


November 7, 2016

To whom it may concern,

Please kindly consider this request for an Event of Municipal Significance.

The name of this Event is:

Wavelength Music Festival 17

The Event will be taking place at the following locations, on the following dates and times:

The Garrison, 1197 Dundas St. W.
February 16-19, 2017 – 7PM-4AM

The purpose of this event is to celebrate the 17th anniversary of Wavelength Music, the non-profit, community-oriented concert series that helped launch the careers of some of Toronto's best-known musical exports: Broken Social Scene, Feist, the Constantines, Peaches, Caribou, METZ, The Hidden Cameras, Great Lake Swimmers, and many more. For more information on Wavelength Music, please see page 2.

Please contact me with any questions or concerns:

Jonathan Bunce
Artistic Director, Wavelength Music
226 Crawford Street, Toronto ON, M6J 2V6
416-546-2745 (office), 647-287-4516 (mobile)
jonny@wavelengthtoronto.com

About WAVELENGTH MUSIC

Mission Statement:

Wavelength Music is a professional not-for-profit arts organization, dedicated to championing original, emerging musical artists and local music culture, creating opportunities and building community through inclusive, diversely curated live experiences.

Vision:

Our vision is to transform communities through music.

Brief history:

Wavelength Music is a curated concert series designed to champion creativity, co-operation and collaboration in the independent music and arts scenes. Established in 2000, we are a non-profit arts organization that puts artists and the community first. A cornerstone of the Toronto music scene, Wavelength Music has championed literally thousands of emerging artists during its decade-plus run.

Current activities:

Wavelength currently produces roughly 25 events per year, including two annual festivals, the Wavelength Music Festival in February and the Camp Wavelength Festival in August on Toronto Island, as well as a year-round concert series in a variety of venues around Toronto and across Canada. Our events often feature workshops, artist talks and other educational, outreach events. In 2013, we launched our inaugural Artist Incubator program, in which we worked closely with a selected handful of emerging artists to collaborate on special projects including a touring showcase.

In spring 2016, Wavelength Music launched a new website, wavelengthmusic.ca, which acts as an online community hub for independent music in Toronto, containing a database of the over 1,000 artists that have performed at Wavelength events, as well as a music venue directory, DIY resources, blog, and multi-media audio and video content.