

ONTARIO ASSOCIATION OF ART GALLERIES

401 Richmond Street West, Unit 395, Toronto ON M5V 3A8

Phone: (416) 598-0714 Fax: (416) 598-4128

Email: oaag@oaag.org Website: www.oaag.org

Charitable Business Number 10779 6690 RR0001

RECIPROCAL FREE ADMISSION PROGRAM (Organized Alphabetically)

Under the reciprocal free admission program, participating OAAG institutions agree to offer free admission to:

- Reciprocating OAAG members
- Members of reciprocating OAAG members
- Staff of reciprocating OAAG member organizations

This benefit is conditional upon the consent of the reciprocating member institutions and is only offered during regular hours upon the presentation of a valid OAAG member card, OAAG reciprocating organization's member card, or staff identification card.

Agnes Etherington Art Centre, Kingston

Agnes Jamieson Gallery, Minden

Art Gallery of Algoma, Sault Ste. Marie

Art Gallery of Burlington

Art Gallery of Guelph

Art Gallery of Hamilton

Art Gallery of Mississauga

Art Gallery of Northumberland, Cobourg

Art Gallery of Peterborough

Art Gallery of Sudbury / Galerie d'art de Sudbury

Art Gallery of Windsor

Art Gallery of York University, Toronto

Art Museum at the University of Toronto

Arts Etobicoke

Association of Registered Graphic Designers (RGD)

Bata Shoe Museum, Toronto

Belleville Public Library & John M. Parrott Gallery

Blackwood Gallery, Mississauga

Blue Mountain Foundation for the Arts, Collingwood

Campus Gallery, Georgian College, Barrie

Canadian Clay and Glass Gallery, Waterloo

Canadian Fine Arts, Toronto

Carleton University Art Gallery, Ottawa

Creative Spirit Art Centre, Toronto

Doris McCarthy Gallery, Toronto

Durham Art Gallery, Durham

Durham West Arts Centre Inc., Pickering

Etobicoke Civic Centre Art Gallery

Gallery 1313, Toronto

Gallery 44 Centre for Contemporary Photography

Gallery Arcturus, Toronto

Gallery in the Grove, Bright's Grove

Gallery Stratford

Gallery TPW, Toronto

Georgina Arts Centre and Gallery, Sutton

Gibson Gallery, Amherstburg

Glenhyrst Art Gallery of Brant, Brantford

Government of Ontario Art Collection, Toronto

Grimsby Public Art Gallery

Haliburton Sculpture Forest

Hamilton Artists Inc., Hamilton

Humber Galleries & Collection, Toronto

Idea Exchange Art + Design, Cambridge

John B. Aird Gallery / Galerie John B. Aird, Toronto

Judith & Norman Alix Art Gallery, Sarnia

Justina M. Barnicke Gallery, Toronto

Kitchener-Waterloo Art Gallery

Koffler Gallery, Toronto

The Latcham Gallery, Stouffville

Leamington Arts Centre / South Essex Arts Association

The Living Arts Centre, Mississauga

MacLaren Art Centre, Barrie

Market Gallery, Toronto

McMaster Museum of Art, Hamilton

McMichael Canadian Art Collection, Kleinburg

Mercer Union, Toronto

Museum London

Museum of Contemporary Art_Toronto_Canada

Museums of Mississauga

Neilson Park Creative Centre, Toronto

Niagara Falls Art Gallery

Niagara Pumphouse Visual Art Centre, Niagara-on-the-Lake

Norfolk Arts Centre, Simcoe

Oakville Galleries

Onsite Gallery (OCAD U), Toronto

Open Studio, Toronto

Orillia Museum of Art and History

Ottawa Art Gallery / La Galerie d'Art d'Ottawa

The Power Plant Contemporary Art Gallery, Toronto

Peel Art Gallery, Museum, and Archives

Penetanguishene Centennial Museum & Archives

Prefix Institute of Contemporary Art, Toronto

Rails End Gallery, Haliburton

RiverBrink Art Museum, Queenston

Robert Langen Gallery, Waterloo

Robert McLaughlin Gallery, Oshawa

Rodman Hall Arts Centre, St. Catharines

The Rotunda Gallery, City Hall, Kitchener

Southampton Art School & Gallery

St. Thomas-Elgin Public Art Centre

Station Gallery, Whitby

Stephen Bulger Gallery, Toronto

TD Gallery, Toronto Public Library

Temiskaming Art Gallery, Temiskaming Shores

Textile Museum of Canada, Toronto

Thames Art Gallery, Chatham

Thunder Bay Art Gallery

Timmins Museum: National Exhibition Centre

Tom Thomson Art Gallery, Owen Sound

University of Toronto Art Centre

University of Waterloo Art Gallery

Vtape, Toronto

Varley Art Gallery, Markham

Visual Arts Centre of Clarington, Bowmanville

WKP Kennedy Gallery, North Bay

Woodland Cultural Centre, Brantford

Woodstock Art Gallery

ONTARIO ASSOCIATION OF ART GALLERIES

401 Richmond Street West, Unit 395, Toronto ON M5V 3A8

Phone: (416) 598-0714 Fax: (416) 598-4128

Email: oaag@oaag.org Website: www.oaag.org

Charitable Business Number 10779 6690 RR0001

RECIPROCAL FREE ADMISSION PROGRAM (Organized by Location)

This benefit is conditional upon the consent of the reciprocating member institutions and is only offered during regular hours upon the presentation of a valid OAAG member card, OAAG reciprocating organization's member card, or staff identification card.

Under the reciprocal free admission program, participating OAAG institutions agree to offer free admission to:

- Reciprocating OAAG members
- Members of reciprocating OAAG members
- Staff of reciprocating OAAG member organizations

Amherstburg Gibson Gallery

Barrie Campus Gallery, Georgian College
MacLaren Art Centre

Belleville Belleville Public Library & John M. Parrott Gallery

Bowmanville Visual Arts Centre of Clarington

Brampton Peel Art Gallery, Museum, and Archives

Brantford Glenhyrst Art Gallery of Brant
Woodland Cultural Centre

Bright's Grove Gallery in the Grove

Burlington Art Gallery of Burlington

Cambridge Idea Exchange

Cavan Galerie Q

Chatham Thames Art Gallery

Cobourg Art Gallery of Northumberland

Collingwood Blue Mountain Foundation for the Arts

Durham Durham Art Gallery

Grimsby Grimsby Public Art Gallery

Guelph Art Gallery of Guelph

Haliburton Haliburton Sculpture Forest
Rails End Gallery

Hamilton Art Gallery of Hamilton

Hamilton Artists Inc.
McMaster Museum of Art

Kingston Agnes Etherington Art Centre

Kitchener Kitchener-Waterloo Art Gallery
The Rotunda Gallery, City Hall

Kleinburg McMichael Canadian Art Collection

Leamington Leamington Arts Centre / South Essex Arts Association

Lindsay The Lindsay Gallery

London Museum London

Markham Varley Art Gallery

Minden Agnes Jamieson Gallery

Mississauga Art Gallery of Mississauga

Blackwood Gallery
Museums of Mississauga
The Living Arts Centre

Niagara-on-the-Lake Niagara Pumphouse Visual Art
Centre

Niagara Falls Niagara Falls Art Gallery

North Bay WKP Kennedy Gallery

Oakville Oakville Galleries

Orillia Orillia Museum of Art and History

Oshawa Robert McLaughlin Gallery

Ottawa Carleton University Art Gallery
Ottawa Art Gallery / La Galerie d'Art
d'Ottawa

Owen Sound Tom Thomson Art Gallery

Penetanguishene Penetanguishene Centennial Museum & Archives

Peterborough Art Gallery of Peterborough

Pickering Durham West Arts Centre Inc.

Queenston RiverBrink Art Museum

St. Catharines Rodman Hall Arts Centre

St. Thomas St. Thomas-Elgin Public Art Centre

Sarnia Judith & Norman Alix Art Gallery

Sault Ste. Marie Art Gallery of Algoma

Simcoe Norfolk Arts Centre

Southampton Southampton Art School & Gallery

Stouffville The Latcham Gallery

Stratford Gallery Stratford

Sudbury Art Gallery of Sudbury / Galerie d'art de Sudbury

Sutton Georgina Arts Centre and Gallery

Temiskaming Shores Temiskaming Art Gallery

Thunder Bay Thunder Bay Art Gallery

Timmins Timmins Museum: National Exhibition Centre

Toronto Art Gallery of York University

Art Museum at the University of Toronto
Arts Etobicoke
Association of Registered Graphic Designers (RGD)
Bata Shoe Museum
Canadian Fine Arts
Creative Spirit Art Centre
Doris McCarthy Gallery
Etobicoke Civic Centre Art Gallery
Gallery 1313
Gallery 44 Centre for Contemporary Photography
Gallery Arcturus
Gallery TPW
Government of Ontario Art Collection
Humber Galleries & Collection
John B. Aird Gallery / Galerie John B. Aird
Justina M. Barnicke Gallery
Koffler Gallery
Market Gallery
Mercer Union
Museum of Contemporary Art_Toronto_Canada
Neilson Park Creative Centre
Onsite Gallery (OCAD U)
Open Studio
The Power Plant Contemporary Art Gallery
Prefix Institute of Contemporary Art
Stephen Bulger Gallery
TD Gallery, Toronto Public Library
Textile Museum of Canada
University of Toronto Art Centre
Vtape

Waterloo Canadian Clay and Glass Gallery

Robert Langen Gallery, Waterloo
University of Waterloo Art Gallery

Whitby Station Gallery

Windsor Art Gallery of Windsor

Woodstock Woodstock Art Gallery