early twentieth century.

We invited some of Canada's greatest historians and authors to

write special essays that added context to the complex legacy of *The Beaver* — a magazine created in southern Canada and shaped by settler perceptions of the North. With reconciliation in mind, *Canada's History* ensured that Indigenous voices were a crucial part of the storytelling in the special anniversary issue.

Looking to the future, *Canada's History* is committed to amplifying Indigenous voices while also honouring the legacy of *The Beaver*.

Starting in October 2021, *The Beaver* will return as an annual supplement in *Canada's History* that will showcase Indigenous stories and storytelling while also offering fresh perspectives on the history of northern Canada.

SUPPORTING STORYTELLERS: THE EDITOR'S CIRCLE

More than \$100,000 was raised for a new Editor's Circle program to mark the one hundredth anniversary of *Canada's History* magazine in 2020.

Long-time subscribers to *The Beaver* joined volunteer directors of the board of Canada's History Society, families of former HBC Governors and employees, and suppliers and friends of Canada's History Society to

build this incredible new fund.

This initiative will be developed into an annual giving program to help to sustain the magazine and to support the creation, beginning in 2021, of a special supplementary edition of *The Beaver*.

The new annual supplement will showcase new voices and unique stories within the magazine.

Every Child Matters was published in English and French and was created in collaboration with co-editor Ry Moran, top right, lead writer Monique Gray Smith, centre right, and designer Leticia Spence, above right.

EVERY CHILD MATTERS

In September 2020, Canada's History Society in partnership with the National Centre for Truth and Reconciliation published a special magazine for youth focused on reconciliation.

Every Child Matters: Reconciliation Through Education was written for both Indigenous and non-Indigenous youth in grades five to twelve with the goal of offering them advice and encouragement as they navigate their own personal reconciliation journeys.

The magazine, written by Monique Gray Smith, who is of Cree, Lakota, and Scottish descent, was divided into chapters, each based on one of the Seven Sacred Teachings: Respect, Honesty, Wisdom, Humility, Love, Courage, and Truth. The magazine also featured calls to action so that young readers can actively engage in reconciliation-related activities both at school and in their communities.

Co-edited by Ry Moran, a member of the Métis Nation and the founding director of the National Centre for Truth and Reconciliation, and co-designed by Leticia Spence of Pimicikamak First Nation in Manitoba, the magazine is engaging and accessible for young readers while also providing a valuable educational resource for parents and teachers.

Students examine the Truth and Reconciliation Commission of Canada's bentwood box, which was used to collect items from residential school survivors.

The magazine was published in conjunction with Orange Shirt Day — the annual day of remembrance of residential school students, survivors, and their families that is held each September 30. In 2020, due to the ongoing COVID-19 pandemic, Orange Shirt Day was turned into a virtual event that reached thousands of young people and their families across Canada.

Copies of *Every Child Matters* were published in both English and French and were offered free to teachers through online registration. We originally planned to print 50,000 copies. However, demand was overwhelming, with all copies reserved in just a few days. Thanks to a generous sponsorship from TD Bank Group, we were able to print an additional 110,000 copies. Thousands more teachers downloaded digital versions of the publication along with education resources.

TOP RIGHT: UNIVERSITY OF MANITOBA; CENTRE RIGHT: PHOTOGRAPHY; BOTTOM RIGHT: LETICIA SPENCE; CENTRE: COURTESY NCTR

OUR AUDIENCE BY THE NUMBERS

At Canada's History Society, we believe that our audience should see itself reflected in our publications and in our programming. But who is that audience? The answer might surprise you.

27.7

The percentage of readers who were born outside of Canada.

1.6 MILLION

Canada's History Society's total audience across all media platforms, including print, online, and social media.

37.9

The average age of a Canada's History reader.

714,000

The number of readers who are millennials (people born between 1981 and 1996).

48.4

Percentage of readers with children under the age of eighteen.

#OURSTORIESOURVOICES

In March 2021, Canada's History Society launched a new national youth program that gives students aged nine to eighteen the opportunity to explore important stories from their communities' pasts and to share them with Canadians across the country through social media, an online contest, a virtual youth forum, and a special publication.

By creatively sharing these stories, young Canadians discover new people, places, things, and events that illuminate our diverse past.

The first stage of the program focused on sharing classroom resources to bolster the abilities of students to establish historical

significance and to use primary-source evidence.

More than five hundred teachers registered online to receive a free digital educator's package that contained promotional materials and valuable classroom resources. Students across the country are engaging with these resources to strengthen their historical-research skills, to enhance their storytelling savviness, and find inspiration to tell the stories that truly matter to them.

Canada's History Society looks forward to amplifying youth voices and perspectives with the #OurStoriesOurVoices program as it continues throughout 2021 and early 2022.

MAKING HISTORY FUN FOR KIDS

The *Kayak* team has learned that for a kid stuck at home getting something in the mail is pretty great. And, for parents and teachers looking to keep kids reading and learning, our digital editions — in French and English, with lesson plans coordinated by Canada's History program staff — are a treasure trove. Over the past year, the magazines looked at Canada's role in the Second World War, growing up healthy, trees, and stories of people seeking safety here. The latter was also

Each issue of *Kayak* features a special history-related theme.

published in print as a full-length French edition. Meanwhile, our digital issue focused on early settler life and the impact of settlement on Indigenous peoples.

IN THE COMPANY OF ADVENTURERS

Canada's History Society acknowledges with gratitude the continuing and exceptional leadership of donors who have contributed to the giving program "in the company of *Adventurers*." Established in 2015 to recognize Canada's History Society's most generous donors, "in the company of *Adventurers*" provides enduring recognition to cherished supporters whose cumulative giving has reached or exceeded \$50,000 in total contributions.

HUDSON'S BAY COMPANY HISTORY FOUNDATION

Founding Patron and largest private donor to Canada's National History Society

\$200,000 +

Canada Life
Dorothy Hollingsworth in memory of her
husband William Nobleman
The Molson Foundation

The Northpine Foundation
Richardson Foundation
H Sanford & Deborah Riley

TD Bank Group
The Estate of Jean Vogan
The Wilson Foundation
The Winnipeg Foundation

\$100,000 - 199,999

W John Bennett
James W Burns†

Bruce MacLellan & Karen Girling
Power Corporation of Canada
Jim & Leney Richardson

J Derek Riley†
David Ross & Audrey Loeb

\$50,000 - 99,999

E James Arnett
The Asper Foundation
James C Baillie
J Douglas Barrington
Bell MTS
Bill & Judy Caulfeild-Browne

John & Pattie Cleghorn and Family
Honor Bonnycastle de Pencier & Michael
de Pencier
Charlotte Gray & George Anderson
Jackman Foundation
Edward & Stella Kennedy

Greg Latremaille
Joe Martin
Michael† & Joy Phelps and Family
The Pollard Family Foundation
Richard W Pound
Michael & Barbara Rea

† Deceased

CANADA'S HISTORY REVENUE SOURCES

CANADA'S HISTORY PROGRAM EXPENSES

HONOUR ROLL

This year, generous individuals, corporations, foundations, and governments kept history alive by contributing a total of \$2,094,605 to Canada's History Society. We sincerely thank all supporters. Gifts of \$100 or more have been recognized in this honour roll.

VISIONARIES \$100,000+

Hudson's Bay Company
History Foundation
The Molson Foundation
Northpine Foundation
The Wilson Foundation

COMPANIONS \$50,000 - \$99,999

Dorothy Hollingsworth in
memory of her husband
William Nobleman*
The Winnipeg Foundation*
- George and Tannis
Richardson Fund *
- The Nobleman Scholar's
Fund
- Canada's History Fund

GOVERNORS \$10,000 - \$49,999

Bill & Judy Caulfeild-
Browne*
Tony & Shari Fell*
Jackman Foundation*
Greg Latremaille
Bruce MacLellan & Karen
Girling
Power Corporation of
Canada*
Michael & Barbara Rea*
James Richardson & Sons,
Limited*
H Sanford & Deborah Riley

OFFICERS \$5,000 - \$9,999

In honour of Mark S
Bonham
DAAT Charitable
Foundation
Helen Edwards*
Tom Kierans & Mary
Janigan*
Phil Lind*
The Margaret Ann &
Donald S McGiverin
Foundation
Gwyn Morgan & Patricia
Trottier*
The North West Com-
pany*
Richard W Pound*
David Ross & Audrey
Loeb*
Diane Stampfler*
TC Transcontinental
Printing*
Steve Thomas - in memory
of Margaret Laurence
and Clara McCandless
Thomas*
C J Winn*

VOYAGEURS \$1,000 - \$4,999

E James Arnett
The Asper Foundation*
J W Asselstine
James C Baillie
Marilyn and Charles Baillie
Family Foundation*
J Douglas Barrington *
John Blachford*
Janet E Bush
John & Pattie Cleghorn
and Family*
Tim Cook
Honour Bonnycastle de
Pencier* & Michael de
Pencier*
Paul Gibbons*
Charlotte Gray & George
Anderson
Ann & Brian C Grose*
D Jordan
Michèle Leduc*
Mark Leonard*
Joe Martin*
Sharon McAuley*
Don Newman & Shannon
Day-Newman*
Dave Obee
Doug Paterson
Victor Rabinovitch &
Miriam Bloom*
Barbara Ritchie
Ian Robinson
Stikeman Elliott
Timothy Thompson
Manon Vennat*
Janet Walker*
Melony Ward & Kevin
Weiss*
Michael & Cheryl Williams*
Winnipeg Goldeyes Field
of Dreams
Wongs Association of
Ontario
3 Anonymous Donors

EXPLORERS \$500 - \$999

Marina Barnstijn
Joost Blom
K H Brown
Wesley Campbell
Fred W Catterall
Danielle Chartier & Clay
Vandel*
Lindsay DuVal & Scott
Sutherland*
C Fraser Elliott*
R M Farewell
Martin & Judith
Farnsworth
David B Flemming
Former Governor,
Hudson's Bay Company*
Scott M Hand*

Doug & Margaret Hatlelid*
John Hofer
Charles & Cynthia Hou*
Ernest Howard*
Charles Huband*
Judith Hudson Beattie*
Paul Jones*
Alison Taylor Love
Gary Lukassen*
D George MacIntosh
Gillian MacKay Graham
in memory of Alice &
Douglas MacKay*
John Maher
Roberta McAlpine
Ian McIlreath
Dr Cheryl Susan McWat-
ters*
Patricia & Gerald O'Brien
Lou & Judy Probst
The Prolific Group*
Mark C Reid*
Donna Runnalls
Robert E Russell
Craig Smith
Deirdre Stevenson
Andrew Stewart
Rodney Swarek
Martha Wilder
Lois Williams
Greg K W Wong*
1 Anonymous Donor

NAVIGATORS \$250 - \$499

Robert J Abelson
Charles Beer
Paul Beeston
Scott McLean Bennie
Jim Bowie
Stephen Bowman
Colleen Brock
John Brockway
John Calvert
Susan Carter
Harold Chmara
William Elderkin
George Emiry
George Fallis
Patricia Gerow
Marilyn & David Gourley
Carol Graham
Barbara Gregory
Laurie Gail Hammond
In memory of Wesley G
Hatlelid
Harriet Healy
Don Heath
Tony Hendrie
Alistair Hensler
Jan W Jansen
J Peter Jonkman
Geoffrey P Joyner
Dr Elaine Keillor CM
David W Kerr
Carolyn & Fred King

Steve Koerner
Walter & Gwenyth Kozar
Brian Lagimodiere
Lorne Larson
Bill Leithead
Keith MacLellan
David Marriott
Lorna Marsden
Andrew Martin
John & Nancy Matthews
I McDorman
Anson R McKim
Peter Milliken
Deborah Morrison
Ralph & Gail Palmer
George E Patton
Everett Paynter
Ed Peppler
Dorothy Phillips
Sonja Sanguinetti
Jane M Sather
A Scorgie
Francois Senecal-Tremblay
Bill Siksay
Mary Sills
Karen Sinclair
Eric W Slavens
Gordon Smith
Della M Stanley
Beverley Stewart
Nancy & George Taylor
Geraldine Thompson
R S Trimbee
Clementine Van Veen
Brian Wadsworth
David J Westfall
Gerald White
A & R Wild
W Verne Williams
Barry Wilson
Brock Winterton & Family
9 Anonymous Donors

PATHFINDERS \$100 - \$249

John Abraham
Kim Adair
Stephen N Adams QC
Mary Alexander
Martha Allen
Helen Alsop
Ronald Andersen
Lise Andres
Kenneth Armson
Phyllis Arnold
Michele Ashby
Dolores Ast
Eric & Karen Auzins
Tina Babij
Ken Baker
Linda & Mitch Banks
Alan Barnes
Karen & Bill Barnett
Robert C Barnett
Aline Barrette
Alice Baumgart

Cynthia Baxter
Armand Beaudoin
Judith Beaulac
Fred W Beck
Dr Bernice Bell
Milton R Best
Toronto Foundation
- Lynn Bevan Fund
Diane Biehl
Ed H Bieker
Gerrit Bilkes
Carolyn J Bird
Lynda Black
Edward D Bobb
William Stuart Bonney
Clare Booker
Larry & Beth Boone
Denise Boulanger
Iva E Braham
Elise Brais
Francois Bregha
Beverley Brennan
Michelle Brisebois Pellicer
Dr Robin Brooks-Hill
Peter Broughton
Robert D Brown
Suzanne Brown
Brunansky-Foster Lake
Lodge
V L Brunka
Ernest Bruton
C Buchanan
Eugene D Burles
Lloyd Burnham
Laurance H Buskard
John Butcher
John Butler
Edward F Cairns
G Cairns
Glenn Cantello
Patricia Carfra
E D Cargill
Janice & Donald Carlisle
Paul Carroll
Jim Carruthers
John P Case
Rogur Cathcart Sr
Christopher Chance
David Chapman
Roland N Chartrand
B Ciarallo
Michael John Clague
Donald Clarke
Philip R Clarke
Laurence Clayton
Sally Cogswell
Garry Comber
Jim Connor
Margaret Conrad
Kenneth Cox
Ian K Crain
Edward Crighton
J Crossley
Robert Crouse
Stacy Dainard & Jennifer
Rattray

D & J Dalgleish	I C Hain	Barbara Lopatriello	Ontario Feisters	Kim Lachaine & Michael Scott
Kerry Dangerfield	David Halkett	Daphne Loukidelis	Neil Orford in memory of Emily J (Peg) Goodman	Richard Scott
Robert Darling	John Hall	Carla Lyon	Ron Ostrum	Douglas Selley
B H Davidson MD	Hugh Hamilton	Alan Macdonald	Leonard Owen	Errol W (Ted) Semple
Bryan M Davies	Charles Handcock	W MacDonald	Wilson & Wilma Parasiuk	Betty Ann Sherwood
Barbara Davis	N M Hannon	Brenda M MacIsaac	In honour of John Parker	John & Marilyn Simmons
Lonny Dereski	Gil Hardy & Pegeen Walsh	Joan F MacKenzie	Sheila F Parker	Tom A Skinner
Aileen Desbarats	Paul Harker	Duncan L MacLennan	Gordon Patterson	Michael Slawny
Joan Dickenson	Carl Harvey	R Stewart MacNeish	Peter Payan	Bill Sloan
P Dingle	John Hawkins	John Magee	Nancy Payne	L Sloane
Maureen Dolyniuk	James Hay	Marion E Magee	Eugenie M Pelletier	Jim M Smith
Sidney T Down	Laryssa Hayward	P Marchand	A Pepin	K H Smith
Kim Drury	Sholto Heberton	Lauren Marshall	Jean-Marc Perron	Tom W Smith
Robert Du Laux	Laurie Hellens	Dawn Martens	E C Peter	William B Smith, CD2
Marion Dubuc	John E Henderson	Paul A Mast	Joan Philpott	Margaret Southern
George Duddy	James Hersey	David Matchett	Dedicated to Rt Hon J W Pickersgill	Winifred M J Southey
John Dumesnil	Harold Hetherington	Dr Kenneth McBey	A Pinchin	Tom Spence
Martin Eady	Brian Heurter	Ian A C McCallum	Heather Poliquin	James N Stanley
Donna Easto	Carolyn Hines	Peter C McCarthy	L A Prendergast	E Stewart
John & Martha Edmond	June M Hodge	Leonard McClelland	Maurice Prevost	Lorne Strachan
Herb Egloff	Elane Hoggett	Doug McEwen	Dan Prysunka	John Stubbington
Marilyn Elliott	F W Hooper	John D McFadyen	Janet Purchase	Joanne R Sutherland
Susan Ellwood	Norman Bruce	Bruce & Karen McGrath	Susan Purdy	David E F Taylor
Robert Elsworth	Jonathan Horlick	Mike McKeever	Bob Quilliams	Keith Taylor
Michael Ensley	M P Horne	James McKerchar	Mikal Radford	Lee Taylor
J P Evans	C Stuart Houston	R McLean	Joan Raekelboom	Susan A Thompson
James J Fairfield	Garth C Huffman	Norman McLeod	Duncan P Read	Doreen Thorlacius
John Fargey	Alan Hughes	Don McVicar	Sally Reardon	Wayne Todd
Graham Farquharson	Louise Humeniuk	Susan Taylor Meehan	Craig Reid	Bryan Trothen
Thomas Farrell	Lanson & Karen Hunt	Margaret Melnichuk	Dennis Reid	W A Tweed
Glenn Ferguson	Michael Hunter	Terrence J Metcalfe	Ellen Reid	Robert Tyler
Joyce Ferguson	C Hutchenreuther & S Huchcroft	W A Mialkowski	Ron Richardson	R H Uchtmann
M Field	Grace Hyam	Derry Millar	LCdr S Richardson	David Unger
Norman & Diana Field	Allison Irvine	Keith Miller	Nancy Riley	Tom Van Guekenhout
K Findlay	John Iwanic	Rob Milne	Terry Robert	Sandra Walker in memory of David Clemenger Kerr
Ross Forrest	Jerry & Michele Iwanus	Lorelie Mitchell	Scott Robertson	Duane F Waltenbery
Malcolm Foy	Reverend E Jackman	William R Mitchell	Jean-Claude Robillard	C Malcolm Warner
John Francis	Doug Jackson	Mr & Mrs David Mitten	Anne Robinson	Janet E Watts
Elizabeth Garven	A Jelinski	Elinor Montgomery	Sandy & Judy Robinson	David Webster
Catherine Garvey	Claire Jewers	Alan Moon	Gary Rogers	S Weedon
Bill Genn	Marilyn Job	Helen Moore	Bev Rook	Leslie Weir
Jane Gibson	Andrew Johnson	George & Vivian Morgan	Percy Rosamond	Shayron Weir
Barbara Gilbert	Robert Johnston	D J Morin	Marion Ross	Anneli West
F Ian Gilchrist	Marilyn Joseph	Gabriella Moro	John Rowen	Mr & Mrs B E Wheeler
In memory of John Gillett	James Junod	Janet Morris	David & Patricia Rudan	Patricia Wheeler
Larry A Glassford	Erma Jury	Charles & Caroline Moss	Jane Rumble	Carol & Richard White
Dorothy Gloutney	Lorène Kayser	Claire Mowat	Nevi Rusich	A Williams
In memory of Emily J Goodman	John & Jane Kean	Thom Mowry	Charles J Russell	Brian Wilson
Donald W Goodridge	Mary Kellam	David Muir	Sue Russell	Stephen Wilson
John Goodwin	H Allan Kerr	Larry Muller	Joan K Ruttan	James Winkel
Ruth Gover	Liz Kerr	Jeffrey Murray	G D Bud Salloum	Bruce Wisbey
J & S Grace	Donald Kidd	Sarah Ditchbum Neal	Sterling Sanderman	Anthony Roy Wood
Alexandra Graham	David Kindrachuk	James Neilson	Harvey B Sarnat	Keith J Wylie
John Grainger	Jamie & Shelley Kropf	Greg Newman	Robert & Kathleen Saunders	Donald & Betty Young
Peter R Grant	Doreen Lak	Garry Nicol	N A Scholer	Evelyn Young
Nairne Gray	Yvon D Lapierre	Jayeson Nicols	John & Donna Schwartzburg	Sherman Zavitz
Rod Green	John Larcombe	John Nightingale	Clifton & Maureen Scott	Stephen Zurbrigg
Harvey Grossman	Lorrie Lefebvre	Ken Novakowski	J E Michel Scott	77 Anonymous Donors
Richard Grubb	Linda M Legeyt	Andre Nowakowski		
J & R Gurman	R J Lemon	Penny Numbers		
Lynda Guy	In honour of Tom Longboat	Edward Oakes		
		Esther S Ondrack		

**Patrons and Supporters of the Editor's Circle*

WITH APPRECIATION TO THOSE WHO SUPPORT OUR PUBLISHING AND EDUCATION & OUTREACH PROGRAMS INCLUDING THE EVENTS CONNECTED TO THE GOVERNOR GENERAL'S HISTORY AWARDS.

**POWER CORPORATION
OF CANADA**

JOIN OUR LEGACY GIVING CIRCLE

The moment you leave a gift to Canada's History Society in your will, you become a member of the Legacy Giving Circle — a national community of generous, loving, and passionate Canadians who are inspired to keep Canada's history alive for generations to come.

Interested in learning more? Call or email **Olya Vrublevsky** at
1-844-852-7377 x 217 / ovrublevsky@canadashistory.ca

CANADA'S
HISTORY