

This Book is Political

PEN CANADA ANNUAL REPORT
2014/15

1

ARTICLE

9

Everyone has the right to freedom of opinion and expression; this right includes freedom to hold opinions without interference and to seek, receive and impart information and ideas through any media and regardless of frontiers.

Contents

- 3. Foreword
- 9. President's Report
- 15. Executive Director's Report
- 18. Writers in Prison Committee Report
- 24. Canadian Issues Committee Report
- 30. Honorary Members
- 33. Honorary Members Released
- 34. Writers in Exile Committee Report
- 40. Literary Events Report
- 42. Members, Donors, and Partners
- 46. In Memoriam: Charlie Hebdo

Foreword

Jennifer Lanthier

This report gives thanks to all the members and volunteers who comprise PEN Canada and who fearlessly and selflessly give time and money to support freedom of expression. We know that by doing so you are taking a risk.

When you support PEN Canada you are taking a political stand. Freedom of expression – that fundamental human right without which Canada and democracy itself could not exist – is not partisan. But, as the past year has reminded us, it is political.

This is not an easy time to be political. It is not an easy time to stand up for free expression. Here at home and around the world the threats to authors, journalists, bloggers, cartoonists, filmmakers and more have ranged from the banal yet serious (auditing away the ability of charities to criticize laws and policies in Canada or abroad) to violent and even deadly (the flogging of Raif Badawi, the murders at *Charlie Hebdo*).

As you read through this report you will see that the path ahead holds

challenges. Fewer writers are able to make it to exile in Canada today and those who do may find themselves unable to speak or write freely for fear of reprisals to family and friends back home. Beyond our borders writers are still being imprisoned and tortured but many regimes are simply murdering them outright – it's cheaper and there are few consequences.

For many Canadians, the right to speak up, to tell our stories, may be taken for granted. The right to hear the voices and stories of others may not seem important. And for some Canadians – silenced in many ways over many decades, forbidden to speak their own language in school – expression may never have felt free. But the members and volunteers of PEN Canada know that freedom of expression is a basic human right.

It is not always popular or easy to support the right of someone to say something you oppose. It takes courage and conviction to be political.

Thank you.

IRE
TO
INFE

FUSE

LIVE

EAR

“The risks here are high and rising, and journalists are easy targets. But I can’t live in my house like a prisoner. I refuse to live in fear.”

José Armando Rodríguez, Honorary Member of PEN Canada


José Armando Rodríguez

MEXICO

José Armando Rodríguez Carreón was a veteran crime reporter for *El Diario*, a daily newspaper based in Ciudad Juárez, Chihuahua state. He was shot at least eight times by an unidentified person on the morning of November 13, 2008, as he was about to drive his daughter to school. Rodríguez had covered drug-related violence and organized crime in Ciudad Juárez and, after receiving death threats, had briefly left Mexico to live in El Paso, Texas. On his return, he refused to stop covering crime stories despite receiving further death threats. Two prosecutors in charge of investigating the case have reportedly been assassinated. On May 26, 2011, the Inter American Press Association sent a letter to President Calderón, signed by hundreds of newspaper readers throughout the Americas, calling on him to intervene in order to ensure that the stalled investigation into Rodríguez's murder moves forward and those responsible are brought to justice.


*WE HAVE TAKEN
A RESOLUTE STAND
ON THE ISSUE
OF SO-CALLED
“POLITICAL
ACTIVITY”
BY CANADIAN
REGISTERED
CHARITIES.*

President's

REPORT

PEN Canada continues to grow in strength and purpose. Our focus is increasingly on freedom of expression in Canada (without abandoning our traditional interest in international issues). Of late, freedom of expression at home has seemed imperiled in ways that are new and surprising. PEN Canada's board, and its vigorous Canadian Issues Committee, seeks to be vigilant in response, monitoring attempts to stifle expression, speaking out when necessary, and attempting to influence debate and events.


We have taken a resolute stand on the issue of so-called "political activity" by Canadian registered charities. The Canada Revenue Agency defines "political activity" expansively and seeks to limit it drastically. We believe that in many cases (including our own) this limitation is inappropriate and suppresses free and responsible expression of opinion. In PEN Canada's case, we argue that our advocacy for fundamental constitutionally guaranteed rights is central to our charitable purpose.

It is important to increase PEN Canada's domestic reach and capabilities as we become more engaged at home. Our board has been renewed, and is now truly national, with members from seven provinces. In the last few months, as president, I have visited Vancouver, Calgary, Winnipeg, Montreal and Halifax to attend PEN-related events. Our membership continues to increase and become more diverse. We now have two PEN student centres (at Ryerson University, Toronto and King's College, Halifax) and plan to create more. Our financial position is stable, although, as with most non-governmental organizations, it requires constant attention. The PEN Canada office has an energetic staff of five. With the help, financial and otherwise, of Canadians who care about freedom of expression, we will continue and expand the important work that we do.

Thank you, all of you, for your constant support and encouragement.

Philip Slayton
President, PEN Canada

W


have
something
to say


“I was taught to read, research,
to question, and never stop
learning. I’ve never lost hope in
our belief that our conflicts can
be resolved through democratic
means and not with violence.
We have something to say about
peace, and the power to make
it a reality. We still do.”


Ayşe Berktaş, Honorary Member of PEN Canada


Ayşe Berktaş

TURKEY

Ayşe Berktaş, translator, women’s rights and anti-war activist was released by the Istanbul 15th High Criminal Court in December 2013 – along with five others – after 27 months of pre-trial detention. In October 2011, she had been charged under Turkey’s Anti-Terror Law with “membership of an illegal organization” for allegedly “planning to stage demonstrations aimed at destabilizing the state, plotting to encourage women to throw themselves under police vehicles so as to create a furor, and attending meetings outside Turkey on behalf of the Kurdistan Communities Union.” Berktaş is one of more than 1,800 people, including many writers and academics, swept up in mass arrests of supporters of Kurdish rights in Turkey. If found guilty, she could face up to 15 years in prison.


*SUDDENLY
IT FELT
DANGEROUS
TO PUBLICLY
OPPOSE
GOVERNMENT
POLICIES*

Executive Director's

REPORT

PEN Canada's country reports are becoming the foundation of our international work. This year, for example, we launched the first prize for investigative and public interest journalism in Honduras, following recommendations from our 2014 report. And, as I write this, our report on India goes to press. Like most of our international work promoting and defending free speech, it is very much related to politics. For example, the Indian Ministry of Home Affairs has blocked Greenpeace India from receiving foreign funds, calling their activities a "threat to national economic security." When it realized that Greenpeace India also enjoys significant domestic support, the Indian government froze the organization's bank accounts entirely. Unsurprisingly, Indian NGOs now watch what they say, lest they face similar reprisals. Our report examines incidents like these and proposes changes to the laws that enable them.

We don't yet have a report on Canada, but freedom of expression concerns here at home are growing. Canadian charities face a chill; in 2012, when the federal government allocated \$8 million to the Canada Revenue Agency to audit charities for "political activity" and announced that those with an environmental mandate would be first in line, charities all over the country felt the temperature drop by a few degrees. Suddenly it felt dangerous to publicly oppose government policies, even when doing so fit squarely within our charitable purposes. We did it anyway.

Indeed, the CRA's definition of "political activity" is so vague that almost all of our substantive work could be interpreted as political. Speaking out on the silencing of scientists and other government employees? Political. Advocating for a change in law to reduce censorship in India? Political. Calling for the release of Saudi blogger Raif Badawi, who

remains in prison awaiting the balance of a barbaric 1,000-lash punishment? Once again, political. And of course, our decision to challenge the current definition of political activity would be considered political too.

It's a tricky business being a charity these days, but we continue to do our work thanks to incredible support from our board of directors – especially Philip Slayton, who steps down as president this year. Under his leadership, PEN Canada has uncompromisingly asserted the right of charities to speak our minds. We have also become a truly national organization, with directors and events across the country and two university chapters.


None of this would be possible without our staff: Brendan de Caires, who expertly leads international

projects and programs many events; Pari Rajagopalan, whose skill and wit keep the office running, as does her deft management of memberships and donations, and Cherise Seucharan whose coordination of our Canadian Issues work has increased our capacity significantly. We dearly miss Juanita Bawagan, our first communications fellow, who left PEN to travel the world, and are excited to welcome Amy Smith this year.

Finally, we are in debt to board member Jennifer Lanthier, whose vision and skill have brought this document to fruition, and to Jim Ryce and the folks at Parcel Design, whose prowess always leaves us in awe.

Thank you to all.

Tasleem Thawar
Executive Director, PEN Canada


*PEN CANADA
ENVISIONS A
WORLD WHERE
WRITERS ARE
FREE TO WRITE,
READERS ARE
FREE TO READ,
AND FREEDOM
OF EXPRESSION
PREVAILS.*

Writers in Prison

COMMITTEE REPORT

Jim Creskey, Chair

PEN Canada's advocates, people willing to regularly write to imprisoned writers and lobby for their release, make up one leg of the Writers in Prison Committee. The letter writing aspect of the committee's work is what former PEN Canada President Charlie Foran called "old school" but necessary work. It certainly is. Though letters often go unanswered and frequently undelivered, regularly making the job appear thankless, sometimes we succeed with a personal contact. And sometimes, just sometimes, we can connect some of our work to a writer's release from prison. At the same time we discover new PEN Canada supporters. But it is hardly enough. A more personal and direct approach is now demanded because the politics and conditions of the day have changed the landscape for both the Writers in Prison and Writers in Exile Committees.

The level of state-inflicted and non-state violence against writers and particularly journalists has soared in recent years. In many countries murdered writers far exceed imprisoned ones. More writers are being threatened, attacked and murdered. There are also more writers living in camps, or on the run. Few are able to find safe permanent or even temporary havens as refugees.

At the same time fewer threatened writers are able to reach Canada. This is partly a result of the extraordinary flood of refugees around the world and especially in the Middle East. But in Canada this also comes at a time when this country's asylum and visa programs, instead of expanding to meet an unprecedented crisis, have undergone a freeze-up.

"Writers in Peril" best sums up the condition of many of the people that both our Writers in Prison and Writers in Exile Committees are now serving.

“When we are too busy to fight for freedom of expression, PEN International and PEN Canada do it for us. That’s why I am a patron of PEN Canada. They are not just fighting for other people’s freedom of expression; they are fighting for ours.”

Rita Leistner, photographer, writer, educator and PEN Canada patron

Our 2015 Honduras project, *Escribir Sin Miedo*, Writing without Fear, is a response to writers in peril.

It had several roots: a joint PEN Canada, PEN International, University of Toronto study of impunity on the killings of journalists in Honduras; the founding of a PEN centre in Honduras; and a visit Brendan de Caires and I made to Tegucigalpa, funded by the British Embassy in Guatemala.

That trip allowed us to have more than 14 meetings with writers, human rights activists and government officials. We were in search of a plan for building some degree of solidarity among Honduran journalists in the face of a near hopeless environment of self-censorship and murder with impunity.

An annual award for investigative/public interest journalism, *Escribir Sin Miedo*, arose from that visit. We also began a campaign to convince the Honduran government to drop its criminal defamation laws. At the same time the award offered an opportunity to build support for the brave members of the fledgling PEN Honduras Centre.

The other side of the Writers in Prison committee’s work is in Ottawa where the diplomatic and federal government communities are frequently subjects of our appeals for individual writers.

Anti-terrorism laws are increasingly used around the world to silence writers who are non-violently critical of government. And the death rates climb.

In Honduras alone, Canada’s most recent free trade partner, more than 50 journalists have been murdered with virtual impunity in the past decade.

For the coming year we are searching for help and support in addressing this growing crisis.


FR

EXPRE

IS THE B

HUN


RIGHT

EE 

SSION

BASE OF 

MAN

HTS 

“Free expression
is the base of human rights,
the root of human nature and
the mother of truth.”

Liu Xiaobo, Honorary Member of PEN Canada


Liu Xiaobo

CHINA

The 2010 Nobel Peace Laureate, Liu Xiaobo, is a prominent dissident writer, and former President and Board member of the Independent Chinese PEN Centre. Liu was arrested for signing Charter 08, a declaration calling for political reforms and human rights. Liu was held under Residential Surveillance, a form of pre-trial detention, at an undisclosed location in Beijing, until he was formally charged on June 23, 2009 with “spreading rumours and defaming the government, aimed at subversion of the state and overthrowing the socialism system in recent years.” The charge is said to be based on his endorsement of Charter 08 and over 20 articles published between 2001-2008. Liu was sentenced to 11 years in prison on December 25, 2009.

Canadian Issues

COMMITTEE REPORT

Elise Moser

The Canadian Issues Committee (until last year known as the National Affairs Committee) is that subset of PEN Canada that considers issues of freedom of expression at home.

Last October, death claimed longtime member Ken Filkow. Ken was a Winnipeg lawyer who also served as chair of the Manitoba Human Rights Commission. Thanks to the initiative and generous support of Philip Slayton and Cynthia Wine, Ken's memory will be honoured by PEN's new annual PEN Canada/Ken Filkow Award which recognizes individuals or groups that have made a significant contribution to freedom of expression in Canada.

We welcomed two new members, media executive Richard Stursberg and editor, journalist, and writer Paul Seesequasis. We have very good regional representation and a range of creative, legal and other talents at our disposal.

The CIC had been keeping an eye on the developing issue of the Canada Revenue Agency possibly using audits to chill dissent when we learned last July that PEN Canada itself would undergo an audit. The irony was not lost on the press or the general public; PEN received a good deal of media attention and also, as a result, some very welcome donations. As our case winds its way through the CRA we are still tracking news of other audits of groups and individuals.

Also this year the Censorship Tracker was launched in partnership with the British Columbia Civil Liberties Association (BCCLA), the Canadian Civil Liberties Association (CCLA), and Canadian Journalists for Free Expression (CJFE). It is a crowd-sourced mapping tool that we hope will help build a more complete view of when, where and what kinds of censorship occur in Canada.

“We all have the right to listen to a wide range of ideas, to stick to our beliefs or to have our minds changed. I support PEN Canada because thinking critically and discussing issues openly is the sign of a healthy, strong democracy – and without freedom of expression we could not have strong citizen participation or an engaged public debate.”

Michael MacMillan, PEN Canada patron

We are also working on three more Know Your Rights topics: Cell Phone Searches, Books in Prison, and Protesting. Each topic is addressed by an op-ed in a major publication, a long guide, a short-form pocket guide, and a “tool.” The long guide “Can the Police Search my Phone?” is up on the PEN Canada website, along with eye-catching downloadable wallpaper for your cell phone. The next two topics are coming soon. Thanks to our coordinator Cherise Seucharan for all her valuable work.

In February CIC chair Bill Kowalski wrote a post for PEN’s blog on Canada’s participation in Levitation, which gathers data on people who use any of over a hundred file-sharing sites, run by the Five Eyes intelligence alliance (Australia, Canada, New Zealand, the United Kingdom and the United States). Issues we are keeping tabs on include evolving questions of copyright, Omar Khadr being denied the right to be interviewed by the CBC, and various aspects of mass surveillance.

PE

EN

was with

ME

—

“I have not been alone.
Not in prison, nor on
the torture bed, nor when
they announced my
death sentence.
PEN was with me.”

Faraj Sarkohi, Honorary Member of PEN Canada


Faraj Sarkohi

IRAN

Faraj Sarkohi was born in 1947 in Shiraz, Iran. In 1985, he founded the cultural magazine *Adineh*, and was its editor-in-chief for 11 years. In 1996, he was considered to be one of the spokesmen of a writers' initiative against censorship. A year later, he was arrested and condemned to death in a secret trial. Due to international protests by Western governments, human rights organizations, and PEN, the verdict was revised and converted into a one-year prison term. Global public protests prompted the Iranian government to finally grant Faraj Sarkohi a travel permit. In May 1998, he moved to Germany where he was a guest writer of the International Cities of Refuge Network (ICORN).

Honorary Members

PEN Canada works on behalf of honorary members around the world. We would welcome your help in working for the members highlighted earlier in this report as well as the writers listed below.

ETHIOPIA

On June 21, 2011 the journalist **Reeyot Alemu** was arrested and charged with planning and conspiring a terrorist act; possessing property for terrorist acts and participating in the promotion or communication of a terrorist act. On January 19, 2012 she was sentenced to 14 years in prison. While in prison Alemu has reportedly been held in unsanitary conditions and her psychological and physical health has deteriorated.

The editor and journalist **Eskinder Nega** was arrested on September 14, 2011 on terrorism-related charges brought under the 2009 Anti-Terrorism Proclamation. Nega was convicted on June 27, 2012 and given an 18-year prison sentence on July 13, 2012. On May 2, 2013 the Ethiopian Supreme Court upheld the conviction charges in a ruling PEN International and other rights groups described as “highly dubious.”

ERITREA

In September 2001, 13 newspaper journalists were arrested after President Issaias Afewerki closed Eritrea's independent newspapers, leaving only the state-run *Hadas Eritrea*. PEN Canada adopted the following as Honorary Members: **Yusuf Mohamed Ali** (editor-in-chief of *Tsigenay*), **Mattewos Habteab** (editor-in-chief of *Meqaleh*), **Dawit Habtemichael** (reporter for *Meqaleh*), **Medhanie Haile** (editor-in-chief of *Keste Debena*), **Emanuel Asrat** (editor of *Zemen*), **Temesken Ghebreyesus** (reporter for *Keste Debena*), **Dawit Isaac** (writer and co-owner of *Setit*), **Fesshaye Yohannes "Joshua"** (playwright, poet and publisher of *Setit*), **Seyoum Tsehay** (columnist for *Setit*) and **Said Abdelkader** (writer, editor of *Admas* and owner of the press that printed most of the independent newspapers. Hardly any information has been released about any of the journalists since their arrest and Abdelkader, Haile, Ali and Yohannes are believed to have died in custody due to harsh conditions and lack of medical attention. As of January 2010, Dawit Isaac was reportedly being kept in solitary confinement in a tiny cell with no windows, and was in very poor physical and mental health. He and the other inmates are said to be forbidden contact with each other and the outside world, are routinely shackled and receive almost no medical care.

MEXICO

Marco Antonio López Ortiz, a news editor for the daily newspaper *Novedades Acapulco*, was reportedly kidnapped in Acapulco, Guerrero state, on June 7, 2011. In July 2011, President Calderón's office wrote PEN International, to say that López' case had been referred to the Federal Attorney General (Procuraduría General de la República).

RUSSIA

Anna Politkovskaya, a special correspondent for the newspaper *Novaya Gazeta*, reported extensively on human rights abuses carried out by Russian forces in Chechnya and openly criticized Vladimir Putin. In 2001, she was detained by Russian officials in Chechnya and threatened with rape and torture and put through a mock execution. On October 7, 2006, Politkovskaya's body was found in the stairwell of her apartment building. She suffered a gunshot wound to the head. Nine years later, following several inconclusive trials, PEN International continues to call for an impartial investigation into Politkovskaya's murder.

“I COULDN’T SLEEP. IT WASN’T JUST THE JETLAG, THE FREEDOM, THE UNCERTAINTY OF A NEW LIFE IN EXILE ... IT WAS ACTUALLY THE MATTRESS, THE ELECTRIC LAMP BY THE BEDSIDE, AND THE BIG, BRIGHT WINDOW. THEY WERE TOO COMFY, TOO WARM AND TOO BRIGHT.”

Dieu Cay.

SYRIA

High-school student **Tal Al-Mallouhi**, a poet and blogger, was detained on December 27, 2009 after being summoned by state security officers for questioning about her blog entries. On February 14, 2011, she was convicted of “divulging information to a foreign state” and sentenced to five years in prison. Al-Mallouhi has no known political affiliations, and sources close to the family are baffled by the charges. It is feared that she could be targeted for comments and poems published in her blog.

UZBEKISTAN

Dilmurod Saidov – aka **Sayyid** – was sentenced to 12.5 years in prison on February 22, 2009 on charges of extortion and forgery according to a statement made by the head of the Agricultural Equipment and Tractor Park in Samarkand, who claimed that Saidov had sought to extort US\$15,000 from him. Saidov has reportedly been subjected to harsh prison conditions and psychotropic drugs during his detention.

To find out what you can do, please contact Brendan de Caires, Programs and Communications Coordinator at 416.703.8448 x21 or bdecaires@pencanada.ca

Released

October 21, 2014

Dieu Cay

VIETNAM

The journalist and blogger Nguyen Van Hai (also known as Dieu Cay) was released on October 21, 2014. Initially arrested in April 2008 and sentenced to 30 months in prison for alleged tax fraud, Dieu Cay was sentenced to an additional 12 years in prison on September 24, 2012 following his conviction of “conducting propaganda against the Socialist Republic of Vietnam” (Article 88 of the Criminal Code). In October 2013, Dieu Cay received PEN Canada’s One Humanity Award.

Writers in Exile

COMMITTEE REPORT

Mary Jo Leddy, Chair

The writers in exile continue to gather in Toronto every six weeks for a supper club that has become a focal point for sharing information and concerns, encouraging one another and developing new projects. It is open to anyone who wishes to attend, provided they bring some contribution to the potluck supper!

This regular gathering provides a creative and supportive atmosphere for writers (journalists, documentary filmmakers, etc.) to assist each other in informal but very real ways. Over the course of the year we have been joined by some Canadian writers and filmmakers who share our desire to be in solidarity with writers in exile.

One of our guests, Camilla Gibb, has invited the exiles group to become involved in a social justice course at Victoria College, University of Toronto. This is an important opportunity for writers in exile to share their insights with young university students who care about the world.

The supper club members have started their own online journal, *Hummingbird*. It is still being developed and we are hoping to take advantage of volunteer time and talent to ensure a steady stream of articles on the website. We are looking for editors, translators and web designers. We have a tentative agreement with *Embassy Magazine* (Ottawa) to publish some of the best articles from *Hummingbird* in a print version. Another online publication for new Canadians has expressed interest in republishing articles from *Hummingbird* on a regular basis.

This journal is our attempt to provide a way for writers in exile to contribute to the public life of Canada. As one member, Aaron Berhane, put it, “Our group wants to talk about more than the RIGHT to freedom of expression. Given what we have experienced in our own countries and knowing the fate of other writers in dangerous situations, we have a RESPONSIBILITY to exercise freedom of expression.”

*“EXILE NEVER
LEAVES YOU, IT
IS A COMPOSITE
GHOST, RISING
FROM DIFFERENT
ROOTS AND
DIFFERENT
LANGUAGES.”*

*Reza Baraheni, Writer in Exile and
former PEN Canada president*

In January of this year, the supper club drafted a series of proposals for the PEN board which we hope will allow writers in exile to exercise more responsibility. We would like to organize a national gathering of writers in exile that would enable us to develop a national network to support writers outside Toronto. We also want to offer our ideas on how we could rework the PEN website so it could provide more of a lifeline to writers in exile who are trapped in various situations throughout the world. Through our efforts to assist an Afghan filmmaker and political artist, we have become aware of a new reality for writers in dangerous situations: they are neither in prison nor are they in the relative safety of exile – they are writers in peril.

We are working with the Writers in Prison Committee to deepen our cooperation. This may involve some restructuring of our committee, a topic that could be discussed at a national gathering.

LLI


DEA

FE

**FOR
THOSE
WHO
WISH**

ATH

“We want life for those who
wish death to us; and we
want rationality for those who
want ignorance for us.”

Raif Badawi, Honorary Member of PEN Canada


Raif Badawi

SAUDI ARABIA

Blogger Raif Badawi was arrested on June 17, 2012 in Jeddah after organizing a conference to mark a “day of liberalism.” The event was banned and his online forum – created to foster political and social debate in Saudi Arabia – was closed by a court order. On May 7, 2014, Jeddah’s Criminal Court sentenced Badawi to 10 years in prison, 1,000 lashes and a fine of 1 million Saudi riyals (CAD \$291,700) on charges of “founding a liberal website,” “adopting liberal thought,” and “insulting Islam.” According to PEN’s information, a written account of the verdict included two additional penalties: a 10-year travel ban and a 10-year ban on participating in visual, electronic and written media following his release. In January 2015, Badawi received the first 50 lashes prescribed by his sentence. He is the recipient of PEN Canada’s 2014 One Humanity Award.

Literary Events Report

Throughout the year, PEN Canada organizes a diverse array of literary events that raise money and awareness for freedom of expression. If you have a suggestion for an event or if you would like to host or volunteer, please contact **Pari Rajagopalan**, Office Manager, at 416.703.8448 x25.

Events during the past year included:

Who Owns Our Secrets? – A conversation on privacy, intellectual property, and free speech in the digital age. CBC Radio's **Brent Bambury** hosted the discussion with **Ray Boisvert**, **Dr. Michael Geist**, **Dr. David Lyon**, and **Micheal Vonn**. Presented in partnership with Spur Toronto at the Bluma Appel Salon. (April 2014)

Art & War – A conversation about the practice and problems of taking photographs in war zones. Internationally renowned photojournalists **Rita Leistner** and **Mike Kamber** and veteran *Newsweek* photo editor **Jamie Wellford** discussed the ethics of capturing the images and stories which emerge from conflict zones. Presented in partnership with Spur Toronto at the Munk Centre for Global Affairs. (April 2014)

PEN Picks: Linwood Barclay hosts *Sons of Perdition* – Internationally best-selling author **Linwood Barclay** discussed *Sons of Perdition*, a documentary that follows three teenage boys in their bid

to break free of a cultist community run by **Warren Jeffs**. Presented in partnership with Hot Docs at the Bloor Hot Docs Cinema. (April 2014)

Ideas in Dialogue: Still Points in a Turning World – Hosted at the Art Gallery of Ontario, authors **Wade Davis** and **John Vaillant** considered the ethics of storytelling, reportage and bearing witness in the twenty-first century. Moderated by poet and novelist **Karen Connolly**. (May 2014) *Note: Audio and event highlight video now available online.*

The Judicious Use of Solitude – Philosopher **Mark Kingwell** and author and filmmaker **David Cronenberg** discussed how crime, disease and philosophy relate to Cronenberg's decades-long engagement with writers such as **J.G. Ballard**, **William S. Burroughs** and **Vladimir Nabokov**. Presented in partnership with the International Festival of Authors at the Fleck Dance Theatre. (October 2014)

Behind the Veil of Democracy: Burma's Struggle for Freedom – A conversation about Burma's struggle for democracy and featuring Burmese authors and political activists **Nay Phone Latt**, **Khin Mya Zin**, and **Dr. Ma Thida**. Presented in partnership with the International Issues Discussion Series at Ryerson University. (November 2014)

Myanmar @ IFOA – Writers Ma Thida, Nay Phone Latt and Khin Mya Zin discuss the state of literature in Myanmar with **Karen Connelly** at the International Festival of Authors. Presented in partnership with the International Festival of Authors. (November 2014)

Fall Patron Salon – An intimate evening with **Dr. Ma Thida** and **Nay Phone Latt** and **Khin Mya Zin** at the home of the **Right Honourable Adrienne Clarkson** and **John Ralston Saul**. (November 2014)

Day of the Imprisoned Writer – A conversation with **Ensaf Haidar**, wife of imprisoned Saudi Blogger **Raif Badawi**, marked the International Day of the Imprisoned Writer. Ms. Haidar also read extracts of Mr. Badawi's work, with live translation throughout by Writer-in-exile **Ayub Nuri**. Held at INSPIRE Toronto Book Festival. (November 2014).

Don't Fence Me In: A Calgary PEN talk with Patrick Finn and Chris Turner – Award-winning non-fiction author **Chris Turner** and provocative performance theorist **Patrick Finn** opened up questions of sacred cows and taboo topics in the prairie metropolis. University of Calgary philosophy professor **Mark Migotti** moderated this candid discussion of free speech in Cowtown. (February 2015)

An evening with PEN in Vancouver – Award-winning journalist **Daphne Bramham** spoke with author **Anne Giardini** about journalism and free speech. (February 2015)

The Decline and Fall of Investigative Journalism – Award-winning author **Linden MacIntyre**, journalists **Jesse Brown** and **Kathy English**, and non-fiction author **Mark Bourrie** considered public interest newsgathering in a media landscape of declining revenues, downsized newsrooms and digital strategies. In partnership with the Toronto Public Library for Freedom to Read Week. (February 2015)

Cartoonists: Foot Soldiers of Democracy – At TIFF Bell Lightbox as part of Reel Artists Film Festival in partnership with the Toronto Art Foundation. Producer **Stéphanie Valloatto** introduced two screenings of *Cartoonists: Foot Soldiers of Democracy* and moderated a panel discussion with cartoonists **Bruce MacKinnon** and **Brian Gable** and editor **Haroon Siddiqui** at the first screening. **John Ralston Saul** gave an address on the theme of freedom of speech at the second screening. (March 2015)

Members, Donors, and Partners

This list acknowledges those individuals and organizations who became members or provided support between April 1, 2014 and March 31, 2015.

Honorary Patrons

Margaret Atwood
Louise Dennys
John Ralston Saul

Platinum patrons (\$10,000+)

MacMillan Family
Foundation
Yaffe Feld Foundation
Yann Martel
and Alice Kuipers

Gold patrons

(\$5,000–\$9,999)

George and Martha
Butterfield
Janne Duncan
William and
Catherine Graham
Florence Minz
Rochelle Rubinstein

Silver patrons

(\$2,500–\$4,999)

Linwood and
Neetha Barclay
Grant and Alice Burton
Howitt/Dunbar
Foundation

Patrons

(\$1,000–\$2,499)

Michael Adams
Michael and Sara Angel
Anonymous
Rick Feldman and
Rick Archbold
Michael Barnstijn
Bennett Family
Foundation
Scotia Bhattacharya
Walter M. and Lisa
Balfour Bowen
Hank Bulmash
Anton Helman and
Sasha Chapman
The Rt. Hon.
Adrienne Clarkson
John Clinton
Andrew Cohen

Michael and Honor
de Pencier
Frans Donker
Charlie Foran
George Anderson
and Charlotte Gray
Foundation
Anne Giardini
Peter Grant
Hank Intven and
Lyndsay Green
Franklyn Griffiths
John Honderich
Anthony Hyde
Anthony Jeffery
Bartley Kives
Naomi Klein
Diana Kuprel
Rita Leistner
Louise MacCallum
Bruce MacDougall
Dianna Symonds and
Ken McCarter
Clair Balfour and
Marc McDonald
Stuart McLean
Rohinton and
Freny Mistry
Norman and Margaret
Jewison Foundation
Roberta Rich
Florence Richler
Clayton C. Ruby
Karen Ruddy
Michael Kedar and
Eva Seidner
Isadore Sharp
Haroon Siddiqui
Gail Singer
Philip Slayton
Richard Stursberg
Eleanor Wachtel
Bruce Walsh
Grace A. Westcott
Cynthia Wine
Ronald Wright

Bronze

(\$1,000–\$14,999)

Hal Jackman
Foundation (Ideas
in Dialogue Series
Sponsor)
Penguin Random
House Canada

Sponsors and Supporters

Diamond (\$50,000+)

Horne Family
Foundation

Platinum

(\$25,000–\$49,999)

Ontario Arts Council
Royal Bank of Canada

Gold

(\$15,000–\$24,999)

McLean Clinic for
Cosmetic and Plastic
Surgery

Bronze

(\$1,000–\$14,999)

Hal Jackman
Foundation (Ideas
in Dialogue Series
Sponsor)
Penguin Random
House Canada

Programming Partners

Art Gallery of Ontario
Hot Docs
International Festival
of Authors
International Human
Rights Program,
Faculty of Law,
University of Toronto
International Issues
Discussion Series,
Ryerson University
Mildred's Temple Kitchen
Shelf Life Books
Spur Festival
Toronto Art Foundation
Toronto Public Library

In Kind

Katrina Afonso
Ann Sperling
Authors at
Harbourfront Centre
Cava, Chris McDonald
The Design Firm,
Luke Despatie
Flash Reproductions
Globe and Mail
Graham Roumieu
The Hill Times and
Embassy Newspapers

Jim Ryce Design
& Direction Inc.
*Literary Review
of Canada*
Norton Rose Fulbright
Canada LLP
Soapbox Design
Communications Inc.
Stratus Wines,
Charles Baker
Chris Thomaidis
The Walrus

Members

A

Elizabeth Abbott
Mark Abley
Elizabeth Adams
Rebekkah Adams
William Aitken
Tom Allen
Paul Almond
Rona Altrows
Anneli Andre-Barrett
George Anthony
Beth Appeldoorn
Sally Armstrong
Wayne Arthurson
Michael Asch
Catherine Astolfo

B

Jacob Bachinger
Francis Bakewell
Jonathan Ball
Sobhana Bardhan
William Barker
Darlene Barry Quaife
Jim Bartley
Arjun Basu
Alison Bate
Nancy Bauer
Steven Benstead
Jeniva Berger
Bernadette
Michelle Berry
David Bezmozgis
Janet Blachford
Becky Blake
Jared Bland
Ronna Bloom
Stephanie Bolster

Andrew Borkowski
Marian Botsford Fraser
Bryan Borzykowski
Lisa Bourgault
Paulette Bourgeois
Lynne Bowen
Kate Braid
Niyazi Braim
Kevin Brash
Mary Breen
Maureen Brosnahan
Ian Brown
Russell Brown
Phyllis Bruce
Anne Brydon
Renata Bubelis
Mary Burns
Jeff Bursey
Catherine Bush

C

Joyce Caines
Brian Campbell
Sandra Campbell
Anthony Carnovale
Reid Cawston
Crystal Chan
David Chariandy
Jacqueline Chartier
Wayson Choy
Kerry Clare
Douglas Cochran
Devon Code
Angela Conlon
Karen Connelly
David Copelin
Douglas E. Cowan
Judith Cowan
Jim Creskey
Susan Coyne

D

Tanya Davis
Brian Day
Marq de Villiers
Elisabeth de Mariaffi
Emilija Davidovic
Alan Dean
Suzanne DePoe
Carol Devine
JoAnn Dionne
Farzana Doctor
Susan Doherty Hannaford
Douglas Donegani
Rhonda Douglas
Mary Alice Downie
Sharon Drache
Naomi Duguid
Jacqueline Dumas
Loi Thanh Duong
Vincent Durant

E

Kim Echlin
Helen Edwards
John Eerkes-Medrano
Sarah Elton
Marina Endicott
Kajsa Erickson
Susan Evans Shaw

F

Tim Falconer
Terry Fallis
Trevor Ferguson
Leonard Findlay
Robert Finley
Christine Fischer Guy
Cynthia Flood
Judith Flynn
Judy Fong Bates
Catherine Ford
Cathy Ford
Peter Foster
Arthur Frank
Keath Fraser
Suzanne French
Mark Frutkin
Jordan Fry
Anna Fuerstenberg

G

Gale Zoe Garnett
Sierra Gemma
Bethany Gibson
Douglas Gibson
Michael Gilbert
Bruce Gillespie
Colin Gillespie
Susan Gillis
Carol Goar
Alain Goldschlager
Aaron Goodman
Alison Gordon
Catherine Gordon
Laurence Gough
Martha Gould
Ron Graham
Elizabeth Gray
Sonja Ruth Greckol
Trevor Green
Barry Grills
Michael Groden

H

Gwendolyn Haevens
Gerald Hallowell
Jane Eaton Hamilton
Sarah Haney
Lynn Harrigan
Marjorie Harris
Merle Harris
Elizabeth Hay
Christopher Hedges
Dorris Heffron

Steven Heighton
Michael Helm
Sheri Helwig
Trevor Herriot
Gary Heyde
Miranda Hill
Mark Hill Harpur
Brian Hospedales
Barb Howard
Linda Huestis
Isabel Huggan
Margaret Anne Hume
Michael Hurley
Valerie Hussey
Sung Jun Hwang

I

Michael Ignatieff
Anosh Irani
Frances Itani

J

Marni Jackson
Mahak Jain
Franke James
Ann Jamieson
Siobhan Jamison
Mary Janigan
Elizabeth Johnston
Jessica Johnston

K

Elaine Kalman Naves
Elizabeth Kaplan
Harry Karlinsky
Richard Keith
Suanne Kelman
David Kent
Betty Kershner
Mariam Kherghehpoush
Alexis Kienlen
Brian Kiers
Rebecca Kingston
Mark Kingwell
Darryl Korell
Myrna Kostash
David Koulack
Bill Kowalski
Kathryn
Kuitenbrouwer
Martha Kumsa

L

Michelynn Lafleche
Anita Lahey
Bianca Lakoseljac
Shaena Lambert
Patrick Lane
Jennifer Lanthier
Eric Lax
John Lazarus
Mary Jo Leddy
Kyung B. Lee

Alexander Leggatt
Laura Legge
Sylvia Legris
Mark Leiren-Young
Heike Lettrari
Ezra Levant
Amanda Lewis
Leanne Lieberman
Julia Lin
Jane Lind
Martin Loeffler
Sheryl Loeffler
Jennifer Lovegrove
Derek Lundy

M

Shane MacInnis
Wendy MacIntyre
Anne Mackenzie-Rivers
Valerie MacMenemy
Obert Madondo
Cheryl Mahaffy
Carin Makuz
Reccia Mandelcorn
Ronald Manzer
Fathuma Marikar
Emile Martel
James Mason
David Matas
Rona Maynard
Steven Mayoff
JoAnn McCaig
S.A.M. McCue
Robert McGill
Hope McIntyre
Ami McKay
Stuart Ian McKay
Harvey McKinnon
Polly McLeod-Evans
Susan McMaster
Tessa McWatt
Mark Medley
John H Meier Jr.
Maria Meindl
Ellen Michelson
Mark Migotti
John Miller
Sean Mills
Nora Minogue
Lawrence Mirkin
Kathryn Mockler
Salah Mohssein
Anne Mokros
Tara Mora
Linda Morra
Catherine Morris
Kenrick Mose
Elise Moser
Marc Mullo
George Murray
Christopher Myrick

Members, Donors, and Partners

N

Illamaran Nagarasa
Marie Natanson
Alexa Nazarro
Jennifer Nesvold
Nghia Huu Nguyen
Susin Nielsen
Malgorzata Nowaczyk
Iris Nowell
Ron Nurwisah

O

Peter O'Brien
Catherine Olsen
Natalie Onuska
Jana Orac
Cathy Ostlere
John Oughton

P

Amy Packwood
Jon Page
Patrick Parkes
Shannon Parkes
Mary Paterson
Kathleen Pattinson
Molly Peacock
Rebecca Pearce
David Perlmutter
Susan Perren
Andrea Perry
Edward Phillips
Sandra Phinney
Alison Pick
Steve Pitt
Nicolino Pizzi
Rita Pomade
Anna Porter
Pamela Porter
Danielle Price
Robert Pritchard
Rachel Pulfer

R

Gina Rakoff
Vivian Rakoff
Elizabeth Raymer
Magdalene Redekop
Gilbert Reid
Philip Resnick
Adamu Reta
Nino Ricci
Jillian Ridington
Diana Rivington
Eden Robinson
Laura Rock
Renee Rodin
Gina Roitman
Carena Roller
Ingrid Rose

Jacob Rose
Rebecca Rosenblum
Veronica Ross
William Rowe

S

Anita Sabay Moghadam
Maria Sabaye
Moghaddam
Julie Salverson
Barbara Samuels
Barbara Sapergia
Pete Sarsfield
Candace Savage
Nathaniel Schmidt
Denise Schon
Alvin Schrader
Joseph Schreiber
Ellen Seligman
James A. Sellers
Shyam Selvadurai
Magda Seydegar
Paula Shackleton
Caroline Shepard
Emily Shepard
Nilofar Shidmehr
Jocelyn Shipley
Antanas Sileika
Jonathan Simmons
Marilyn Simonds
Louise Singer
Cora Siré
Avi Sirlin
James and
Elaine Slater
Ian Smillie
Alison Smith
Caighlin Smith
Stephen Smith
Samantha Snidal
Adam Sol
Sara Stainton
Janice Stein
Bieke Stengos
Bonnie Stern
Ricardo Sternberg
Lauren Stewart
Julian Mark Stiles
Daniel Stoffman
Felicity Stone
Susan Stromberg-Stein
Lesley Strutt
Merna Summers
Fraser Sutherland
Pierre Sved

T

Tanya Tan
Adrienne Tanner
Meg Taylor

Royston Tester
Manjushree Thapa
Tasleem Thawar
Blossom Thom
Joan Thomas
Erika Thorkelson
Kevin Tierney
Hung Ton
Earle Toppings
Becky Toyne
Michael Trussler
Clare P Turcotte

U

Lawrence Uhlin
Pablo Urbanyi
Geoffrey Ursell

V

Aritha van Herk
Kathy Vanderlinden
Gloria Varley
Nancy Vernon Kelly
Nicola Vulpe
Maria Vykysaly

W

Dr. Andrew Wainwright
Jennifer Walcott
Ann Walmsley
David Waltner-Toews
Karen Walton
Monica Wang
Russell Wangersky
Joyce Wayne
Adele Weder
Andrew Zachary Wells
Chris Westbury
Sue Wheeler
Abby Whidden
Geoffrey Whitehall
Brian Whitestone
Laurelyn Whitt
Alana Wilcox
David A. Wilson
D. Winkler
Cathleen With
Theresa Wolfwood
Carolyn Wood
Donna Wootton
Hailegabriel Yimer Warie
Betty Jane Wylie

Y

Lisa Yeung

Z

Naomi Zener
Werner Zimmerman
Chro Zand
Jan Zwicky

Donors

A

Samir Acharya
Irene Adams
Jason Anderson
Anonymous
Gladys Aschah

B

Henry Baites
Douglas Baker
Dmitry Beniaminov
David Bezmozgis
Becky Blake
Sam Boskey
Jane Bow
Eve Brattland
Wayne Brideaux
Tim Brodhead
Adam Brown
Stephen Brown
William Bryant

C

Elizabeth Campbell
Canadian Online
Giving Foundation
Janet Chappell
Beverley Chernos
Hugh John Church
Sheila Clarke
Bob and Flory Cohen
James Colquhoun
Megan Connolly
Lynn Copeland
Edward Crozier
Stuart Cullbertson
Joan Cullemore

D

Robert D'Arcy
Adele Dion
G B Drywynsyde
Naomi Duguid

E

East York Scarborough
Reading Association
Kent Elson
David J. Evans

F

Pierre Le Fevre
Elizabeth Fisher
Lauren Flattery
Larry French
Vera Frenkel

G

Elissa Gallander
Louise Garfield

Jess Gibson
Janet Goertzen
Brianna Goldberg
Martha Gould
John and Judith Grant
Elizabeth Gray

H

Michael Hamilton
Peter Heggie
Seymour Hersh
David Hlynsky
Romaine Honey
Amanda Hopkins
Lisa Horrocks
Robert Hough
David Hutchings

I

Chase Gordon Ivany

J

Jessica Johnston
Joan Johnston

K

Shahir Kassam-Adams
Ali Kazimi
P Lynn Kearney
Simon Ketcheson
Camie Kim
Mark Kohout
Cheuk Kwan

L

Jessica Lewis
Emma Lewzey
David George Kosh
and Armina Ligaya
Damian Lopes
Chris Luginbuhl

M

James MacDonald
Lawrence MacLaggart
Wendy Major
Maria Maksymiw
Heather Martin
Robert Martin
John Matthew IV
Bob McArthur
Brendan McConkey
Karen McDonald
Tom McElroy
Donald McGorman
Denis McGrath
Sally McIntyre
Norman and
Patricia McLeod
Ian McNeil

Janne and
Arlen Michaels
Janet Millar
H. H. Mitchell
Ramiro Mora
Nicole Morgan
Adam Morton

N

National Ethnic Press
& Media Council
of Canada
John Neal
Graham Nesbitt
Sandra Neumann
William Newby
Adam Newman

P

Page Two
Rita Palacios
Gerald Perkins
Donald Pole
Daniel Pollack
Elizabeth Priddle
Barbara Pulling

R

Gina Rakoff
Trevor Raymond
Thomas R. Roach
Mary Anne Rubin

S

Judie Sahadeo
Saskatchewan Festival
Of Words
James Sawatzky
Alan Schiff
Caitlin Smith
Christopher Smith
Thomas Smith
Raymond St Amaud
Daniel Stoffman

T

Barbara Tangney
Richard Taylor
Telus
Robert Thomas
Lynn Tobin-Sklad
Kim Trainor
Rhea Tregebov

U

United Way Ottawa

V

Brenda Vellino
John Vernon
Nancy Vernon Kelly

W

David Wagner
John Walsh
Nathaniel Weiner
Elizabeth White
David Whiteside
Laurelyn Whitt
Lorraine Williams
David A. Wilson
Daphne Winland
Karen Wishart
Bradley Wong

Z

Vicki Ziegler

Board of Directors 2014-2015

Philip Slayton
President
Diana Kuprel
Vice-President
Janne Duncan
*Secretary and Chair,
Governance Committee*

Frances Connelly
Treasurer

Mary Jo Leddy
*Chair, Writers in Exile
Committee*

Jim Creskey
*Chair, Writers in Prison
Committee*

Miki Andrejevic
*Chair, Outreach (Western
Canada)*

Jennifer Lanthier
Chair, Communications

Grace Westcott
Chair, Sponsorship

Sasha Chapman
Chair, Events

William Kowalski
*Chair, Canadian Issues
Committee*

Neil Bissoondath
Member at Large

Anne Giardini
Member at Large

Elise Moser
Member at Large

Russell Wangersky
Member at Large

Bartley Kives
Member at Large

Advisory Board

Charlie Foran (Chair)
David Cronenberg
Ronald Deibert
Ramin Jahanbegloo
Mark Kingwell
Naomi Klein
James Lahey
Yann Martel
Rohinton Mistry
Clayton Ruby

Staff


Tasleem Thawar
Executive Director
Brendan de Caires
*Programs and
Communications*
Pari Rajagopalan
Office Manager
Juanita Bawagan
Communications Fellow
Cherise Seucharan
Canadian Issues

Volunteers

Katrina Afonso
Lou Ceconi
Karen Connelly
Emilija Davidovic
Randi Druzin
Shirley Enns
Jaimie Gregory
Barbara Lukasz
Anne Mackenzie-Rivers
Adrian McKerracher

Special thanks to

Aislin
Brianna Goldberg
Dmitry Benjaminov
of PixelStudioz
Jessica Lewis
Jim Ryce Design
& Direction Inc.
And all those who
have contributed their
thoughts and time.

A thick yellow vertical bar is positioned on the left side of the page, extending from the top of the text area to the bottom.

*“NO PERSON,
NO THING IS
EVER PERFECT.
WE ALL HAVE
FAULTS AND
WEAKNESSES.
CAN WE ADMIT
AS MUCH BY
LAUGHING
AT OUR
FRAILTIES?”*

Charlie Hebdo resumes its weekly publishing schedule


Je suis
heureux

ANSON

FREE EXPRESSION MATTERS PENCANADA.CA

CONCEPT & DESIGN
parceldesign.com
416.504.1200

ILLUSTRATION
Tara Jenkins

EDITOR
Jennifer Lanthier

PRINTING
flashreproductions.com
416.742.1244