

The Power of Community

Corporate Citizenship Program Summary Report 2005-2010

The Power of Community

As a large company and a primary employer in many Ontario communities, Ontario Power Generation (OPG) takes seriously its responsibility to be a good corporate citizen and neighbour. We believe that good corporate citizenship is directly based on operating our electricity generating facilities in a safe, efficient, productive, and reliable manner. We also believe that a good company gives back to the communities in which it operates, to help improve the quality of life in those communities.

Contents

About OPG.....	1
President's Message.....	2
Focused Support.....	3
Student Awards.....	6
OPG Nuclear	
Pickering and Ajax.....	10
Clarington.....	12
Bruce County.....	14
OPG Thermal	
Atikokan.....	16
Thunder Bay.....	18
Lennox and Addington County.....	20
Lambton and Kent.....	22
Haldimand and Norfolk.....	24
OPG Hydroelectric	
Niagara Region.....	26
Ottawa and St. Lawrence Valleys.....	28
Northeastern Ontario.....	30
Northwestern Ontario.....	32
Central Ontario.....	34
Aboriginal Communities.....	36
Recognition.....	38
Appreciation.....	42
Application Guidelines.....	44

Ontario Power Generation (OPG) is an Ontario-based electricity generation company whose principal business is the efficient production and sale of electricity from our generation assets, while operating in a safe, open and environmentally responsible manner.

At December 31, 2010, OPG's electricity generating portfolio had a total in-service generating capacity of 19,931 megawatts (MW). OPG's electricity generating portfolio consists of:

- Three nuclear stations with a capacity of 6,606 MW
- Five thermal generating stations with a capacity of 6,327 MW
- Sixty-five hydroelectric generating stations with a capacity of 6,996 MW
- Two wind power turbines with a capacity of 2 MW

In addition, OPG and TransCanada Energy Ltd. co-own the Portlands Energy Centre gas-fired combined cycle generating station. OPG, ATCO Power Canada Ltd. and ATCO Resources Ltd. co-own the Brighton Beach gas-fired combined cycle generating station. OPG also owns two other nuclear generating stations, which are leased on a long-term basis to Bruce Power L.P. (Bruce Power).

President's Message

A Message from the President and CEO

Ontario Power Generation (OPG) generates about 60 per cent of the electricity that powers Ontario's homes, schools, hospitals, and businesses. We're an important part of many communities across the province, and you pay less to OPG for the power we make than to any of our competitors. We're proud to be a low-cost electricity generator and we're proud to be owned by the people of Ontario. We are also proud of our commitment to encourage and support initiatives that help keep our communities strong and healthy.

This report summarizes the activities of our Corporate Citizenship Program (CCP) from January 1, 2005 to December 31, 2010. The program is OPG's way of demonstrating our commitment to the well-being of the communities in which we operate. We believe this is essential to being a good corporate citizen and neighbour. At the same time, we are always mindful of the need to ensure each dollar invested leverages good value for the community.

OPG through the CCP annually supports over 1,000 small grassroots charitable / not-for-profit initiatives including student awards in the communities where we operate. The number of CCP support requests increases each year so we've responded with more but smaller contributions to address a wider spectrum of community need. With an average annual CCP budget of \$2.3 million, approximately 70 per cent of our annual contributions are between \$100 and \$1,500.

OPG's community citizenship is also reflected in the hundreds of hours many of our employee ambassadors devote annually to volunteer work within their communities, and through the Employee and Pensioner Charity Campaign which raises about \$2 million annually for charities of choice.

I hope you will take the time to read about the important work of OPG's many community partners. It is the effort and initiative of these groups and organizations that makes Ontario a great place to live and truly demonstrates the Power of Community. To learn more about OPG's citizenship performance and commitment to sustainable development please visit our website, opg.com.

Respectfully,

Tom Mitchell
President and Chief Executive Officer

Focused Support

OPG through its Corporate Citizenship Program (CCP) helps make a difference by supporting a variety of charitable and not-for-profit grassroots partnerships in the communities where we operate (our host communities). Grassroots partnerships help to build stronger, safer and healthier communities.

Our CCP provides both donation and sponsorship support to grassroots initiatives where OPG and our host communities have special interest. This includes initiatives that are innovative and are consistent with the company's commitment to be an engaged and productive member of the community. Ultimately this means minimizing our impact on the environment and ensuring that our contribution to the broader community is consistently positive.

To achieve this goal, our program focuses support in the three primary areas of **environment, education and community**.

Environment

OPG supports healthy communities and a healthier environment for future generations through innovative environmental initiatives and partnerships that look at solutions - ones that focus on wildlife and habitat restoration, naturalization, emissions reduction, biodiversity, recycling and environmental education.

Since 2005, OPG has partnered on over 600 grassroots environmental initiatives with organizations such as Bird Studies Canada, Ontario Nature, Ducks Unlimited Canada, St. Lawrence River Institute for Environmental Sciences, EcoSuperior, Environmental Earth Angels, The Canadian Peregrine Foundation, The Owl Foundation, Kids for Turtles Environmental Education, as well as partnerships with numerous local Conservation Authorities, Stewardship Councils and Conservation Clubs / Networks. Further details on OPG's environmental partnerships can be found in the station / host community sections of this report on pages 10 through 35.

▲ OPG is a founding supporter of EcoSuperior's Fluorescent Light Recycling Program in Thunder Bay, Atikokan, Nipigon and Terrace Bay. Above, in 2008, Nipigon Mayor Richard Harvey (L) and Mike Martelli, OPG's Northwest Plant Group Manager attended the program launch in Nipigon.

Education

Education is an important component in the development of strong communities. As an engineering-based company OPG helps prepare students for future success through a variety of educational outreach programs for primary, secondary and post-secondary levels primarily in the communities where we operate. Specifically, we focus on projects that encourage youth to consider careers as future leaders in the energy sector in the fields of engineering, science, technology and trades, business and the environment through educational programming, scholarships and student awards, sponsorship of camps and competitions, as well as mentoring programs.

Between 2005 and 2010, OPG partnered on more than 1,000 educational initiatives with organizations such as Science North, Shad Valley, Deep River Science Academy, The Youth Science Foundation's Canada-Wide Science Fair, FIRST Robotics Lego League, the National Aboriginal Achievement Foundation, The Learning Partnership, Scientists in School, as well as with Ontario-based primary and secondary schools, colleges and universities on programming and student awards. Further details on OPG's student awards and educational partnerships can be found on pages 6 through 35 of this report.

▼ *Scientists in School (SIS): OPG is a founding supporter of the SIS program in the Niagara Region and the Counties of Haldimand and Norfolk, as well as a contributor to the Durham Region Program. Left to right, Craig Wardrop, Plant Manager, OPG's Nanticoke Generating Station, Maddie, Youth Scientist, and Cindy Adams, Executive Director, SIS.*

Community

At OPG we believe that being a good corporate citizen includes helping improve the quality of life for area residents through community initiatives in the areas of health and safety, arts and culture, humanitarian and local causes, and youth amateur sports initiatives.

Knowing the pivotal role health and safety plays in our own operations and in building strong and successful communities, OPG invested in 800 health and safety initiatives between 2005-2010, helping to provide local residents with valuable health and safety services and programs.

OPG has 65 hydroelectric stations in Ontario, and we take pride in operating those facilities safely. As part of this we ask that the public respect the hazards near our dams and hydroelectric facilities, and heed warning signs, booms, buoys and barriers. Given this focus on water safety, we support local not-for-profits like the Canadian Red Cross, St. John Ambulance, and the Canadian Recreational Canoeing Association that share our focus on water safety. We also provide our community partners with our "STAY CLEAR, STAY SAFE" public water safety educational materials to reach as many citizens as possible with this important safety information. For more water safety information please visit opg.com.

In addition to supporting health and safety organizations, OPG has provided support to over 1,600 youth (under 18 years of age) amateur sports teams, tournaments and initiatives since 2005. Our community partnerships also include 1,100 humanitarian and local community causes in our host communities including support for the United Way, food banks and shelters. Recipients also included 1,200 arts and cultural initiatives including numerous community events and festivals. Further details on OPG's community initiatives can be found in the station / host community sections of this report on pages 10 through 35.

▼ *OPG's Ottawa/St. Lawrence Plant Group answered the call for support from the Deep River and District Hospital (DRDH) Foundation. Left to right, Larry Schuder, CEO, DRDH, Roy Van Cleef and Alan Claude LeCours, OPG, and Lianne Wheeler and Mike Watson, DRDH Foundation.*

Student

Awards

The Power of Achievement

Ontario Power Generation has a tradition of supporting youth education. Scholarships and student awards are a key component of OPG's educational funding. Awards help nurture young talent and the skill sets that businesses such as OPG will need in the future. Since 2005, OPG through the Corporate Citizenship Program (CCP), has supported 80 OPG Post-Secondary Scholarships across 10 universities and 10 colleges in Ontario, and over 1,360 OPG Secondary School Student Achievement Awards at over 120 secondary schools in our host communities. OPG is committed to helping develop the potential of Ontario's youth through scholarships and student awards, as well as through support of educational programs.

◀ *Eric Chamney and Charlotte Dubec, winners of OPG's 2010 John Wesley Beaver Student Awards.*

The John Wesley Beaver (JWB) Awards foster Aboriginal students in post-secondary studies at Ontario colleges and universities in programs such as engineering, technology and trades, and the environment. The award recognizes John Wesley Beaver's contributions as a First Nations engineer. The JWB awards are administered by OPG's Native Circle. The Native Circle provides a network for Aboriginal employees to support and mentor each other within a context of traditional values and cultural practices. The JWB award recipients each receive a bursary and limited edition print by First Nations artist Rick Beaver (son of John Wesley Beaver). Application deadline for the award is June 1 of each year. For further information on the award and application process please visit opg.com/community.

Since 2005, OPG has provided post-secondary awards to 80 individuals with 10 universities and 10 colleges participating in the award program:

COLLEGES

Cambrian College	Lambton College
Confederation College	Loyalist College
Durham College	Northern College
Georgian College of Applied Arts & Technology	Mohawk College
Humber College	Sir Sanford Fleming College

UNIVERSITIES

Lakehead University	University of Ottawa
McMaster University	University of Toronto
Queen's University	University of Waterloo
Ryerson University	University of Western Ontario
University of Ontario Institute of Technology	University of Windsor

The Power of Achievement

Ontario Power Generation since 2005, has presented Secondary School Student Achievement Awards (SSSAA) to over 1,360 recipients from more than 120 designated schools in our host communities. The SSSAA recognizes students who demonstrate outstanding academic achievement, good communication and leadership skills, as well as involvement in extracurricular activities. The awards are targeted to students with a particular interest in post-secondary studies in the fields of engineering, science, technology and trades, environmental studies, physics, mathematics and business. An OPG representative presents the award of \$250, plus a Certificate of Achievement to each winner. The following page lists the Secondary Schools that had award recipients during the past six years. ▲ Above, Joanne Kranyak, Human Resources Advisor, OPG presents the 2010 SSSAA to Peter Scalzo and Justin Pucci, the proud recipients from St. Patrick High School in Thunder Bay.

ATIKOKAN

Atikokan High School

CLARINGTON

Bowmanville High School
Brock High School
Cartwright High School
Clarington Central Secondary School
Clarke High School
Courtice Secondary School
Dr. F.J. Donevan Collegiate Institute
Durham Alternative Secondary School
Durham Continuing Education Centre
Eastdale Collegiate & Vocational Institute
G.L. Roberts Collegiate & Vocational Institute
Maxwell Heights Secondary School
Monsignor John Pereyema Catholic Secondary School
Monsignor Paul Dwyer Catholic High School
O'Neill Collegiate & Vocational Institute
Oshawa Central Collegiate Institute
Port Perry High School
R.S. McLaughlin Collegiate & Vocational Institute
St. Stephen's Secondary School

CENTRAL ONTARIO

Almaguin Highland Secondary School
Campbellford District High School
École Secondaire Catholique Algonquin
E.S. Northern Secondary School
Gravenhurst High School
Lockerby Composite School
St. Dominic Catholic Secondary School
Saint Paul Catholic Secondary School
West Ferris Secondary School

LAMBTON AND KENT

Blenheim District High School
Chatham-Kent Secondary
École Secondaire Franco-Jeunesse
École Secondaire St. Francois-Xavier
John McGregor Secondary School
Lambton Central Collegiate Vocational Institute
Lambton Kent Composite School
North Lambton Secondary School
Northern Collegiate Institute & Vocational School
Ridgetown District Secondary School
St. Christopher's Secondary School
St. Clair Secondary School
St. Patrick's Catholic High School

Sarnia Collegiate Institute & Technical School
Tilbury District High School
Ursuline College Catholic Secondary School
Wallaceburg District Secondary School

LENNOX AND ADDINGTON

Ernestown Secondary School
Napanee District Secondary School

HALDIMAND AND NORFOLK

Cayuga Secondary School
Delhi District Secondary School
Dunnville Secondary School
Hagersville Secondary School
Holy Trinity Catholic High School
McKinnon Park Secondary School
Port Dover Composite School
Simcoe Composite School
Valley Heights Secondary School
Waterford District High School

NIAGARA REGION

A.N. Myer Secondary School
Niagara District Secondary School
Saint Paul High School
Stamford Collegiate
Westlane Secondary School

NORTHEASTERN ONTARIO

École Catholique Georges-Vanier
École Secondaire Catholique Cité des Jeunes
École Secondaire Catholique Sainte-Marie
École Secondaire Catholique Thériault
École Secondaire Jean-Vanier
École Secondaire Jeunesse Nord
École Secondaire Publique Renaissance
Kapuskasing District High School
Kirkland Lake Collegiate & Vocational Institute
O'Gorman High School
Roland Michener Secondary School
Smooth Rock Falls Secondary School
Timiskaming District Secondary School
Timmins High & Vocational Institute

NORTHWESTERN ONTARIO

Beaver Brae Secondary School
Nipigon-Red Rock District High School
Red Lake District High School
St. Thomas Aquinas High School

OTTAWA AND ST. LAWRENCE VALLEYS

Arnprior District High School
Cornwall Collegiate & Vocational School
École Secondaire F.J. McElligott
École Secondaire Catholique La Citadelle
École Secondaire Publique L'Heritage
F.J. McElligott School
General Vanier Secondary School
Holy Trinity Catholic Secondary School
Mackenzie High School
Madawaska Valley District High School
Renfrew Collegiate Institute
Rothwell-Osnabruck School
Seaway District High School
St. Joseph's High School
St. Joseph's Catholic Secondary School
St. Lawrence Secondary School
St. Matthew Catholic Learning Centre
T.R. Leger School

PICKERING AND AJAX

Ajax High School
All Saints Catholic Secondary School
Anderson Collegiate & Vocational Institute
Donald A. Wilson Secondary School
Dunbarton High School
École Catholique Saint Charles-Garnier
Father Leo J. Austin Catholic Secondary School
Henry Street High School
J. Clarke Richardson Collegiate
Notre Dame Catholic Secondary School
Pickering High School
Pine Ridge Secondary School
Sinclair Secondary School
St. Mary Catholic Secondary School
Uxbridge Secondary School

THUNDER BAY

Fort William Collegiate
Hammarkjold High School
Hillcrest High School
Port Arthur Collegiate
St. Ignatius High School
St. Patrick High School
Sir Winston Churchill Collegiate & Vocational Institute
Superior Collegiate & Vocational Institute
Westgate Collegiate & Vocational Institute

BRUCE COUNTY

Kincardine District Secondary School
Saugeen District Secondary School

The Power of Community

Pickering and Ajax

Highlights and Accomplishments

Grassroots partnerships are powerful contributors to strong communities. OPG's Pickering Generating Station (Pickering Nuclear) is proud to be a part of the local community. Between 2005 and 2010, Pickering Nuclear has helped enhance the quality of life for local residents in Pickering and Ajax through support of 800 small grassroots not-for-profit (donation and sponsorship) partnerships including support for student awards. In 2010 alone, Pickering Nuclear contributed to 156 local initiatives through the Corporate Citizenship Program in the key program funding focus areas of education, environment, and community (health and safety, youth amateur sport, arts and culture, and humanitarian causes).

Here is a sample of our community involvement:

▲ OPG Pickering and Darlington Nuclear provide fun educational programs every March Break for youth in Durham Region. OPG staff, student volunteers and community partners welcome youth to March Break Madness events focused on the environment, science and recreation. Over 8,500 people participate annually. Youth unleash their creativity during events like LEGO Creation Generation. (Above) Sayon, Pahlav, and Ryan with OPG engineer Dave Lopez volunteer during the Pickering station's 2009 LEGO Mania event. March Break Madness is just one of 50 educational initiatives supported by the station in the past six years.

► *Pickering Nuclear Generating Station (Pickering Nuclear) is located on the shore of Lake Ontario in the City of Pickering and has been part of the community for nearly 41 years.*

► In 2008, Durham Region and the Durham Regional Police Service hosted the Special Olympics Ontario Spring Games. Special Olympics, the largest sport organization in the world, provides people with intellectual disabilities an opportunity to demonstrate their talent in athletic competition. Pickering Nuclear was the sponsor of the Games' Volunteer Program. Over 800 volunteers helped make the Games a success for these inspiring athletes. Leslee Ainsworth, OPG and her family (right) happily volunteered with over 100 other OPG employees and their family members. OPG is proud of our employee volunteers who help improve the fabric of social and civic life.

► Since 2000, OPG has supported the Canadian Peregrine Foundation's (CPF) research, recovery and education programs for the peregrine falcon and birds of prey. CPF's "Project School Visit" education program targets primary students and helps foster understanding of birds of prey, and the importance of environmental stewardship and wildlife habitat. The most memorable part of the program for students is seeing a live peregrine falcon. To date, with Pickering Nuclear's support, more than 6,500 students in Ajax, Pickering and Whitby have benefitted from the program.

► Summer Fun in the Sun: On Tuesdays throughout the summer, OPG plays host to a variety of education programs for Durham Region families in the natural outdoor settings at our nuclear sites. Pickering elementary students (right) join host Dorsey James for Pickering Nuclear's *Tuesdays on the Trail* program. With dedicated community partners such as the Toronto Region Conservation Authority, Pickering Museum Village, and the Driftwood Theatre Group, fun and learning are the name of the game! Favourite activities have included: Wildlife Wonders, Pioneer Power, and Casting Call.

Taken together, these grassroots community partnerships make a powerful difference.

The Power of Community

Clarington

Highlights and Accomplishments

Grassroots community partnerships have a powerful impact. OPG's Darlington Nuclear Generating Station is proud to be a part of the local community and to encourage grassroots community partnerships. Between 2005 and 2010, Darlington Nuclear helped enhance the quality of life for residents in Clarington and Oshawa through support of 900 small grassroots not-for-profit (donation and sponsorship) partnerships including student awards. In 2010, Darlington Nuclear contributed to 165 local initiatives through the Corporate Citizenship Program in the key program funding focus areas of education, environment, and community (health and safety, youth amateur sport, arts and culture, and humanitarian causes).

Here is a sample of our community involvement:

▲ Fun is had by all during Tuesdays on the Trail in the summer, when OPG plays host to a variety of free outdoor education programs for area families in the natural settings at our Darlington and Pickering Nuclear sites. Local students (above) get Nutty about Nature along The Darlington Waterfront Trail, hosted by The Central Lake Ontario Conservation Authority (CLOCA). With wonderful community partners that include CLOCA, The Ganaraska Region Conservation Authority, and The Clarington Public Library the enjoyment and learning is endless. Favourite activities have included: Boots and Bugs, Animal Adaptations, and Pirates on the Trail.

► *Darlington Nuclear Generating Station (Darlington Nuclear) is located on the shore of Lake Ontario in the Municipality of Clarington and has been part of the community for 22 years.*

► In 2008, Darlington Nuclear proudly announced support for the Ganaraska Region Conservation Authority's (GRCA) campaign for the Ganaraska Forest Centre (GFC). GFC will provide residential and day use outdoor education programs annually to over 5,000 Durham students and will house the Oak Ridges Moraine (East) Public Information Centre. (Left to right) OPG Senior Vice President Pat McNeil; Port Hope Mayor Linda Thompson; GFC Campaign Chair Paul Quantrill; and CAO, GRCA, Linda Laliberte, celebrate OPG's support of the GFC. This is just one of many local environmental initiatives supported by the station since 2005.

► Agriculture plays an important role in the Durham community and with assistance from OPG's Darlington and Pickering Generating Stations hundreds of students and teachers in Grade 3 classes in Durham Region benefit from the curriculum-based "Farm Connections" Agri-Food Education Program held every April. The program allows students to have fun and be a "Farmer for the Day." The program helps to enhance young people's knowledge and understanding of agriculture, and the critical role Durham farmers play in our daily lives in helping to put food on the table.

► Santa took to the ice during the Clarington Recreational Hockey League's OPG Mini-Watts Learn-to-Skate Program. Darlington Nuclear is a proud founding sponsor of the OPG Mini-Watts Program which gives 200 local four-to-five year-olds the opportunity to learn to skate, play hockey, and have fun. Sports play a critical role in the development of youth by promoting physical fitness, self-confidence, and skill development. Recognizing this, Darlington Nuclear supports more than 30 local youth amateur sports teams, tournaments and initiatives annually involving hockey, baseball, soccer, swimming, lacrosse and gymnastics.

Taken together, these grassroots community partnerships make a powerful difference.

The Power of Community

Bruce County

Highlights and Accomplishments

Grassroots partnerships are powerful contributors to strong communities. Ontario Power Generation's (OPG) Western Waste Management Facility (WWMF) is proud of its active community involvement. Between 2005 and 2010, WWMF helped enhance the quality of life for local residents in Bruce County through support of 460 small grassroots not-for-profit (donation and sponsorship) partnerships including student awards. In 2010 alone, the WWMF contributed to 83 local initiatives through the Corporate Citizenship Program in the key program funding focus areas of education, environment, and community (health and safety, youth amateur sport, arts and culture, and humanitarian causes).

Here is a sample of our community involvement:

▲ Snowshoe enthusiasts brave the cold to venture down the improved trail at Stoney Island Conservation Authority. The trail was enhanced with support from OPG's WWMF and The Saugeen Valley Conservation Authority with Kincardine Cross-Country Ski Club members volunteering countless hours to clear and grade large sections of the trail for public use for hiking, birding and skiing. (Above) club members and some of the recreational users of the trail are (back, left to right) Valerie Rowe, Kerstin Lemm, Mary Norecliffe, Daphne Williams, Lubica Horvathova, (front, left to right) Karel Mika and John Melinz.

▶ OPG's Western Waste Management Facility located in the Municipality of Kincardine has been a part of the community in Bruce County for more than 41 years.

▶ Sport and recreation contribute to healthy individuals and healthy communities. Recognizing the importance of physical fitness among today's youth, OPG's WWMF has supported over 85 local youth amateur sports initiatives since 2005. At right are members of the 2010 OPG Kincardine Youth Basketball League's Spurs and Longhorns Teams. The league, now in its 11th season, registers over 200 elementary school students annually and promotes physical activity, fun, skill development and leadership among participants.

▶ At right, members of the Pine River Watershed Initiative Network (PRWIN) Committee stand by some of the 5,000 trees that PRWIN have planted to improve water conditions and help reduce erosion and increase wildlife habitat in the watershed. WWMF is proud to support grassroots environmental initiatives like PRWIN to help restore and enhance the natural surroundings in the county in the spirit of sustainable development. Since 2000, OPG and its partners have planted over 4.5 million trees across Ontario as part of the company's commitment to conserving biodiversity and managing its operations in a sustainable manner.

▶ Education is important in the development of strong communities. As an engineering-based company, OPG encourages youth to consider careers as future leaders in the fields of engineering, science, technology and the trades. The Bluewater District School Board's Science Career Paths Program (SCPP) provides students with an opportunity to learn about the electricity industry and career options. At right, students from Bruce Peninsula receive information on OPG's Deep Geological Repository through SCPP which is one of 45 educational initiatives (including student awards) supported by WWMF since 2005.

Taken together, these grassroots community partnerships make a powerful difference.

Photo courtesy of the Atikokan Progress

The Power of Community

Atikokan

Highlights and Accomplishments

OPG's Atikokan Generating Station (GS) is proud of its active role in the local community and recognizes the important contribution grassroots community partnerships make in building healthy communities. Since 2005, Atikokan GS has helped enhance the quality of life for area residents through support of 125 small grassroots not-for-profit (donation and sponsorship) partnerships including student awards. In 2010 alone, Atikokan GS contributed to 24 community initiatives through the Corporate Citizenship Program in the key program funding focus areas of education, environment, and community (health and safety, youth amateur sport, arts and culture, and humanitarian causes).

Here is a sample of our community involvement:

▲ Environmental stewardship is top of mind for members of the 4th Atikokan Scouts Canada Group, and for station employees and their family members as they plant trees on the Atikokan GS site through the Scouttrees Canada Program. Mariah and Julia (above) whose father works at the station, lend a hand during the annual tree planting. Since 2005, participants in this remarkable partnership have planted more than 12,000 trees helping to "green" the Atikokan site and enhance local biodiversity.

► OPG's Atikokan Generating Station located near the Town of Atikokan in Northwestern Ontario has been a part of the local community for 26 years.

► Atikokan GS has a tradition of supporting local youth amateur sports initiatives, recognizing that participation in sports helps young people develop leadership, team-building and physical skills that contribute to personal development. Since 2005, the station has supported 34 youth amateur sports organizations and teams such as the Atikokan Voyageurs Atom Hockey Team (right) and the Atikokan Figure Skating Club and KidSport.

► OPG's Atikokan GS recognizes the importance of access to valuable health services for area residents. OPG's Derrick Brooks, Northwest Thermal Plant Manager (left) and Ed Enge, Station Manager, Atikokan GS (centre right), with Atikokan General Hospital CEO Robert Wilson (centre left) and Atikokan General Hospital Foundation Chair Judi Simmons (far right) check out the new heart monitor for the hospital's emergency trauma facilities made possible with support in 2010 from the station.

► 2010 marked the 32nd season for the Atikokan Entertainment Series (AES) and the quality arts and cultural entertainment it brings to area residents. Ed Enge, Station Manager, Atikokan GS, presents OPG's sponsorship to AES executive members and supporters (left to right) Elizabeth Shine, Alanna Rechlin, Gail Bazinet, Louise Sawchuk, Amanda Dickson and Tracey Sinclair. Arts and cultural initiatives contribute to the vibrancy of a community, and recognizing this OPG's Atikokan station has proudly supported AES since 1999.

Taken together, these grassroots community partnerships make a powerful difference.

The Power of Community Thunder Bay

Highlights and Accomplishments

OPG's Thunder Bay Generating Station (TBGS) is proud to be a part of the local community and believes in investing in grassroots non-profit (donation and sponsorship) initiatives to help build stronger, safer and healthier communities. Between 2005 and 2010, TBGS helped build a stronger community for area residents through support of 240 small grassroots community partnerships including student awards. In 2010 alone, TBGS contributed to 43 local initiatives through the Corporate Citizenship Program in the key program funding focus areas of education, environment, and community (health and safety, youth amateur sport, arts and culture, and humanitarian causes).

Here is a sample of our community involvement:

▲ A patient goes into cardiac or pulmonary arrest and "crashes." It's a reality that exists in hospital settings. When it happens, the right people, and the right tools, must be in place to implement immediate life-saving steps. The right tools are found in a CPR, or "crash", cart. In 2010, OPG was proud to support the Thunder Bay Regional Health Sciences Foundation enabling the purchase of two new crash carts, vital equipment helping to improve the quality of life for area residents. Above left, OPG's Chris Fralick, Plant Manager, Northwest Thermal and Art Rob, Plant Manager, Northwest Hydro Plant Group visit with medical staff at Thunder Bay Regional Health Sciences Centre.

▶ OPG's Thunder Bay Generating Station is located on the shore of Lake Superior in the City of Thunder Bay and has been part of the local community for over 46 years.

▶ OPG's TBGS promotes a healthier environment for future generations by supporting local organizations such as, the Lakehead Region Conservation Authority, EcoSuperior and the Thunder Bay Tree Stewardship Program. Organizations and initiatives like these help care for and protect the environment as well as educate the public on the importance of environmental stewardship. At right, Jane Todd, OPG Northwest Thermal, lends a hand along with Thunder Bay City Councillor Andrew Foulds, and two young tree-planting enthusiasts during the City's Tree Stewardship Arbour Day event at Current River Park, proudly supported by TBGS.

▶ Thanks to support from TBGS, 40 students from Northwestern Ontario had the opportunity to attend the "Kisaageefin: A Cabaret" performances in Thunder Bay in 2009 which showcased Tomson Highway's unique talents. This renowned Canadian playwright, musician and author is one of the country's foremost Aboriginal voices. Tomson Highway pictured second from left, takes time out from his performance in support of Literacy Thunder Bay to pose with students from Confederation College.

▶ OPG's TBGS has provided annual support to the Thunder Bay Food Bank and to the St. Andrew's Dew Drop Inn as part of efforts to help fight hunger in the community. The Dew Drop Inn has been feeding about 130 hungry people daily for over 29 years. (Right) Staff volunteers from TBGS rolled up their sleeves and helped out at the Dew Drop Inn. Thanks to all the caring individuals at the Thunder Bay Food Bank and the Dew Drop Inn who make these much-needed services available to local citizens in need. Thanks also to our employee ambassadors for their community commitment and volunteer contributions.

Taken together, these grassroots community partnerships make a powerful difference.

The Power of Community

Lennox and Addington County

Highlights and Accomplishments

Grassroots partnerships are powerful contributors to community life. OPG's Lennox Generating Station (GS) is proud to be a part of the local community. Between 2005 and 2010, Lennox GS helped enhance the quality of life for residents in Lennox and Addington County through support of 315 small grassroots not-for-profit (donation and sponsorship) initiatives including student awards. In 2010 alone, the station contributed to more than 70 local partnerships through the Corporate Citizenship Program in the key program funding focus areas of education, environment, and community (health and safety, youth amateur sport, arts and culture, and humanitarian causes).

Here is a sample of our community involvement:

▲ In 2007, Kingston's Fort Henry was designated a United Nations World Heritage Site. For over 70 years Fort Henry has provided world class historical interpretation to the tens of thousands of people who visit the site annually. Since 2009, OPG's Lennox GS has been proud to support local heritage as the Presenting Sponsor of the Fort's critically acclaimed World Heritage Sunset Ceremonies, one of Ontario's Top 100 Events. Above, left to right, Bryon Mercer and members of the Fort Henry Guard and their mascot, welcome John Hefford, Plant Manager, Lennox GS to the Fort.

▶ OPG's Lennox Generating Station located on the eastern shore of Lake Ontario near Bath has been a part of the local community since 1976.

▶ Lennox GS is committed to helping youth develop their potential through participation in sport. The station, a founding sponsor of The Loyalist Kids of Steel Triathlon, has supported more than 90 youth sports teams / initiatives over the past six years involving hockey, baseball, basketball, skating and swimming. The power of our national sport (right) was evident during the 2008 National Under-18 Women's Hockey Championship held in Napanee and proudly sponsored by Lennox GS. John Hefford, Plant Manager, Lennox GS, dropped the ceremonial puck during the semi-final game between Team Ontario and Team Quebec.

▶ Health and safety are important focus areas of Lennox GS and OPG's community investment. Our flagship public water safety education program teaches people to STAY CLEAR, STAY SAFE around waterways, dams and hydroelectric facilities. Lennox GS is proud to support and encourage the Recreation Outreach Centre (ROC) in Picton that promotes the healthy development of children. (Right) ROC participants Jayda, Justine, Destiny, and Noah, recently learned about the importance of water safety through OPG's "STAY CLEAR, STAY SAFE" education program.

▶ In 2010, residents of Loyalist Township and members of the Loyalist Minor Soccer Association, along with representatives from the Township Council, and Recreation Committee, and OPG, were on hand for the opening of the new official-sized soccer field at the W.J. Henderson Recreation Centre in Amherstview. Lennox GS was proud to support this important community sports and recreation initiative. The new pitch will see lots of action for many years to come.

Taken together, these grassroots community partnerships make a powerful difference.

Photo courtesy of
Duncan Bristow

The Power of Community

Lambton and Kent

Highlights and Accomplishments

OPG's Lambton Generating Station (GS) is proud to be part of the community and to encourage local grassroots community partnerships. Between 2005 and 2010, Lambton GS helped enhance the quality of life for local residents in Lambton and Kent through support of 600 small grassroots not-for-profit (donation and sponsorship) partnerships including student awards. In 2010 alone, Lambton GS contributed to 115 local initiatives through the Corporate Citizenship Program in the key program funding focus areas of education, environment, and community (health and safety, youth amateur sport, arts and culture, and humanitarian causes).

Here is a sample of our community involvement:

▲ (Above) Posed atop a life-size Monopoly game board are Jessica Millar, Public Affairs Officer, Lambton GS, and Franco Filia, the "Monopoly Man" and Past President of the Sarnia-Lambton Chamber of Commerce. OPG's Lambton GS was proud to sponsor this innovative Junior Achievement (JA) of Sarnia Lambton fundraiser in April 2008. Lambton GS and its employees have an ongoing partnership with JA providing mentoring support for JA's business education programs for area students. JA's programs help to inspire future business leaders by providing them with a foundation for success through education in business and economics.

▶ Located along the St. Clair River in St. Clair Township, south of Sarnia, OPG's Lambton Generating Station has been part of the local community for 42 years.

▶ Access to health services is an important contributor to quality of life for area residents. Recognizing this, Lambton GS was pleased in 2008, to support the Bluewater Health Foundation. The station's donation helped to purchase two new vital-signs monitors for the hospital emergency department. At right, testing their vital signs (left to right) are Bob DeRand, Bluewater Health Emergency Department; Sheila Chappell, Vice-Chair, Bluewater Health Foundation; and Phil Stevens, Plant Manager, Lambton GS.

▶ Dale Lane, OPG Lambton GS, evaluates Grade 6 student Priyank's project on converting heat to electricity at the Lambton County Science Fair (LCSF). Lane and station staff volunteered their time to act as judges during the fair. OPG employees are great ambassadors for the company and their professions, helping to foster young people's interest in engineering, science, technology and the trades. The LCSF is one of 14 regional science fairs supported annually by OPG along with the Canada-Wide Science Fair (CWSF). The CWSF is the largest extra-curricular youth science activity in Canada and brings 450 of the best young scientists together to compete, chosen from about 25,000 regional fair competitors.

▶ Since 2008, Lambton GS has proudly sponsored an intern from the award winning Shad Valley program. This unique summer development program for senior high school students involves a one-month university-based academic session and an internship to help develop our next generation of innovative leaders. Shad Valley alumni include: patent holders, Top 40 Under 40 winners, and 21 Rhodes Scholars to name only a few. Through the program, Akruiti (right) job shadowed in engineering, chemistry, production, and public affairs learning how Lambton GS operates and about future energy sector career opportunities.

Taken together, these grassroots community partnerships make a powerful difference.

The Power of Community

Haldimand and Norfolk

Highlights and Accomplishments

OPG's Nanticoke Generating Station (GS) is proud to be a part of the local community and to encourage and support grassroots partnerships to help build a stronger community. Between 2005 and 2010, Nanticoke GS helped enhance the quality of life for Haldimand and Norfolk residents through support of 630 small grassroots not-for-profit (donation and sponsorship) partnerships including student awards. In 2010 alone, the station contributed to 108 local initiatives through the Corporate Citizenship Program in the key program funding focus areas of education, environment, and community (health and safety, youth amateur sport, arts and culture, and humanitarian causes).

Here is a sample of our community involvement:

▲ Health and safety are integral components of our operations and important contributors to strong communities. When Haldimand Emergency Services identified the priority need for a 100 foot aerial ladder pumper truck, Nanticoke GS was pleased to join Imperial Oil and answer the call for support, to help improve emergency response for residents. In 2010, Haldimand Mayor Marie Trainer (above, centre) and Council members celebrated the arrival of the new pumper truck with OPG's Nanticoke Plant Manager Craig Wardrop (far left) and ERT Co-ordinator Borden Tchegus (bottom left) and members of the Haldimand County Fire Department.

▶ OPG's Nanticoke Generating Station located on the north shore of Lake Erie in Haldimand County has been a part of the local community for 39 years.

▶ The Haldimand-Norfolk Office of the Ontario Lung Association (OLA) through funds raised from their local Tulip Day fundraiser provide valuable information on lung health to area residents. OPG is a long-term partner of the OLA which is just one of several health organizations supported by the station, including the Canadian Cancer Society, Camp Trillium Rainbow Lake, and the Alzheimer Society. At right, OLA's Lauren Smith (left) with Susan Thurston from OPG's Nanticoke GS (far right) donated tulips in 2009 to Jarvis seniors bringing some much needed cheer during the dark days of winter, all in support of lung health.

▶ Canadian pride shines bright at the Port Dover Lions Club Canada Day Celebrations. This is one of 20 Canada Day events that OPG proudly supports annually across Ontario. Left to right, Will, Matt, and their mother Barb, ride on the Nanticoke GS float during the 2010 Port Dover Canada Day Parade. Fifty employee volunteers and their families participated in the event, which attracts thousands of spectators to Norfolk County. There was no shortage of pride, maple leaves or the colour red as employees and community members celebrated this great country we call home.

▶ The Haldimand and Norfolk area has a rich agriculture heritage which is reflected in events such as the Norfolk, Dunnville, and Caledonia Fairs, and the Jarvis Cornfest. Nanticoke GS proudly sponsors these events that showcase the region's agricultural expertise. In addition, Nanticoke GS supports the Child Nutrition Network's "Farm to Student Nutrition Program" to enhance young people's knowledge of and access to healthy local produce. At right, program participants enjoy some healthy snacks while learning about local produce at the Dunnville Farmers' Market.

Taken together, these grassroots community partnerships make a powerful difference.

Photo courtesy of the Winter Festival of Lights

The Power of Community

Niagara Region

Highlights and Accomplishments

Grassroots partnerships are powerful contributors to healthy communities. OPG's Niagara Plant Group is proud to be a part of the local community and between 2005 and 2010, the Niagara Plant Group (NPG) helped enhance the quality of life for local residents in the Niagara Region through support of 370 small grassroots not-for-profit (donation and sponsorship) partnerships including student awards. In 2010 alone, the NPG contributed to 75 local initiatives through the Corporate Citizenship Program in the key program funding focus areas of education, environment, and community (health and safety, youth amateur sport, arts and culture, and humanitarian causes).

Here is a sample of our community involvement:

▲The Niagara Plant Group proudly sponsors the annual Winter Festival of Lights, one of Niagara Region's pinnacle events, recognized as one of the Top 100 Events in North America. The festival runs from November to January drawing over one million spectators including many young families, which contributes greatly to tourism in the area. During the festival, Niagara Falls is transformed into a winter wonderland of over three million shimmering tree lights, over a hundred illuminated displays, and a New Year's Eve celebration and fireworks displays. OPG is proud to help power this exciting event.

► *The Niagara Plant Group has facilities at several locations in the Niagara Region. Some of these facilities have been part of the local community for decades, like the Sir Adam Beck I Generating Station (at right) which began operations in 1922.*

► OPG believes that arts, culture and heritage programs are important components of vibrant communities. National pride was on display in communities across Ontario during 2010 Canada Day Celebrations. OPG is proud to support Canada Day events in more than 20 Ontario communities. At right, OPG Niagara staff proudly showed their national pride while marching in the 2010 Niagara Falls Canada Day parade sponsored by the NPG. It was a sea of red and white as far as the eye could see.

► The Morningstar Mill in St. Catharines is part of the local heritage. Built in 1872 of native stone, the mill is the only operating water-powered gristmill in the Niagara Peninsula. Through the efforts of Gary Konkle and the "Friends of Morningstar Mill", restoration continues on the site. The water-powered turbine on the site was once owned by Ontario Hydro (predecessor to OPG), and the Niagara Plant Group was pleased to help support restoration of the turbine. Left to right, Dean Norton, NPG, tours Morningstar Mill with Gary Konkle and gets an update on the site restoration work.

► Since 2007, the Niagara Plant Group has been a Founding Partner of the Scientists in School (SIS) education program for students in Niagara Region elementary schools. SIS present fun and interactive half-day science-based workshops to students such as "Energy Makes It Happen" and "What in the World is Matter?", inspiring young people's interest in science, engineering, technology and the environment. SIS expect to reach 15,000 students in Niagara Region in 2011. At right, Junior Scientists get up close and personal with dragonfly nymphs during a SIS workshop.

Taken together, these grassroots community partnerships make a powerful difference.

The Power of Community

Ottawa and St. Lawrence Valleys

Highlights and Accomplishments

Grassroots community partnerships help to build strong and healthy communities. OPG's Ottawa / St. Lawrence Plant Group (OSPG) is proud to be a part of the local community and between 2005 and 2010, the OSPG helped enhance quality of life for area residents in the Madawaska, Ottawa and St. Lawrence River Valleys through support of 675 small grassroots not-for-profit (donation and sponsorship) partnerships including student awards. In 2010 alone, the OSPG contributed to 185 local partnerships through the Corporate Citizenship Program in the key program funding focus areas of; education, environment, and community (health and safety, youth amateur sport, arts and culture, and humanitarian causes).

Here is a sample of our community involvement:

▲ The St. Lawrence River Institute of Environmental Sciences (SLRIES) innovative research and education programs help protect our precious water systems. SLRIES with support from OSPG also offers environmental education programs such as The Eco-Friends Summer Camp which helps foster environmental stewardship among young people. Over the past six years, the OSPG has contributed to 53 environmental initiatives in support of a healthier environment for future generations. (Above, back left) Linda Halliday, OSPG, lends support to enthusiastic campers from the SLRIES 2009 Eco-Friends Camp at Cooper Marsh.

▶ OPG's Ottawa/St. Lawrence Plant Group operates 10 hydroelectric stations in the Ottawa and St. Lawrence Valleys including the R.H. Saunders Generating Station at right, which has been in service since 1958.

▶ There were no complaints about the weather for the OPG-sponsored 4th Annual South Stormont Pond Hockey Tournament on the frozen St. Lawrence River in February 2008. The tournament went without a hitch under sunny skies and over solid ice. Now an international tournament with 22 teams, the event is a tribute to hockey as kids used to play the sport and is also a great fundraiser for a variety of local health charities. The OSPG is proud to sponsor the tournament, one of more than 15 local youth amateur sports initiatives supported yearly by the Plant Group.

▶ Children in Cornwall do not go empty-handed during the festive season thanks to the Cornwall Firefighters Association's Annual Sparky's Toy Drive. Steve MacDonell, OPG R.H. Saunders Generating Station (at centre with the bears), passes along toys donated by OPG employees during the annual Employee Charity Trust Campaign. OPG employees donate to over 2,300 charities during the annual employee charity of choice campaign as well as donate countless hours to volunteering with community organizations. Our employees are great ambassadors of goodwill in the community.

▶ OPG has 10 hydroelectric stations in the OSPG which we pride ourselves on operating safely. Our "STAY CLEAR, STAY SAFE" public water safety education program promotes the need to stay clear of our dams, hydroelectric stations and surrounding waterways for personal safety. The OSPG proudly partners with the Canadian Recreational Canoeing Association, Rideau Valley Conservation Authority "Spring Water Awareness Program", the Canadian Safe Boating Council and the Adventure Sports Access Group at right, and other organizations to educate the public to "STAY CLEAR, STAY SAFE".

Taken together, these grassroots community partnerships make a powerful difference.

The Power of Community

Northeastern Ontario

Highlights and Accomplishments

Investing in people and communities helps ensure their long-term success. OPG's Northeast Plant Group (NEPG) is proud to be a part of the local community and between 2005 and 2010, the NEPG helped enhance the quality of life for local residents in Northeastern Ontario by investing in 430 small grassroots not-for-profit (donation and sponsorship) partnerships including student awards. In 2010 alone, the NEPG contributed to 98 local initiatives through the Corporate Citizenship Program in the key program funding focus areas of education, environment, and community (health and safety, youth amateur sport, arts and culture, and humanitarian causes).

Here is a sample of our community involvement:

▲ Education is a key contributor to personal development and OPG is proud to support a variety of youth educational initiatives such as; curriculum-based programs, literacy and mentoring initiatives. In 2010, the Timmins Native Friendship Centre held their annual "Stay Cool, Stay in School (SCSS)" event for local youth. The all-day event inspires young people to stay in school to reach their potential. One hundred youth received SCSS backpacks donated by the NEPG, filled with much-needed school supplies thanks to local community organizations.

▶ OPG operates 13 hydroelectric generating stations in Northeastern Ontario. These stations have been part of the local community for decades. OPG's Abitibi Canyon Generating Station (right) came into service in 1933 and in 2008 celebrated its 75th anniversary.

▶ "Waterworks: Soak Up The Science" exhibit made a big splash in Sudbury wowing over 100,000 visitors at Science North in 2008. The exhibit included the physical properties of water, water for life, harnessing water's power and the water theatre. Visitors realized the importance of water in our daily lives and the need for sustainability. OPG's NEPG operates a number of hydroelectric facilities which harness the clean, renewable power of water to produce electricity so it was a natural fit for the NEPG to be the Local Presenting Sponsor of Waterworks, helping to educate students and the public about this precious resource.

▶ Over 80,000 visitors were hosted by 1,200 volunteers at the International Ploughing Match (IPM) held in Temiskaming in September 2009. The NEPG was proud to sponsor the education section of this agricultural extravaganza. The IPM covered hundreds of acres, and featured displays and demonstrations of all aspects of agriculture, and the importance of the agricultural sector. NEPG employees participated in the event informing the public about OPG's operations and reminding them to "STAY CLEAR, STAY SAFE" of hydroelectric dams, stations and surrounding waterways.

▶ The 2nd Annual Great Canadian Kayak Challenge took place in August 2010 on the Mattagami River in Timmins, near OPG's Sandy Falls Generating Station. 134 participants competed in the challenge. Physical fitness and sport are important components of healthy communities. NEPG staff work with local recreational water users as required, to ensure appropriate water levels for events.

Taken together, these grassroots community partnerships make a powerful difference.

The Power of Community

Northwestern Ontario

Highlights and Accomplishments

Grassroots partnerships are powerful contributors to strong communities and OPG's Northwest Plant Group (NWPG) is proud to be a part of the local community. Between 2005 and 2010, the NWPG helped to enhance the quality of life for area residents in Northwestern Ontario (Kenora, Thunder Bay, Ear Falls and Nipigon) through support of 440 small grassroots not-for-profit (donation and sponsorship) partnerships including support of student awards. In 2010 alone, the NWPG contributed to 90 local initiatives through the Corporate Citizenship Program in the key program funding focus areas of education, environment, and community (health and safety, youth amateur sport, arts and culture, and humanitarian causes).

Here is a sample of our community involvement:

▲ In 2010, OPG's Northwest Plant Group, Atikokan and Thunder Bay stations jointly supported the Confederation College Foundation's Technology and Trades Campaign recognizing the importance of access to higher learning for residents. OPG's support enabled the College to acquire a Mobile Level Control Trainer supporting the School of Engineering, Technology and Trades – a natural fit for OPG, as it helps develop the talent and skill sets that will be required in the future. Above, left to right, OPG's Mike Martelli and Derrick Brooks, along with Confederation College staff Brian Campbell, John Kantola, and Joe Viera.

► OPG's Northwest Plant Group, headquartered in Thunder Bay, has 11 hydroelectric generating stations in Northwestern Ontario. These facilities have been part of local communities for many decades. At right, NWPG's Alexander Generating Station, located on the Nipigon River, came into service in 1930.

► In 2009, the Electricity Sector Council and the Thunder Bay Head Start Program, with support from OPG's NWPG and other sector members, piloted the Bright Futures Youth Camp to raise awareness among Aboriginal youth about the electricity sector, career opportunities and the importance of taking sciences and maths in school. This is just one of many educational initiatives that OPG has supported since 2005, encouraging young people to study and pursue careers in science, engineering, technology and the trades. At right, Aaron Del Pino, OPG, NWPG, participates in the Bright Futures Youth Camp.

► Participation in amateur sport plays an important role in the development of youth. OPG's Northwest Plant Group has supported 80 youth amateur sports initiatives over the past six years. Thousands of youth play on OPG sponsored teams or in tournaments for hockey, baseball, soccer, and other sports, having fun while developing fitness, self-confidence, and team-building skills. At right, participants take a break from the play at the OPG sponsored Thunder Bay Women's Hockey Association 16th Annual November Chill Tournament in 2009.

► In May 2010, the Township of Nipigon celebrated the official opening of the *Paddle to the Sea Park*. The park, whose unique design follows the theme from the book *Paddle to the Sea*, was a major initiative of the Township. OPG recognized the importance of this major community heritage and tourism initiative and was pleased to answer the call for support of the project. At right, Nipigon Economic Development Officer Sarah Lewis with Roma Kopechanski, OPG NWPG (centre), and Nipigon Mayor Richard Harvey attend the official opening of the new *Paddle to the Sea Park*.

Taken together, these grassroots community partnerships make a powerful difference.

The Power of Community

Central Ontario

Highlights and Accomplishments

OPG's Central Hydro Plant Group (CHPG) is an engaged community member and recognizes the importance of grassroots partnerships in developing strong communities. Between 2005 and 2010, the CHPG helped contribute to the quality of life for North Bay and Central Ontario residents through the support of 315 small grassroots not-for-profit (donation and sponsorship) community partnerships including student awards. In 2010 alone, CHPG contributed to 80 local initiatives through the Corporate Citizenship Program in the key program funding focus areas of education, environment, and community (health and safety, youth amateur sport, arts and culture, and humanitarian causes).

Here is a sample of our community involvement:

▲ As part of OPG's commitment to contributing to youth education, CHPG is proud to support local engineering, science and heritage fairs. Alissa (above) displays her interest in electricity generation and her project on OPG's "Nipissing Generating Station: Then and Now" at the 2010 North Bay Heritage Fair sponsored by CHPG. Local engineering, science and heritage fairs help to promote student interest and skills in these subject areas, and raise awareness of the important role they play in our daily lives.

▶ OPG's Central Hydro Plant Group (CHPG) is headquartered in North Bay and has facilities at a number of locations in the region and service centres in North Bay, Gravenhurst, Campbellford, and Sudbury. Some of those facilities have been part of the local community for over a hundred years. At right, OPG's Crystal Falls Generating Station has been in service since 1921.

▶ The natural environment surrounding OPG's Elliott Generating Station became the outdoor classroom for students from Tweedsmuir Public School (right). Through support from CHPG, Environmental Earth Angels (EEA) was able to bring their Virtual Biodiversity Environmental Education Program to North Bay students. EEA's program teaches young people the importance of sustainability and biodiversity in their communities and empowers them with knowledge and the skills to be environmental guardians. Support of local environmental initiatives are a key focus of CHPG's community support.

▶ OPG recognizes the critical role sports play in the development of young people. In 2010, OPG had more than 250 youth amateur sports teams under sponsorship. CHPG provided support to sports initiatives like the North Bay North Stars Hockey Team. The team provides developmentally challenged athletes the opportunity to play hockey and to develop physical fitness and confidence through the help of dedicated volunteers and coaches, focusing on ability rather than disability. At right, CHPG's Greg Chezzi participated in a charity fundraising hockey game for the North Bay North Stars with North Stars team member Jamie Piché (far right).

▶ In 2010, Canadian pride was displayed in communities across Canada during the Vancouver Winter Olympics. As the Olympic torch made its way across Ontario, several OPG sites were proud to support local community events in the spirit of The Torch Relay and The Olympic Games. North Bay citizens were full of enthusiasm during an Olympic Athlete Meet and Greet sponsored by OPG's CHPG. North Bay native and Olympian Kate Pace-Lindsay (right) explains to Alex, a young Olympic enthusiast (who is visually impaired) the Torch and its significance. Alex proudly displayed a replica Olympic Torch to all!

Taken together, these grassroots community partnerships make a powerful difference.

The Power of Community

Aboriginal Communities

Highlights and Accomplishments

Ontario Power Generation's relationship with First Nations and Métis communities in Ontario is founded on respect for their languages, customs and cultural institutions. OPG is committed to building mutually beneficial working relationships with First Nations and Métis communities near OPG's operations. Since 2007, OPG, through the Corporate Citizenship Program (CCP), has supported over 225 small grassroots Aboriginal partnerships in the key CCP funding focus areas of education, environment and community (health and safety, arts and culture, youth amateur sport, and humanitarian causes). In 2010, OPG provided support for 75 Aboriginal initiatives aimed at helping to build stronger communities.

Here is a sample of our community involvement:

▲ Building understanding and friendship begins with learning about each other and our cultures. In 2006, Suzie Miller, a teacher from Six Nations of the Grand River, with support from Haldimand-Norfolk Reach, local school boards, and volunteers, began a Pen Pal Project for elementary students from Six Nations and Caledonia / Haldimand County. The pen pals (above) correspond during the year and gather in June for a day of activities. In 2010, over 600 students participated in the program, building lifelong friendships based on understanding. OPG's Nanticoke Generating Station is proud to support such an innovative development program.

▶ OPG was proud to be a sponsor of the Annual Canadian Aboriginal Festival. The Festival is Canada's largest indoor powwow and brings together thousands of Turtle Island's First Peoples to meet, visit, sing, dance, and celebrate Aboriginal culture. During the Festival dancers of every age, from toddlers to elders, display their colourful and creative regalia like the bustle pictured at right.

▶ In 2010, OPG proudly supported the National Aboriginal Achievement Foundation's (NAAF) *Blueprint for the Future* (BFF) career fair in Thunder Bay. The fair is designed to increase Aboriginal high school students' awareness of employment opportunities. OPG's Northwest Plant Group and Thunder Bay Generating Station staff participated in the fair delivering workshops and information on power career opportunities. At right: Roberta Jamieson, President & CEO, NAAF; Stan Beardy, Grand Chief, Nishnawbe Aski Nation; and Aaron Del Pino, OPG Northwest Plant Group at the career fair. OPG also supports NAAF's Annual National Aboriginal Achievement Awards which recognize the outstanding accomplishments of First Nations, Inuit and Métis people.

▶ Staff receive a warm welcome during the OPG hosted "Reading is Cool" events held in the summer at Wabaseemong Independent Nations (right) and Moose Cree First Nation. The events are an extension of OPG's support of the Lieutenant Governor of Ontario's Aboriginal Youth Summer Reading Camp Program. The program helps build the English literacy skills of Aboriginal youth living in remote First Nations communities. Operated by Frontier College, the camp curriculum includes reading and writing skill development, story-telling, music, arts and crafts. OPG "Reading is Cool" events include reading, mentoring and a barbecue lunch prepared by OPG staff.

▶ David R. Maracle, Mohawk Stone Sculptor and Musician (right) and his wife Kim participated in OPG's 2009 National Aboriginal Day (June 21) event held at the company's head office in Toronto. Employees enjoyed David and Kim's traditional music and celebrated the unique heritage, cultures and immense contributions of First Nations, Inuit and Métis people in Canada. Organized by OPG's Native Circle, the event was just one of several National Aboriginal Day celebration events held during the week of June 21 at OPG sites across Ontario.

Taken together, these grassroots community partnerships make a powerful difference.

Recognition

Ontario Power Generation's commitment to the communities where we operate has been acknowledged by many organizations over the past few years. Here are some examples of this recognition:

▲ OPG has an excellent record of achievement through the Wildlife Habitat Council (WHC), culminating in November 2009 with receipt of the WHC's William H. Howard CEO Award. The award recognizes a corporate member with a history of striving for excellence in biodiversity **C**onservation, **E**ducation and **O**utreach. Different from other WHC recognition levels that are site-based, the CEO award honours the entire organization for its combined efforts in wildlife habitat protection and conservation, and in providing access to quality environmental education opportunities for employees and local citizens. The WHC's certification process helps to keep our site biodiversity programs dynamic to ensure continual improvement. Fourteen OPG sites have achieved WHC "Wildlife at Work" designation and five OPG sites have achieved WHC "Corporate Lands for Learning" certification. Lands for Learning are specifically designed for community outreach and experiential learning about biodiversity.

▶ OPG's Thunder Bay Generating Station was the proud recipient of the Thunder Bay Chamber of Commerce Environmental Stewardship Award in 2009. The award is presented to a company that best exemplifies environmentally sustainable operations and a commitment to community environmental partnerships. Left to right, Wray Clement and Laura Grady of OPG, receive the award from Glenn Burton, representing Union Gas, award sponsor.

▶ OPG received the ZeroQuest Platinum Award from the Infrastructure Health and Safety Association (IHSA) in 2010. The award acknowledges OPG's efforts to sustain and continuously improve its safety performance, health and safety management systems and safety culture. This is the highest level of recognition a company can achieve in the ZeroQuest Program. At right, on hand to accept the Award for OPG were (left to right) Wayne Robbins, Scott Martin, Mary Lou Sinclair, Rod Sheppard (President, Society of Energy Professionals), Tom Mitchell, Brad Carnduff (Vice President Power Workers' Union), Barb Keenan, John Murphy and Frank Chiarotto.

▶ In 2009, OPG's Niagara Plant Group (NPG) was recognized as the tenth member and the first electricity sector company in the Ministry of the Environment's Ontario Environmental Leaders Program. The recognition was in acknowledgement of the NPG's extensive and innovative pollution reduction initiatives. At right, at the recognition event were left to right, Jim Bradley, Minister of Transportation; Tony Van Oostrom, NPG Senior Environmental Advisor; Dave Heath, NPG Manager; John Gerretsen, Minister of the Environment; and John Murphy, OPG Executive Vice President, Hydroelectric.

Recognition

▲ **Prestigious Award for Pickering Partnerships** A long-standing commitment to community involvement has earned OPG one of Pickering's highest honours. Presented at a City Hall ceremony on May 31, 2010, OPG was commended for its community partnerships, programs and employee volunteerism in Pickering. The award is given annually to organizations that make significant contributions to Pickering's community and economy. Popular initiatives at OPG Pickering Nuclear include Tuesdays on the Trail, tree planting at Alex Robertson Park and the March Break Madness program which attracted 4,000 visitors in 2010. "Congratulations, Ontario Power Generation. You are truly a community builder," commented Pickering Mayor David Ryan, when presenting the award.

Above, OPG's community commitment is recognized (left to right): Dave Pickles, City Councillor; Don Terry, OPG; David Ryan, Mayor of Pickering; Cheryl Johnston, OPG; Glenn Jager, OPG; and Rick Johnson, Regional Councillor.

▶ *OPG received international environmental recognition after being awarded the Wings over Wetlands Award in 2008, a joint recognition from Ducks Unlimited (DU) and the Wildlife Habitat Council. The award recognizes exemplary corporate participation in wetland stewardship. OPG and DU have partnered on a variety of wetland stewardship projects for the benefit of waterfowl, wildlife and people.*

▶ In 2009, OPG's Darlington and Pickering nuclear generating stations were the proud recipients of the Central Lake Ontario Conservation Authority Watershed Award in recognition of their support of the annual Durham Children's Groundwater Festival. The Durham Children's Groundwater Festival is one of eight children's water festivals supported annually by OPG in its host communities. The festivals help thousands of primary students learn about the importance of water in our daily lives, water conservation and water safety. At right, Rick Johnson, Regional Councillor, Region of Pickering (left) and Gerry Emm, Regional Councillor, Town of Whitby (far right) present the award to Beverly Forget, OPG.

▶ Peter Murray (second from the right), Manager, OPG's Northeast Plant Group (NEPG) and Mario Durepos (far right), NEPG Public Affairs, receive a recognition plaque from City of Timmins Councillors (at left) Michael Doody and John Curley. The plaque honours the NEPG for their support of the Mattagami Region Conservation Authority's conservation initiatives including the Timmins Community Trail. Also in 2010, the NEPG received the Timmins Chamber of Commerce "Business Contribution to the Community" Nova Award in recognition of NEPG's community citizenship and partnerships.

Appreciation

During the past six years, OPG has received hundreds of letters from organizations and individuals in our host communities that have benefitted from our Corporate Citizenship Program community involvement. Here are just a few of these letters of appreciation.

Dear Ontario Power Generation,

The generous support of Ontario Power Generation helped bring Soundstreams' spring 2010 tour of *Pimootewin: The Journey*, the world's first Cree-language opera and its associated education and outreach programming, to 3,788 youth and adults in Northern Ontario. Thank you for your commitment to this important project.

Pimootewin: The Journey performance and education workshops had an enormous impact. "It was the best workshop I've ever been to. I loved it! Thank you so much!" wrote one grade 4 student from North Star Community School in Atikokan. From March to May, Soundstreams provided 184 educational workshops and 17 performances of *Pimootewin: The Journey* to 10 communities in Northern Ontario, including Atikokan, Red Lake, Dryden, Lac La Croix, Sioux Lookout, Thunder Bay, Wawa, Chapleau, Marathon and Nipigon/Red Rock.

The OPG's sponsorship of matinee performances in Atikokan greatly increased student accessibility to *Pimootewin: The Journey*, making it possible for Soundstreams to add a second Atikokan show. As a result, the Ontario Power Generation helped to bring *Pimootewin: The Journey* to 278 Atikokan students, many of whom would not otherwise have had the opportunity to see the performance.

I'd also like to share with you some of the feedback from students across Northern Ontario who benefited from the support of the Ontario Power Generation and Soundstreams' other partners and supporters. Please find attached a full report outlining the details of the 2010 tour. You can still read more about the adventures of the cast, or watch SoundstreamsTV videos documenting some of their experiences, on the tour blog: www.soundstreams.ca/touring.

Soundstreams is grateful for the support of the Ontario Power Generation. Thank you for making it possible for Soundstreams to bring the gift of music to Atikokan.

Sincerely,

 Erin Bustin
 Development Associate

Hillside School
 8245 Indian Lane, RR # 2
 Forest, Ontario, N0N 1R0
 Telephone: (519) 786-6903
 Fax: (519) 786-6904

Dear: Ontario Power Generation

Thank you for sponsoring the Canadian Peregrine Foundation. We the grade 4 Hillside students of Kettle Point First Nation loved meeting Nova the peregrine falcon. We liked when Kyle showed Nova's eyelids. We enjoyed when Kyle sprayed Nova with water to quench his thirst and cool Nova off. We admired seeing Nova out of his cage.

It was interesting to find out that Nova believes that he was human. It was funny when Nova jumped on the floor. It was cool when Nova flapped his wings and caused a slight breeze.

June 14, 2010

Darlington Nuclear
 P.O. Box 4000
 Bowmanville, ON
 L1C 3Z8

Dear Vanessa,

I am very pleased that Ontario Power Generation has agreed to extend their sponsorship of the Clarington Sports Hall of Fame for the 2010 year.

Through enthusiastically supporting the Clarington Sports Hall of Fame since its inception, OPG has also demonstrated their continued support to the Clarington sports community. This support has been instrumental in the development of the Clarington Sports Hall of Fame and our ability to acknowledge and celebrate our storied athletic history and the significant achievements of local residents.

On behalf of the Clarington Sports Hall of Fame and our local athletes, I would like to thank you and OPG for your support and commitment to the Clarington Sports Hall of Fame. This year we have the pleasure of having guest speaker, Jennifer Hedger, TSN on air personality and Whistler host for CTV Olympic Winter Games broadcast coverage! I hope you will be able to join us Saturday October 23rd for the 6th Annual Clarington Sports Hall of Fame Induction Ceremony.

 Skip Crosby
 Clarington Sports Hall of Fame

cc: Cate Martin

February 12, 2010
 Canadian Peregrine Foundation,
 1450 O'Connor Drive,
 Suite 214,
 TORONTO, ON
 M4B 2T8

Attention: Ms. Marion Nash

Dear Ms. Nash:

On behalf of the staff and students of St. Philip School, I would like to thank you for providing an excellent Falcon presentation to our students on February 12th 2010. The presentation was enjoyed by all.

I understand the funding for this project was made available by Ontario Power Generation. I would like to thank them for their financial support in bringing this program to our school.

It is hoped that St. Philip School will be considered for future presentations.

Sincerely,

 Paul Doyle
 Principal

Aug. 24/08

Dear Bona,

Thank you from the bottom of my heart for all the support yourself and your staff have given us in Kakabeka Falls. The Corporation of Ontario Power Generation is one of the most supportive of all Corporations.

You have been a godsend to all of us here in the Village. With the support of the Street Fair as well as the support of the openness to utilizing the water way off the property at the dam.

Our Partnership means the world to me and the people of Kakabeka Falls.

If there is anything we can do to help you in your endeavors please feel free to call me.

Yours Truly,

Melissa C. Bonner-Lynch
 Melissa K. Bonner-Lynch
 Chair of The KAKABEKA STREET FAIR

Dear Ontario Power Generation,

My name is Amber Chen and I am a participant in 2008 Shad Valley summer program. Thank you for making my bursary towards Shad Valley program fee possible. I sincerely appreciate the generous support of Ontario Power Generation that enabled my opportunity to attend such a fantastic summer camp.

I applied to Shad Valley because I was looking for an adventure to sharpen my creativity in the summer. I was also looking for an opportunity to work on hands-on experiment with up-to-date equipment.

I have to say that I gained so much more in Shad than what I expected. I went to Shad Valley Waterloo campus. With the exceptionally friendly and helpful staff and forty-seven intelligent and energetic shads, I enjoyed every aspect of this close-knit, family-like community. Through workshops and interactions with guest speakers, I was able to explore many career options that I had never known of. Being able to work on the things I would otherwise never see in my life, such as robotics, broadened my view and enhanced my understanding of learning. The most memorable part of Shad would certainly be the legendary design project, in which we put our effort in every single aspect from coming up with creative ideas, writing business plan, to final prototyping. Working on this project gave me such a positive experience in how to work effectively in a team and the ineffable pleasure of striving hard toward a common goal until finally achieving it.

There are so many other wonderful aspects in my experience in Shad Valley that I cannot even finish describing them. I will simply draw a conclusion by saying that the precious legacy of Shad is going to feed me in my future study and become the source of motivation for my striving to make the world a better place.

Again, thank you so much for your financial aid to make my Shad Valley experience come true. I greatly appreciate the opportunity provided by Ontario Power Generation.

Best Regards,
 Xingchen (Amber) Chen

Dear Ontario Power Generation and Environmental Earth Angels,

We would like to thank you for presenting us with the opportunity to learn about different eco systems (the forest, wet lands and the meadow). We also want to thank all the instructors for taking their time and showing us all the different eco systems. We found the trip to be very educational but fun at the same time. Some of our favorite facts we learned were: how the frogs cool their temperature almost down to the freezing point and then unthaw themselves when spring comes again, the next one we liked was that beavers can hold their breath under water for 20 minutes and our last favorite fact is that moose can weigh the same as a car and can still swim across a lake.

So on behalf of the Grade 4/5 class, we would like to say thank you to Ontario Power Generation for letting us come onto their private property and to Environmental Earth Angels for organizing our field trip and choosing us to participate.

From,

Sarah, Mickey (Grade 5) Aydan, and Cody (Grade 4) and all the grade 4/5's from Mrs. Hunter's class at Tweedsmuir Public School.

PETERBOROUGH
2010

CANADA-WIDE
SCIENCE FAIR
INFO-SCIENCES
RANCAWISCIENCE

May 15-23, 2010

www.owg2010.ca

Sponsors

TRENT
UNIVERSITY

Government of Ontario
Ministry of Education

Ontario
Ministry of Education

Mr. Jeff Feunier
 Public Affairs Officer
 OPG - Evergreen Energy
 133 Eloy Road
 North Bay, Ontario P1B 9T9

Dear Jeff:

Thank you very much for the opportunity to promote science fairs at the recent 100th Anniversary of the Seymour Generating Station in Campbellford, Ontario. We would like to congratulate you on the success of this outstanding event.

Ontario Power Generation has been a great supporter of the Peterborough Regional Science Fair for a number of years. The donations have assisted us in encouraging young scientists to experiment, explore and experience all the world has to offer.

We are excited that we will be hosting the Canada Wide Science Fair in Peterborough, May 15 - 23rd, 2010. The week long, National Fair, brings together the 500 winners from over 100 regional fairs across Canada, as well as over 500 chaperones and judges. The event has national media coverage. We look forward to further discussions in regard to sponsorship opportunities for this event.

Once again, we would like to thank you for the opportunity to spread the word and generate interest in science.

Sincerely,

Gina Collins

Gina Collins
 Fundraising Chair,
 Peterborough Regional Science Fair
 Co-Chair, Canada Wide Science Fair 2010

S. McConnell

Professor Sabine McConnell
 Director,
 Peterborough Regional Science Fair

cc: Cindy Clarke

Application Guidelines

To be considered for Corporate Citizenship Program (CCP) support, organizations must be either a registered charity or not-for-profit and must provide the information below. Please note, to be considered for CCP support a charity or not-for-profit must reside in and / or provide service in an OPG host community. For further information on our station host communities, please visit opg.com.

- Full name of organization, address, phone, fax, email and website information as applicable
- Contact person and title
- Revenue Canada Registered Charitable Tax number (if applicable)
- Description of the organization (purpose, history, activities, geographic service area (OPG Host Community))
- Most recent audited financial statements, annual report and operating budget
- List of Board of Directors or Trustees and staff
- Details of the project to be supported (purpose, objectives, community benefit, time lines and project budget)
- Amount and type of support requested from OPG (i.e. status as either a donation [charitable tax receipt will be issued] or sponsorship [non-charitable receipt / invoice will be issued])
- Project accomplishments / evaluations: measurable outcomes of the project / program and how the success of the initiative will be determined and shared
- Details on the collaboration: list of other project partners or organizations contacted for support
- How OPG's support will be recognized

Additional Considerations

Ontario Power Generation does not provide financial support for a number of activities including:

- Religious organizations for sacred or sectarian purposes
- Political parties, ridings, associations and candidates
- Commercial events
- Individuals, with the exception of recipients of OPG scholarships, awards, bursaries, and internships
- Trips
- Conferences, with the exception of those that fall within our corporate lines of business
- Adult or professional sports teams

For more information on OPG's Corporate Citizenship Program please visit our website at opg.com/community.

OPG BOWL FOR KIDS' SAKE 2010

Big Brothers and Sisters of Ajax-Pickering held their agencies most important fundraiser of the year last month, "Bowl for Kids' Sake," presented by Ontario Power Generation, OPG, Scotiabank Ajax, Woodmen Connections, Intra's Insurance and Ajax-Pickering Board of Trade were just a few of the organizations that put together teams, collected pledges and joined Big Brothers and Sisters at Ruge Hill Bowl in Scarborough for what was one of the largest and most successful events to date for the group. In doing so, the organizations can be proud to say that they have ensured children who desperately need a mentor or friend will have someone they can count on. All of the monies raised goes directly to serving children in our community. For more information on how you can get involved and make a BIG difference please contact Big Brothers and Sisters of Ajax-Pickering at info@bbandsofap.com or 905-831-3777.

Don Terry of On Generation

Youth volunteers get boost from OPG

MEGHAN BALOGH
Napanee Guide

Napanee District Secondary School students were on hand Tuesday to accept a donation from Ontario Power Generation to support the World Ontario Youth Volunteer Challenge, an event that will be taking place...

...take younger volunteers) is a challenge, and selection is not as wide as we would like." She explains that many 11 and 15 year olds are trying to figure out their interests, and are looking for volunteer opportunities that could give them a better understanding of possible life paths. This is difficult when few...

David Suzuki, who states on the Challenge website, "The consequences of inaction or action will reverberate throughout the lives of today's youth. It is your world and future that are at stake. It is your world and future that you can take an active part in working towards a sustainable future. Your example should make adults sit up and notice." For more information on how to get involved and what volunteer options are available, contact Rebecca Virgin at the Volunteer Information Kingston office at 613-352-1234, ext. 2100, or visit the website at www.opg.ca.

PICKERING - Ontario Power Generation staff and volunteers work on a garden at the Pickering Community Centre. Photo by [Name]

Ontario Power Generation supports Encore Seniors' Education Centre

Ontario Power Generation has made a \$1,500 contribution to the Encore Seniors' Education Centre. This centre, based at St. Lawrence College in Cornwall, is a non-profit organization which provides a wide range of educational opportunities for mature adults. Ontario Power Generation tries to help improve the quality of life in its neighbouring communities. Through its Corporate Citizenship Program, OPG enters into partnerships with many associations such as the Encore Seniors' Education Centre to help encourage educational programs for all ages in its host communities. OPG's "Stay Clear, Stay Safe" water safety materials will be available in the classroom. OPG's support helps the Encore Seniors' Education Centre continue its mandate to provide educational opportunities for mature adults, and Encore Senior President, Jean Jessie, "The Encore Seniors' Education Centre owes a great deal to the generous support of sponsors such as Ontario Power Generation, which help support this vibrant and diverse program. Ontario Power Generation (OPG) is celebrating more than ten years of service to the province of Ontario. Building on a history of safety, OPG provides the people of Ontario with clean, safe and reliable electricity 24 hours a day, 7 days a week.

OPG staff and volunteers at the Encore Seniors' Education Centre.

Because Our Kids Just Want To Be Kids

Ontario Power Generation Provides New Source of Energy to help treat Children with Disabilities

Pictured above: FLM Electric Ltd.

OPG steps up again

Another \$10,000 donation from Ontario Power Generation has helped the Pitkin General Hospital purchase a glidescope, a state-of-the-art intubation device. Intubation is an emergency lifesaving procedure to open an airway in an injured or ill patient; it's a difficult procedure that will be made far easier with the glidescope, which uses video technology to make insertion of the artificial airway far more reliable. (The doctors here attended a special training session on use of the new equipment this summer.)

OPG supports facelift of Barnett Park in Calabogie

By MARILYN LAWRIE
Calabogie Seniors' Club
Ontario Power Generation officials, public affairs manager Linda Halliday, and Madawaska River operating manager Gerry Foote, recently presented a \$3,000 cheque to the Seniors' Club of Calabogie. The seniors are creating a butterfly garden in the park under the guidance of Hank and Helen. The site chosen is located from the main road.

George Jeffrey Children's Centre, Plant Manager of North York...

Ontario Power Generation donates

Ontario Power Generation is committed to being a good neighbour in the community. Through its Corporate Citizenship Program, OPG provides support to non-profit organizations in the community. The Avonlea Community Centre is one of the organizations that has received a donation from OPG. The donation will be used to support the centre's programs and services.

OPG teams with NDSS volunteers for Earth Day cleanup effort

By Adam Prudhomme
Editor
ONTARIO Power Generation's Lennox Generation Station, in partnership with some local youths, are doing their part for National Volunteer Week April 19-25. Representatives of the Lennox Generation Station made the trip to NDSS on Tuesday to present a cheque to Volunteer Kingston. The cheque is for \$1,000 and will be used to support the centre's programs and services.

OPG gives breakfast program boost

Students across Haldimand and Norfolk will benefit from a \$1,500 donation from Ontario Power Generation. The donation will support the breakfast program at the Elgin Avenue Public School. The program is one of the programs that will benefit from OPG's donation. The donation will be used to support the program's operations and to purchase food for the students. The program is a partnership between the school and the community. The donation is a testament to OPG's commitment to being a good neighbour in the community.

