

THE WALRUS

2017 YEAR IN REVIEW

Thank you for being a part of The Walrus and Canada's Conversation

FIFTEEN YEARS AGO, we started publishing ten issues a year of a print magazine about Canada and its place in the world. Here we are, a decade and a half later—despite the collapse of the media industry's traditional advertising-revenue model—still sparking conversations about the most important issues we face as a country.

We do this because The Walrus is invested in the idea that a healthy society relies on informed citizens.

In 2017, at the centre of the sesquicentennial conversation, The Walrus Talks: We Desire a Better Country travelled to each province and territory over thirteen weeks to hear from Canadians what we needed to do to build the country we desire. Over 12,000 people participated directly in those national conversations, and this is what they said:

Begin reconciliation.

Embrace difference.

Study history.

Practise empathy.

Get involved.

Address inequality.

Get out there.

Protect the environment.

Be proud to be Canadian.

Read more.

This national tour generated a growth in readers, subscribers, event participants, sponsors, and donors, all of whom allowed us to make a larger investment in editorial activities than ever and to engage a greater diversity of voices across all of our platforms. Our internal capacity is stronger than it has ever been—at a time when there has never been a greater need for The Walrus. Today, when people often choose to see the facts and opinions that support only one world view, The Walrus widens perspectives and provides context.

The world needs more of The Walrus, and we are prepared to deliver it.

We are proudly still publishing Canada's best independent, not-for-profit, fact-based general-interest magazine, giving Canada's most compelling writers, artists, and thought leaders a national platform from which to explore the topics that matter most to Canadians. We also publish unique content at *thewalrus.ca*. We produce national, ideas-focused events, including The Walrus Talks and The Walrus Leadership Dinners. We operate The Walrus Store and The Walrus Lab, helping other organizations reach their audience engagement goals. And in 2018 we launched The Walrus Live, The Walrus Books, and The Walrus Podcasts. At the same time, we have been training Canada's future leaders and have graduated over

100 emerging professionals through The Walrus Editorial Fellowship Program.

As you will read in the following pages, we are doing everything we can as storytellers and conveners to provoke new thinking and engagement and to support a culture of interested and interesting citizens. Each day, The Walrus is demonstrating that it is committed to the idea of a better Canada. This will continue to be a core theme in all that we do, across all our platforms—in 2018 and beyond.

Helen Burstyn
Chair,
The Walrus Foundation

Shelley Ambrose
Executive Director and Publisher,
The Walrus

**CANADA'S
CONVERSATION**

CANADA'S HEALTH CONVERSATION

.....
**Inside the Controversial
Concussion Lab That
Could Save Football**

Author: Brett Popplewell
Photograph by
Jalani Morgan

IN 2017, The Walrus looked closely at the state of health care in Canada: the successes, failures, and future possibilities. In a piece on hospital-acquired delirium, Sydney Loney asked whether health care facilities sometimes do more harm than good, and in The Walrus Talks, Michael Kirby called on governments to expand psychiatric services.

Our contributors didn't shy away from fraught subjects. At The Walrus Talks Health in Ottawa, Maureen O'Neil, president of the Canadian Foundation for Healthcare Improvement, questioned whether our outsized love for the health system is preventing us from enacting tough but necessary reforms. In an essay, Eternity Martis made the case for paid menstrual leave, and in a harrowing feature, Martin Patriquin profiled a family who struggled, in vain, to get psychiatric help for their son, whose violent tendencies led to tragedy.

For the June 2017 issue of the magazine, Sarah Barmak wrote a much-discussed feature on the SageLab in Kingston, Ontario, which seeks to build a better female orgasm by investigating the most complex sexual organ in the human body: the brain. Barmak's article brought national attention to an area of science where Canadian researchers lead the world.

HIGHLIGHTS

The Reality of Facing Cancer

Patients are expected to trust in their strength of character and hope for a miracle. The author's wife had a different approach. Author: Paul Adams

Building a Better Female Orgasm

With publicly funded sex research under fire in the United States, Canada is taking the lead in the science of sexuality. Author: Sarah Barmak

How Canada's Health Care System Helped Create a Killer

Johnathan Townsend's family knew he was a danger. Nobody listened. Author: Martin Patriquin

The Danger of Putting Youth on Antidepressants

Why medication shouldn't be the default treatment for our kids' mental health. Author: Patricia Pearson

The Power of Data in Health Care

Walrus Talk by Huda Idrees in Ottawa

Attacking the Stigma of Mental Illness

Walrus Talk by Michael Kirby in Hamilton

Putting Patients and Families First

Walrus Talk by Maureen O'Neil in Ottawa

Why Is No One Talking About Hospital-Acquired Delirium?

Author: Sydney Loney
Illustration by Taryn Gee

An aerial photograph of a wide, winding river meandering through a valley. The river is a deep blue-grey color, contrasting with the brown and yellowish-green vegetation on the banks. The landscape is rugged, with rolling hills and mountains in the background under a clear sky. The text 'CANADA'S SUSTAINABILITY CONVERSATION' is overlaid in the top left corner in a white, outlined font.

CANADA'S SUSTAINABILITY CONVERSATION

**A High-Stakes Land-
Use Battle at the Pristine
Heart of the Yukon**

Author: Rhiannon Russell
Photograph by
Peter Mather

IN 2017, The Walrus published eye-opening pieces on sustainability, a topic that encompasses ecology, finance, and infrastructure. On the environmental side, biologist Laura McDonnell made the case against eating fish, which are often mislabelled in stores and on menus and whose bodies contain dangerously high levels of plastic. And in a feature on toxic algal blooms in Lake Winnipeg, Mark Mann considered both the environmental perils facing Canada’s freshwater ecosystems and the ways in which scientists have resolved such crises in the past.

On the economic side, Raizel Robin showed that many middle-class Canadians are on the brink of insolvency. Tara Henley profiled a young couple who are pushing against this trend: they’ve developed a lifestyle based in frugality.

Our contributors also looked to the future. At The Walrus Talks in Hamilton, Sanjay Khanna outlined the difficulties Canada may one day face, from infrastructure damage induced by climate change to unforeseen technological failures, which could be catastrophic in our smart cities. To stave off a crisis, Khanna warned, Canadian engineers and planners must “think more about reparability, ruggedness, and smart design.” For Khanna, our quality of life in the decades to come depends on decisions being made today.

HIGHLIGHTS

Meet the Frugal Millennials Planning for Decades of Retirement

At best, their philosophy might change your life.

At worst, you’ll save lots of money.

Author: Tara Henley

Anger and Indifference on Lake Winnipeg

Is the viscous green sludge that coats the water an ecological disaster—or just a nuisance for beachgoers?

Author: Mark Mann

Canada’s Middle Class is on the Brink of Ruin

Why we’d rather binge on cheap credit than live within our means.

Author: Raizel Robin

Looking at Cities with Fresh Eyes

Walrus Talk by Ken Greenberg in Toronto

The Heart of the St. Lawrence

Walrus Talk by David Helwig in Charlottetown

What if Our Best-Laid Plans Go Awry?

Walrus Talk by Sanjay Khanna in Hamilton

Nature Deficit Disorder

Walrus Talk by Sheila Watt-Cloutier in Montreal

The Case Against Eating Fish

Author: Laura McDonnell

Illustration by

Franziska Barczyk

CANADA'S INDIGENOUS CONVERSATION

.....
**Inside the Controversial
US Evangelical
Movement Targeting
Indigenous People**
Author: Joel Barde
Photography by
Mike Deal

IN 2017, Canada’s sesquicentennial, the topic of settler-Indigenous relations rose to the forefront of the national conversation. During a year of soul-searching, The Walrus writers asked tough but urgent questions. Joel Barde explored the controversial rise of evangelical Christianity in Indigenous communities, and Robert Jago reconsidered the age-old notion that Canada’s national parks are pristine wilderness domains, untouched by human habitation. Such sentiments, Jago argued, are incompatible with Indigenous world views.

The Walrus writers reflected on the complexities of Indigenous identity. Shannon Webb-Campbell recounted the trauma of having her Qalipu Mi’kmaq status revoked by an act of government bureaucracy. Melanie Lefebvre and Alicia Elliott argued that Indigenous people must define themselves instead of reverting to colonial labels, such as Native American, Aboriginal, or Indian.

At The Walrus Talks in Winnipeg, Cree youth leader Michael Redhead Champagne explained that, while the road to reconciliation won’t be easy, the journey itself is vital if the country is to seek collective healing. Such a task, for Champagne, requires buy-in from all Canadians. “When I’m hurting, you’re hurting too,” he said.

HIGHLIGHTS

Canada’s National Parks are Colonial Crime Scenes

Many Canadians see wilderness as a right of citizenship. But the concept of Canada as a wilderness is unrecognizable to many Indigenous people.
Author: Robert Jago

Naming Ourselves

Who defines Indigenous identity? Co-authors: Melanie Lefebvre and Alicia Elliott

The Lost Indigenous Youth of Thunder Bay

In *Seven Fallen Feathers*, Tanya Talaga exposes a northern city’s hard truths.
Author: Martha Troian

Canada 15000

Walrus Talk by Alethea Arnaquq-Baril in Iqaluit

Canada’s Three Founding Nations

Walrus Talk by Phil Fontaine in Saskatoon

Indigenous Women and the Story of Canada

Walrus Talk by Sarah Robinson in Whitehorse

Canada: A Creation Story

Walrus Talk by Rebecca Thomas in Halifax

Can the Government Take Away My Indigenous Identity?

Author: Shannon Webb-Campbell. Illustration by Hanna Barczyk

CANADA'S POLITICAL CONVERSATION

**Where Is Our Nation-
to-Nation Relationship,
Mr. Trudeau?**

Author: Robert Jago
Photograph courtesy
European Parliament

A

T THE Walrus Talks in Winnipeg, Jane Hilderman, executive director of Samara Canada, argued that the world is entering a phase of political uncertainty. For the first time in decades, she said, “the number of full democracies [worldwide] is now in decline.”

In 2017, The Walrus contributors considered Canada’s place in this shifting political landscape and recommended ways to strengthen our democratic institutions. Ira Wells called on the NDP to return to its socialist roots. Andrew Coyne suggested a similar back-to-first-principles course for the Conservatives. And Robert Jago enjoined the Liberals to honour their commitment to equitable, nation-to-nation relations with Indigenous peoples in Canada.

For Caro Loutfi, executive director of Apathy Is Boring, it isn’t just political parties that must seek revitalization; democracy depends on citizen engagement too. At The Walrus Talks in Montreal, Loutfi outlined her vision of an expanded public sphere, where Canadians debate issues that affect the health of their nation. “Everyone should be capable of talking politics,” she said.

HIGHLIGHTS

Preparing for the End of American Leadership

Canada is ready for a world without the United States as its global superpower. Author: Stephen Marche

How to Save the Conservative Party

The days of conservatism as a revolutionary force are gone. The movement must instead rebuild as an intellectual force—one that can win minds, not just the odd election. Author: Andrew Coyne

Repeat the Indian Act

Walrus Talk by Douglas Cardinal in Winnipeg

Building Democratic Infrastructure

Walrus Talk by Jane Hilderman in Winnipeg

A Turning Point for Our Democracy

Walrus Talk by Caro Loutfi in Montreal

Socialism is Back. Is the NDP Listening?

Instead of fighting for the scraps of the political centre, the left can score a victory by returning to its principles.

Author: Ira Wells

Illustration by Paul Kim

CANADA'S INNOVATION CONVERSATION

Rise of the Robots

Author: Sharon J. Riley

Photograph courtesy

Embark

IN 2017, The Walrus writers explored the complexities of our wired, hyperconnected lives. At The Walrus Talks in Charlottetown, entrepreneur Clifton van der Linden warned Canadians against being passive consumers: “We must all be active participants in how new technologies are adapted and integrated into the fabric of our society.”

Sharon J. Riley considered the threat that self-driving technology poses to the trucking industry. Joshua Oliver questioned whether cryptocurrencies are wise investments. The Walrus executive editor Jessica Johnson profiled Wealthsimple, a tech company that seeks to make asset management accessible and cool. And Cam Sylvester argued that if electric cars are to become ubiquitous in Canada, the government must invest in national infrastructure.

Our contributors argued that, for technology to be an equalizing force, it must be buttressed by citizen engagement and public investment. In a lively speech at The Walrus Talks in Toronto, political strategist Siri Agrell defended traditional institutions—such as governments, public-service providers, and legacy media outlets—as stabilizing forces in a tech economy that won’t reliably safeguard human welfare.

HIGHLIGHTS

Can Wealthsimple Teach Millennials How Not to Be Broke?

Its minimal branding and user-friendly platform replicates the big bank services—without the human contact. Author: Jessica Johnson

The Reason More Canadians Don’t Drive Electric Cars

Without a national charging system, eco vehicles are just fancy toys. Author: Cam Sylvester

We Don’t Need to Reinvent the Tent

Walrus Talk by Siri Agrell in Toronto

Artificial Intelligence Will Save Lives

Walrus Talk by Brendan Frey in Ottawa

Technology and the Future of Canada

Walrus Talk by Clifton van der Linden in Charlottetown

Toss of the Bitcoin

Author: Joshua Oliver
Illustration by Victor Wong

CANADA'S PLACE IN THE WORLD CONVERSATION

.....
**Is Canada Really
a Safe Haven?**

Author: Michael Lista

Photograph by
Benoit Aquin

ACCORDING TO THE WALRUS contributor Stephen Marche and his viral essay “This American Carnage,” Canada is now the foremost defender of the global liberal order. In a decade that saw worldwide financial turmoil followed by a surge of populist nativism, Canada was a beacon of tolerance and stability. We can leverage its newfound status toward greater international and moral clout, Marche wrote.

But, as Julie Payette —now Governor General—argued at The Walrus Talks in Montreal, this leadership position comes with responsibilities. To aspire to our highest ideals, Payette said, we must reflect on how and when our actions fall short. To that end, writer Michael Lista questioned whether Canada’s refugee policies are as generous as Canadians make them out to be. Annie Hylton revealed that subsidiaries of Canadian mining companies are responsible for human rights abuses in Guatemala. And Richard Poplak investigated the activities of Export Development Canada across the developing world.

As a means of building a more just nation, our contributors thought critically about how Canada engages with the international community. As Samantha Nutt, executive director of War Child Canada, said at The Walrus Talks in Charlottetown: “No matter how old [our country] gets or how successful, there is room to grow, improve, and make amends.”

HIGHLIGHTS

The Authoritarian Next Door

America is learning what it’s like to live without democracy. Where does that leave us? Author: Stephen Marche

How a Federal Agency Helps Finance Some of the World’s Most Corrupt Regimes

Export Development Canada has perfected the art of lending billions of taxpayer dollars to scandal-ridden foreign buyers. But its transparency could use some work. Author: Richard Poplak

Could It Happen Here?

Walrus Talk by Michael Adams in Calgary

The World Needs to Hear Our Voice

Walrus Talk by Tima Kurdi in Toronto

The Sky is Not the Limit

Walrus Talk by Julie Payette in Montreal

The Policy We Need

Walrus Talk by Samantha Nutt in Charlottetown

Making Canada a 21st-Century Leader

Walrus Talk by Dani Reiss in Banff

This American Carnage

Author: Stephen Marche
Photograph by Sarah Palmer

CANADA'S IDENTITY CONVERSATION

Dating While Black

Author: Hadiya Roderique
Photograph by
Christopher Wahl

IF WE DESIRE a better country,” said activist Prasanna Ranganathan at The Walrus Talks in Saskatoon, “it must include all of us, from the first discussion that launches a movement for change to the highest positions of leadership in our land.” For Ranganathan, a productive conversation on diversity and inclusion must be as varied as the nation itself. In 2017, The Walrus did its part to broaden the diversity discourse.

Many of our features were deeply personal. Fatima Syed considered the assimilation pressures that Muslim Canadian women face. Stephen Trumper recounted the daily challenges of navigating his home from a wheelchair. And in a review of author Roxane Gay’s *Hunger*, Lauren Bride contemplated the difficulties of living in an “unruly” body that doesn’t conform to notions of idealized femininity.

In her much-lauded cover story for the March 2017 issue of *The Walrus*, Hadiya Roderique reflected on her experiences as a Black woman in a dating scene that favours white beauty. To better understand Canadians’ romantic preferences, Roderique created two dating profiles for herself: one featured her own photograph, the other a photograph of a white friend. Her experiment offers sobering insights into how racial bias plays out in the lives of Canadians, even when they’re pursuing love. This groundbreaking feature earned Roderique three nominations for the 2018 National Magazine Awards.

HIGHLIGHTS

Living In Between Fat and Thin

In a society where size means everything, we are constantly negotiating to fit in. Author: Lauren Bride

How Conjoined Twins Are Making Scientists Question the Concept of Self

A new documentary asks what it means to share your consciousness. Author: Michael Harris

Wheelchair Parkour

When you live with a serious disability, your own home becomes an obstacle course. Author: Stephen Trumper

The Othering of Neighbourhoods

Walrus Talk by Mustafa Ahmed in Surrey

Stop Trying to Fix Disability

Walrus Talk by Molly Burke in London

Racism is a Distraction

Walrus Talk by Azeezah Kanji in Winnipeg

Let’s Ruin Some Dinner Parties

Walrus Talk by Julie S. Lalonde in Ottawa

Post-Poster: Inclusion in Action

Walrus Talk by Prasanna Ranganathan in Saskatoon

I’m Not Your Kind of Muslim

Author: Fatima Syed
Photograph by Fatima Syed

CANADA'S ARTS CONVERSATION

.....
**How One Translator
Brought Quebec's
Greatest Authors to
English Canada**

Author: Derek Webster
Photography by
Terence Byrnes

A THRIVING ARTS SCENE needs a robust critical community. Last year in *The Walrus*, Caoimhe Morgan-Feir explored the genre-defying work of Vancouver artist Geoffrey Farmer. Derek Webster profiled Sheila Fischman, the translator who almost single-handedly brought Québécois poetry to an Anglo-Canadian audience. And Heather Igloliorte profiled a new generation of Nunatsiavut artists who deserve global recognition. Meanwhile, at The Walrus Talks in Winnipeg, playwright Jordan Tannahill explained how theatre in Canada can be a bulwark against authoritarianism.

In addition to criticism, The Walrus ran original work from Canadian illustrators and photographers, including Sara Hylton's National Magazine Award-winning photo essay "Portraits of Resistance," depicting Indigenous women whose loved ones have disappeared. The Walrus also continued to publish writing from the nation's finest poets and authors, including Alix Ohlin, George Elliott Clarke, and Jillian Tamaki. "Will there be a Canadian literature in fifty years?" Margaret Atwood asked at The Walrus Talks in Toronto. If the strength of the fiction, poetry, and criticism published by The Walrus is any indication, the answer is a resounding yes.

HIGHLIGHTS

The Rise of Nunatsiavut Art

After decades of being perceived as "inauthentic," it's time for Labrador Inuit artists to receive the recognition they deserve. Author: Heather Igloliorte

The Movie That Shocked Canada

Fifty years ago, *Miracles in Modern Medicine* brought the uncensored human body to the big screen—and into popular culture. Author: Simon Lewsen

How One Artist Is Redefining the Exhibition Space

Geoffrey Farmer transforms rooms into new worlds for his installation projects. Author: Caoimhe Morgan-Feir

The Next Fifty Years of Canadian Writing

Walrus Talk by Margaret Atwood in Toronto

Step out of Your Cultural Comfort Zone

Walrus Talk by Molly Johnson in Halifax

Creativity Is a Gift

Walrus Talk by Freeman Patterson in Fredericton

Art Against Tyranny

Walrus Talk by Jordan Tannahill in Winnipeg

The Age of Creativity

Author: Emily Urquhart
Tony Urquhart's *Strong Box I* (2013)

THE WALRUS EDITORIAL FELLOWSHIP PROGRAM

THE WALRUS Editorial Fellowship Program offers promising young editors the opportunity to work with skilled professionals, reducing barriers to future employment by providing introductions to those in the sector and by helping to develop a strong portfolio of published work. The fellows work closely with our editorial team for six months, participating in every part of the publication process. To date, over 100 fellows have graduated from the program, and over 70 percent have gone on to distinguished careers in Canadian and international media organizations including at the CBC, the *National Post*, *Torontoist*, *Toronto Life*, the *Globe and Mail*, *The New Yorker*, and *The Walrus*.

The Walrus trained six aspiring journalists in 2017, thanks to the generosity of the Chawkers

Foundation, Lucille and Urban Joseph, Jim and Sandra Pitblado, and Donald Bainbridge.

“We support transformational opportunities for young people. To us, The Walrus Editorial Fellowship Program is not only an investment in young journalists, it is an investment in the future of high-calibre journalism in Canada.”

Lucille Joseph and Urban Joseph, OC

“My time at The Walrus was invaluable to my career in the magazine publishing industry. Interacting with staff and with many of Canada’s award-winning journalists confirmed for me the value of words and the responsibility editors have. I am grateful for all the knowledge and opportunities The Walrus Editorial Fellowship gave me and for the support The Walrus continues to extend.”

Sheima Benembarek, former Joseph Fellow

Allan Slaight Prize for Journalism

.....
Jessica Johnson,
Brett Popplewell, and
Emmanuelle Gattuso

IN 2017, The Walrus and the Slaight Family Foundation announced a new prize to celebrate journalistic achievements by writers in *The Walrus*. The annual prize supports journalists in pursuing compelling stories of social import.

The inaugural \$10,000 Allan Slaight Prize for Journalism was awarded to Brett Popplewell for his story “Head Games,” an investigative feature about the world’s two leading concussion labs fighting over the link between football and long-term brain damage.

.....
“I’m both humbled and honoured to receive this award. It is a privilege to work on stories of this depth and to be published alongside so many other journalists whom I admire. I am thankful to The Walrus and to the Slaight Family Foundation for continuing to support long-form journalism.”

Brett Popplewell
.....

The shortlisted stories for the 2017 Allan Slaight Prize for Journalism were:

- “Peace Be upon You” by Nadim Roberts (January 2017)
- “Dating While Black” by Hadiya Roderique (March 2017)
- “Forced Confessions” by Ben Travers (May 2017)
- “Pleasure Principal” by Sarah Barmak (June 2017)
- “The Grifter” by Michael Lista (June 2017)
- “Head Games” by Brett Popplewell (September 2017)
- “Second Coming” by Joel Barde (November 2017)
- “Overhauled” by Sharon J. Riley (December 2017)
- “Old Masters” by Emily Urquhart (December 2017)
- “Finding the Right Words” by Derek Webster (December 2017)

The Walrus gratefully acknowledges the Slaight Family Foundation for their leadership in establishing this prize and for their support of our work through the Allan Slaight Writers’ Fund since 2009.

Allan Slaight is one of Canada’s pre-eminent entrepreneurs and philanthropists. As a former radio news director, Allan is pleased to support serious journalism at The Walrus.

OUR BUSINESS success in 2017 allowed us to invest more heavily in editorial content. Now publishing weekly content at *thewalrus.ca*, our operations are virtually unrecognizable from the days when we published only ten print issues a year. As a result, not only is the size of our audience growing but engagement levels are high, and the average time spent reading per page is three times longer than the industry norm. And our subscriber renewal rate of 87 percent has never been higher.

IN 2017

- **200,000** Canadians read *The Walrus* in print
- **3,600,000** readers explored independent, fact-based journalism at *thewalrus.ca*
- **462** pieces of journalism were published
- **21** poems, **12** pieces of fiction, and **185** pieces of original artwork were featured
- **1** Canada's Best General Interest Magazine award was won
- **192** speakers in **24** cities and **13** provinces and territories were watched by hundreds of thousands of people and sparked essential conversations
- **24** sponsors supported our work
- **19** community activities were sponsored by The Walrus
- **6** fellows were trained in The Walrus Editorial Fellowship Program
- **7** interns and summer students joined our efforts
- **1,500** people supported the Canadian Conversation through philanthropic donations to The Walrus

THE WALRUS SUPPORTERS

The Walrus is eternally grateful for the continued generosity of our founding donor, the Chawkers Foundation.

The Walrus proudly recognizes the contribution of the Slight Family Foundation, creator of the Allan Slight Writers' Fund.

Emerging artists at The Walrus are generously supported by the RBC Emerging Artists Project, and poetry at The Walrus is generously supported by the Hal Jackman Foundation.

We acknowledge support from the Government of Canada, the Ontario Media Development Corporation, and the Ontario Arts Council.

The 1,500 donors who supported our work in 2017 are recognized in the April 2018 issue of *The Walrus*.

ORDER OF THE WALRUS

This designation recognizes outstanding transformative one-time gifts to The Walrus that help accomplish major editorial projects that would not otherwise be possible. This special two-year capacity-building campaign, launched in Canada's sesquicentennial year, celebrates a commitment from donors to our idea of a better Canada.

Companions of the Order of The Walrus

Diane Blake and Stephen Smith
Ira Gluskin and Maxine Granovsky Gluskin
Gretchen and Donald Ross

Officers of the Order of The Walrus

Lassonde Family Foundation
The Honourable Margaret McCain

Members of the Order of The Walrus

Donald K. Johnson

OPTIMISTIC CANADIANS

The Walrus salutes these community leaders who have made substantial multi-year commitments. Their commitments allow us to plan on a longer horizon and execute projects in an environment designed for success rather than survival.

Lead Visionary Donor

RBC Foundation

Visionary Donors

Diane Blake and Stephen Smith	John Macfarlane and Rosamond Ivey
Chisholm/Thomson Family Fund	Rosemary Phelan
La Fondation Emmanuelle Gattuso	Andrew and Valerie Pringle
	Gretchen and Donald Ross

Champion Donors

Lucille Joseph and Urban Joseph, OC	Louise MacCallum and Michael Barnstijn
Lakshman Family	Michael Young Family Foundation
Lassonde Family Foundation	

Ambassador Donors

Helen Burstyn	Donald K. Johnson
Michael Decter	Erica and Jeff Lebbert
David and Yvonne Fleck	The Honourable Margaret McCain
Kevin and Roger Garland	Nadir and Shabin Mohamed
William C. Graham	Karen Prentice
Richard and Lois Haskayne	
Dr. Eric Jackman	

“When our family wanted to honour and advance my father’s intellectual passions, The Walrus made a proposal for generating content that would be meaningful to his rich legacy. As a keen thinker, researcher, and innovator, my father would have been tickled, annoyed, and argumentative about the outcome of our donation. But above all, he would be pleased to see the quality and creativity of discussion.”

Chethan Lakshman, Optimistic Canadian

THE WALRUS 2017 FINANCIALS

REVENUE

EXPENSES

THE WALRUS LAB

THE WALRUS LAB works with external clients to create client-branded awards, prizes, events, tours, supplements, digital platforms, podcasts, and more. Our team is based at The Walrus in Toronto, serving Canadian clients from coast to coast to coast. Significant projects to date include the Lieutenant Governor’s Visionaries Prize, the Amazon Canada First Novel Award, and the Governor General’s Literary Awards. With these projects, we brought out broad audiences—people ranging from literary critics to startup-sector ingenues to policy wonks—to celebrate and spur conversation around excellence in their fields and succeeded in enhancing our clients’ brands and furthering their specific goals.

The Lieutenant Governor’s Visionaries Prize

An Ontario150 Signature Initiative launched to celebrate Canada’s sesquicentennial, the Lieutenant Governor’s Visionaries Prize was established to give Ontario’s most creative thinkers a forum for tackling the challenges that Ontarians and Canadians will face over the next fifty years—and to give them a chance to present their solutions in front of a panel of the province’s thought leaders.

Thousands of Ontarians from across the province submitted ideas in six categories: Reconciliation, Governance, Inclusive Prosperity, Environmental Stewardship, Social Cohesion, and Scientific and Technological Innovation. In October 2017, the finalists in each category

presented their ideas to the Lieutenant Governor, a jury, and a live audience at public events in six cities across Ontario.

Amazon Canada First Novel Award

The Amazon Canada First Novel Award, co-presented with The Walrus, recognizes the outstanding achievement of a Canadian first-time novelist. In 2017 the winner of the Amazon Canada First Novel Award was Katherena Vermette for her book *The Break*.

A new category, the Youth Author Short Fiction Award, was added when the 2018 prize opened for submissions in the fall of 2017.

Governor General’s Literary Awards

The Governor General’s Literary Awards have had a long-standing promotional partnership with The Walrus to help raise the profile of Canadian literature nationally and internationally. The 2017 partnership comprised an advertising campaign as well as sponsored content focused on the art of storytelling in various aspects: telling stories to children, retelling stories in a new language, and giving voice to untold stories.

Other Clients

Canadian Canoe Museum	Lieutenant Governor of Ontario
Community Foundation of Canada	National Trust for Canada
Concordia Reading Room	Nature Conservancy of Canada
Jordan Tourism	REEL Canada

THE WALRUS GOVERNANCE

THE WALRUS FOUNDATION BOARD OF DIRECTORS

Helen Burstyn | Chair
Bruce Bennett | Vice-Chair
Gretchen Ross | Vice-Chair
Shari Austin
Diane Blake
Jodi Butts
Cameron Charlebois
Ira Gluskin
Elizabeth Gomery
Alyssa Hussein
Lucille Joseph
Chethan Lakshman
Janelle Lassonde
Robin McLay
Chima Nkemdirim
Richard O'Hagan
Anna Porter
Justin Poy
Karen Prentice

EDUCATION REVIEW COMMITTEE

Karen Prentice, Chair
Mark Migotti, Vice-Chair
Benjamin Berger
Lea Caragata
Barb Hunt
Stephen Kimber
Fenwick McKelvey
Niigaanwewidam
James Sinclair
Lee Smolin
Mira Sucharov
Zoe Todd

NATIONAL ADVISORY COMMITTEE

Siri Agrell	Roberta Jamieson
Ian Alexander	Donald K. Johnson
Charlie Angelakos	Mark Kingwell
Paul Cohen	Gerald Lazare
Heather Conway	D'Arcy Levesque
Jean Cumming	James Little
Michael Decter	Louise MacCallum
Rupert Duchesne	Hugh MacKinnon
Martha Durdin	Laura Michalchyshyn
William Fox	Scott Mullin
Roger Garland	Seamus O'Reagan
Emmanuelle Gattuso	Terry O'Reilly
John Geiger	Julian Porter
Marina Glogovac	Pierre Santoni
Blake Goldring	Bernard Schiff
Francesca Grosso	Helga Stephenson
David Harrison	Anne Sutherland
Dr. Eric Jackson	Vince Timpano
Tom Jackson	Aritha van Herk

THE WALRUS MANAGEMENT TEAM

Shelley Ambrose | Executive Director and Publisher
Aimée Ippersiel | Director of Development
and Strategic Communications
Jessica Johnson | Executive Editor and Creative Director
David Leonard | Director of Events
Bryan Maloney | Director of Circulation and Marketing
Gayle Matthews | Director of Business Development
Angela Misri | Digital Director
Renée Montpellier | Operations Director
Maria Musikka | Production Director
Karl Percy | Chief Financial Officer

THE WALRUS SPONSORS

THE WALRUS TALKS: WE DESIRE A BETTER COUNTRY

Funded by the
Government
of Canada

Financé par le
gouvernement
du Canada

THE WALRUS TALKS

THE WALRUS LEADERSHIP DINNERS: GLOBAL LEADERSHIP & HEALTH

THE WALRUS | CANADA'S CONVERSATION

The Walrus provokes new thinking and sparks conversation on matters vital to Canadians.

We publish independent, fact-based journalism in *The Walrus* and at *thewalrus.ca*; we produce national, idea-focused events, including our flagship series The Walrus Talks; and we train emerging professionals in publishing and non-profit management. The Walrus is invested in the idea that a healthy society relies on informed citizens.

The Walrus is operated by the Walrus Foundation, a registered charitable non-profit with an educational mandate to create forums for conversations on matters vital to Canadians.

For more information, please visit thewalrus.ca or contact:

Shelley Ambrose,
Executive Director &
Publisher
shelley@thewalrus.ca
(416) 971-5004, ext. 236

Aimée Ippersiel,
Director of Development &
Strategic Communications
aimee@thewalrus.ca
(416) 971-5004, ext. 237

THE WALRUS FOUNDATION

411 Richmond Street East, Suite B15
Toronto, ON M5A 3S5

Charitable Registration No.
861851624-RR0001