

SOURCES

Housing Connections, www.housingconnections.ca.

The Road to Health: Final Report on School Safety (aka: The Falconer Report). School Community Safety Advisory Panel, 2008.

YWCA Canada, www.ywcacanada.ca.

The Working Poor in the Toronto Region. John Stapleton, Brian Murphy, Yue Xing, The Metcalf Foundation, 2012.

Equal Pay Coalition, equalpaycoalition.org.

Rosemary Moodie BOARD PRESIDENT

Heather M. McGregor CHIEF EXECUTIVE OFFICER

FROM THE BOARD PRESIDENT & CHIEF EXECUTIVE OFFICER

Most of us want our lives to matter. We want to be able to make meaningful contributions so that the world will be somehow different because we have lived.

The lives of most of the women and girls with whom YWCA Toronto works have been undermined by violence, poverty and discrimination. Despite this, most remain eager to transform their lives so that they can be active, contributing community members.

YWCA Toronto continues to be inspired by the determination of the women and girls who access our services, not only to overcome the challenges they face, but to thrive. As an organization, we strive to improve continually, to ensure access to our services and to advocate for the changes that are required to address the systemic issues faced by women and girls.

We want to thank the generous and determined Torontonians who donate to YWCA Toronto, making our work possible.

At a time in which citizens around the world grapple with what it means to be part of a community and to define what responsibilities we have to each other, we at YWCA Toronto are struck by the strength of Toronto's commitment to being a caring and inclusive city.

In 2011, we opened the YWCA Elm Centre. During our four year fundraising campaign, more than \$15 million was donated to this new affordable housing project by compassionate Torontonians eager to make a difference. In 2011, fundraising revenue for YWCA's diverse programs totaled \$2.6 million. We also had the benefit of 531 people who volunteered more than 20,000 hours of their time to YWCA Toronto.

As we strive to adapt to the current economic climate in which we face increasing fiscal challenges, and as the debate continues about which values and priorities should guide our city-building, the YWCA remains optimistic that the commitment of Torontonians to building an inclusive, vibrant city will prevail.

Thank you to our participants, volunteers, donors and staff who have contributed to YWCA Toronto's efforts to be part of transforming the lives of women and girls and building a city in which all can thrive.

HOUSING & HOMELESSNESS

Most of us know the benefit of home. Home is not only a roof over one's head, it is also a stable, reliable place in which we find comfort, joy and nourishment. Home is where many of us receive the support we need to weather the challenges that life presents.

For those who are homeless, there is despair, isolation and loneliness. Homelessness also makes people sick and robs them of opportunity to contribute to community. Homeless children are hit particularly hard. Homeless children tend to perform poorly at school, have difficult social relations, experience more illness and, as adults, experience areater social and economic difficulties.

The YWCA knows from experience that stable housing with the right supports allows women and families to heal, rebuild and thrive.

The YWCA offers a range of housing options including emergency shelters, transitional housing and permanent housing. In 2011, we housed 1,242 people. We also opened the YWCA Elm Centre, an innovative housing complex that offers 300 units of affordable and supportive housing for women and their families – as well as wonderful community space. Visionary and committed Torontonians contributed more than \$15 million to help build the YWCA Elm Centre.

The YWCA Elm Centre is the largest affordable housing development to be built anywhere in Canada in ten years. While we are thrilled to provide 300 new homes, we are well aware that we need to build

The YWCA Elm Centre is the largest affordable housing built in the last ten years. more affordable housing and continue to advocate for the protection and improvement of existing housing for low-income Torontonians.

In 2011, the YWCA was proud to be part of successful efforts to save three important city-run shelters from closure.

EMPOWERING GIRLS

While some aspects of women's equality have improved over the last few decades, girls' lives continue to be thwarted by an endless slew of misogynist images and ideas from mainstream and social media. Many girls live in a world in which they face a barrage of degradation, harassment and violence.

The YWCA helps girls confront sexism and violence - and empowers them to claim their lives for themselves.

At the YWCA Girls' Centre, at our Camp Tapawingo, in our Girls' Council and in our settlement program for girls new to Canada, we help girls develop a sense of themselves as strong and competent. In 2011, these four girls' programs empowered 1,762 girls.

In 2011, we were inspired by the bravery of girls who are determined to challenge the sexism that surrounds them. Members of our Girls' Council organized an art exhibit of their mixed-media work exploring gender-based violence and participated in a media conference on the same topic. Other girls participated in a range of workshops focused on media awareness, healthy dating and post-secondary education.

At Camp Tapawingo, as girls tried new things like rock climbing and portaging, sometimes with great success and sometimes with great challenge, their self-confidence was strengthened.

Many of the girls with whom the YWCA works are coping with

We help girls develop a sense of themselves as strong and competent. poverty and discrimination, on top of the other pressures related to being a girl. But clearly, girls are eager to take advantage of opportunities to build their strengths, grapple with the challenges they face and take action to build their futures. We just need to make sure they have the necessary opportunities and support.

VIOLENCE AGAINST WOMEN

Because violence against women is so prevalent and so devastating, it is no surprise that in every YWCA program there are women who have experienced violence. Our expertise has enabled us to develop empowering support that helps women heal and reclaim their lives.

With a range of programs, we help violence survivors flee violence, find safety, create a home, build skills, secure employment, improve their mental health and strengthen their parenting skills.

In 2011, we housed 161 women and children in our emergency shelters for women and children fleeing violence. Our specialized staff, with expertise in the areas of housing, immigration, parenting and mental health, worked with shelter residents to help them rebuild their lives.

Because violence does not just bruise, but also shames and degrades women, the YWCA offers a specialized employment program to women who have experienced violence. In 2011, we helped 108 women in this specialized program build their sense of self-worth, proudly claim their strengths, improve their skills and develop practical plans to improve their economic security.

In our Here to Help program for parents and children who have experienced violence, 38 mothers and 62 children found support to heal and create healthy futures.

197 women found community, a sense of belonging and transformative mental health support in our group support program for women who have experienced violence.

Our December 6th Fund provided interest-free loans to 90 women fleeing violence.

Our December 6th Fund provides interest-free loans to women fleeing violence. But to be frank, as much as we are proud to be part of women's efforts to rebuild their lives, we are infuriated that the violence persists. We continue to address the root causes of violence through education and advocacy strategies in a determined attempt to ensure that all women and girls are able to live free of violence.

EARLY CHILDHOOD EDUCATION

Good early childhood education can save lives. High-quality early childhood education lays a foundation from which children can develop the skills and behaviour that will lead to healthy, successful and productive lives.

Of course, access to affordable, high-quality childcare is also critical to mothers being able to participate in the labour market. It is both because of our commitment to women's equality and our belief in the importance of excellent early childhood education that YWCA Toronto runs two early childhood development programs.

The YWCA works with many children whose lives are impacted by the trauma and chaos of poverty and violence. For these children, and their families who are working so hard to establish stability and build healthy futures, excellent early childhood education not only provides consistency, but also the critical social and academic skills that profoundly impact children's future well-being.

In 2011, 162 children participated in our early childhood development programs.

Despite the well documented value of early childhood education, the YWCA, like non-profit childcare providers across Ontario, struggled

Our early childhood development programs work with many children who are impacted by trauma. with insufficient funding and the impact of full-day kindergarten in 2011. For these reasons, the YWCA engaged in efforts to ensure childcare across Ontario has the funding and flexibility required to deliver the high-quality early childhood education our children deserve. These efforts continue.

UNEMPLOYMENT & THE CHANGING LABOUR MARKET

A job is generally heralded as a route out of poverty. But today, increasing numbers of working people in Toronto are making poverty wages.

The labour market has profoundly shifted. Gone are the days when someone could join a company and slowly but steadily climb a career ladder. Many companies now contract out work, such as payroll and cleaning, historically done by entry-level staff. In today's labour market, the majority of jobs are higher-level knowledge jobs and low-wage, precarious jobs that offer few opportunities for advancement.

Combine the demise of the traditional career ladder and the mismatch between the skills job-seekers have and the specialized skills employers are seeking with the increase in low-wage, dead-end jobs, the loss of manufacturing jobs, the decline in the value of the minimum wage and a decrease in unionization rates and the result is a labour market in which a growing number of people are working very hard, with little satisfaction – and for poverty wages.

YWCA Employment and Training programs help women escape poverty. In this context, the YWCA is trying to build innovative employment programs that respond to the new labour market and provide a route out of poverty. In 2011, 4,614 women participated in our employment programs.

UNEMPLOYMENT & THE CHANGING LABOUR MARKET

THE YWCA IS HELPING WOMEN FIND GOOD JOBS.

We build **long-term relationships with good, local employers**. We learn about the precise skills they require and help women access training to meet employers' specific needs.

We **train women for good-paying jobs**, including ones in non-traditional fields such as carpentry.

We help young girls believe post-secondary education is a viable and necessary option. We help them learn about universities and colleges, complete their applications and apply for scholarships.

We work with employers committed to investing in their employees by **developing unique training programs to meet employers' specific needs** and support employee advancement.

We help women keep the job. We provide on-going support to help women deal with issues that arise in their new work environment.

We offer highly specialized programs designed to meet women's particular needs. For example, we have an **employment program for women who have experienced violence** and another for women receiving social assistance.

We advocate to governments for the services we think will best meet the needs of low-income, unemployed women and help them escape poverty.

We strive to **be a good employer.** We pay decent wages and provide a good work environment. We invest in our employees, who are proudly unionized with CUPE.

2012 YWCA WOMEN OF DISTINCTION RECIPIENTS

ANGELA
JAMES
Sport

ELYSE ALLAN Business

BRIDGET LYNCH Health

SOTEIRA HORTOP Young Woman of Distinction

PAMELA
PALMATER
Social Justice

JUDITH HUMPHREY Entrepreneurship

ANNE SADO Education

SUPPORT YWCA TORONTO • PURCHASE TABLES OR TICKETS

www.womenofdistinction.ca · 416-961-8101 ext. 360

JOIN US WEDNESDAY, MAY 16th, 2012

to honour this year's YWCA Women of Distinction Recipients

Metro Toronto Convention Centre (North Building)

Reception: 5:30pm

Dinner & Awards: 6:30pm

Ticket Information:

Tables from \$3,500 to \$5,000 Individual Tickets \$185

Help CREATE CHANGE

Write Premier McGuinty

BECOME A MEMBER TODAY

BECOME A YWCA MEMBER TODAY

Membership in Toronto's most dynamic women's association means you will:

Enjoy film screenings and presentations at our new YWCA Elm Centre Receive YWCA Toronto's informative newsletter

Become a proud member of the global YWCA movement of 25 million women around the world

Support over 35 YWCA Toronto programs and services for women and girls in our community

Dear Premier McGuinty,				
The lives of women and girls continue to be undermined by violence, poverty and discrimination.	_			
	Dalton McGuinty, Premier Legislative Building Queen's Park Toronto, ON M7A 1A1			
Sincerely,				
YWCA Toronto 87 Elm Street Toronto ON M5G oA8 www.ywcatoronto.org				
The lives of women and girls continue to be underminded by violence, poverty and discrimination. Take a moment to write to Premier McGuinty to share your concerns and ideas.				
MEMBERSHIP MATTERS (WCA Toronto respects your privacy, protects your personal information and adheres to all privacy-related legislated requirements. We will keep you informed and up-to-date on events, programs and opportunities to support YWCA. On occasion, YWCA may allow like-minded organizations to write to our supporters. If at any time you wish to be removed from our list or prefer your information not be shared, please call 416.961.8100 x 352.				
<i>Yes</i> , I would like to become a me	mber of YWCA Toronto.			

YWCA IS WHERE YOU LIVE & WORK

YWCA Toronto is Across the city

helping women and girls build equality, achieve economic security and live free of violence.

GIRLS' PROGRAMS

health challenges.

SHELTER & HOUSING

We provide emergency shelter and permanent nousing for women and

EMPLOYMENT & TRAINING

improve their skills and unlock their potential.

WHY THE YWCA?

Women in Ontario earn 29% less than men. The wage gap is even greater for racialized and Aboriginal women. Only 24.6% of MPs in the Canadian Parliament are women. For these reasons and many more, the YWCA is a feminist organization that helps women and girls transform their lives and advocate for systemic change. Of course, women have made tremendous gains. However, there are more to be made. And critical to making those gains is feminism.

Gender matters. It profoundly impacts our experience of the world. The YWCA's programs are designed to meet the specific and diverse needs of women and girls. For many of the women and girls who participate in our programs, our women-only and girl-only environments are transformative spaces in which they are comfortable and find support that allows them to thrive.

YWCA is a feminist organization that advocates for systemic change.

In addition to providing gender-specific programming, the YWCA is working to strengthen women's equality by advocating for changes to public policy that will better address the systemic barriers women and girls face and promote equality.

FINANCIAL STATEMENTS STATEMENT OF FINANCIAL POSITION

Young Women's Christian Association of Greater Toronto

Incorporated under the laws of Ontario.

	2011	2010
As at December 31	\$	\$
ASSETS		
Current		
Cash	1,564,231	1,331,100
Short-term investments	5,961,396	8,096,621
Accounts receivable	2,939,752	2,591,403
Prepaid expenses and other assets	322,243	268,079
Total current assets	10,787,622	12,287,203
Long-term receivable	291,573	313,900
Long-term investments	5,811,038	4,952,741
Capital assets, net	79,242,544	64,573,936
	96,132,777	82,127,780
LIABILITIES AND NET ASSETS Current		
Accounts payable and accrued liabilities	9,772,379	11,554,888
Deferred contributions	1,528,765	1,447,215
Current portion of long-term debt	1,060,303	456,141
Total current liabilities	12,361,447	13,458,244
Long-term debt	53,176,285	41,709,838
Capital replacement reserve	1,057,454	1,118,990
Deferred capital contributions	25,102,752	21,134,182
Total liabilities	91,697,938	77,421,254
Net assets Unrestricted	_	_
Internally restricted	4,434,839	4,706,526
Total net assets	4,434,839	4,706,526
-	96,132,777	82,127,780
•	·	

FINANCIAL STATEMENTS

STATEMENT OF OPERATIONS

Young Women's Christian Association of Greater Toronto

Incorporated under the laws of Ontario.

	2011	2010
Year ended December 31	\$	\$
REVENUE		
Government	16,797,979	17,951,626
Fundraising	2,631,402	2,053,081
Fees and rent	1,860,029	1,858,578
United Way of Greater Toronto	1,443,047	1,428,047
Investment income (loss)	(47,499)	108,182
Miscellaneous	256,357	278,636
_	22,941,315	23,678,150
EXPENSES		
Salaries and employee benefits	14,419,983	14,397,543
Building occupancy	4,588,189	4,872,343
Other program costs	2,972,857	3,188,390
General and administration	1,125,745	1,059,468
Allocation to YWCA Canada	106,228	98,790
-	23,213,002	23,616,534
Excess (deficiency) of revenue over expenses for the year	(271,687)	61,616

Auditors: Ernst & Young LLP A full set of Financial Statements is available upon request. Charitable Business #10822 9865 RROOO1

Information filed under the Public Sector Salary Disclosure Act, 1996 is available on the Ministry of Finance website: http://www.fin.gov.on.ca.

ANNUAL DONORS

TURNING POINT PARTNERS VISIONARY \$25,000+

Hon. Margaret & Mr. G. Wallace F. McCain Ian & Hilary McLean

ADVOCATE \$10,000-\$24,000

Anonymous Ruth Mandel Phyllis & William Waters

LEADER \$5,000-\$9,999

Anonymous Kristin Blakely-Kozman Harriet & Jonathan Goodman Amra Kustric Catherine J. Riggall

FRIEND \$2,500-\$4,999

Anonymous
Sylvia D. Chrominska
Susan Cochrane
Joan E. Eddy
Gale Kelly
Joseph Marchese
Barrett & Joan McDonald
Jane Rowe & Tammy McBrien
Gail Robinson
Rosemary Speirs

PARTNER \$1,000-\$2,499

Anonymous (3) Jane D. Allen Rebecca Ruth Allen & Jeffrey Levitt Katie Arch Dekin Sally W. Armstrong Hillary Arnold N. J. Austin Jill & Lyn Baptist Barbara Barde Sarah Beech Sarah Blackstock & Juana Berinstein Cindy Blakely Helen Burstyn & Family Jessica Butt **Elaine Choptiany** Robert Colter Sherry Cooper Sarah Corman Elizabeth Currie Ellen Denoon Catherine (Kay) Fallis Lois Fine Sue Folinsbee Judy Foster Frances Gallop Lee Gold John & Judith Grant

Helen Gurney

Katherine Gurney Susan Hartnett Renee Hill Marion Holmes Alexandra Horsky J. David Hulchanski Jim Ingratta Pam Jolliffe & Karen Takacs Janine Kovach John Krzysz Julie Y. Lee Signe Leisk Jane Lennox-King Anne MacDonald Judith Mandel Jeannette Manquiat-Stoecker Martha McCain Heather McGregor Louise McLaren Noella Milne Rosemary Moodie Mary Pat Moore Michael W. Norgrove Mary Ann O'Rourke Sally Palmateer Frances Price Marli Ramsey Linda Rapson Anne Reynolds & Derek Meehan Marilyn A. Robertson Lucille Roch Jan Ruby & Mary Thompson Carmela Serebryany-Harris Maureen Shaughnessy Kitts Esther Smith Christine Tekker Marilda Tselepis Linda Tuck Chapman Edith Vuchnich Diane Walker Joan White Jane Wilson Anne Wood Joan & Robert Wright Sandy Yorston David Young

CORPORATIONS & ASSOCIATIONS

Tricia Younger

Kathleen Zimmer

Anonymous
Alterna Savings
Broadview Produce
Company Inc.
Cantores Fabularum
Collier Fitness & Nutrition Inc.
Crestview Investment
Corporation
Daily Bread Food Bank
Deutsche Bank AG,
Canada Branch
Diamante Development
Corporation

DRI Capital Elementary Teachers' Federation of Ontario **Elementary Teachers** of Toronto Expedia Canada Corp. General Mills Canada Corporation Geoffrey B. Scott Memorial Fund at the Toronto Community Foundation Green & Chercover The Humphrey Group Inc. Kingsway-Lambton United Church Marsha Baillie and Aubrey Baillie Fund at the Toronto Community Foundation Medtronic of Canada Ltd. Naturopathic Student's Association Norampac - Vaughan North Toronto Business and Professional Women's Club Regional Architects Royal LePage Real Estate Services Ltd., Johnston & Daniel Division Royal LePage Signature Realty Shoppers Drug Mart SHSC Financial Inc. Toronto Commercial Real Estate Women Toronto Education Workers, CUPE Local 4400 The Toronto Toy Tea United Way of Peel Region Veritprop Limited

FOUNDATIONS

Anonymous

BMO Employee Charitable Foundation Canadian Women's Foundation CHUM Charitable Foundation The D. H. Gordon Foundation Dorothy and Oscar Rogers Foundation at the Toronto Community Foundation The EJLB Foundation F. K. Morrow Foundation Green Shield Canada Foundation The Harry E. Foster Charitable Foundation JPMorgan Chase Foundation Marion Ethel and Frederick John Kamm Foundation The McLean Foundation Ontario Trillium Foundation Paloma Foundation

ANNUAL DONORS & SPONSORS

FOUNDATIONS

The Philip Smith Foundation The Rainbow Foundation **RBC** Foundation **REALTORS** Care Foundation Royal LePage Shelter Foundation Shum Vourkoutiotis Fund at the Toronto Community Foundation **Tippet Foundation** The Toronto Star Fresh Air Fund Toskan Casale Foundation William & Betty Finch Fund at the Strategic Charitable Giving Foundation

\$500-\$999

Anonymous Margaret Agar Solange Attwood Edward & Moira Bacon Marion Ballard Cedric C. Barker Barbara Becksted Birch Cliff Chapter, No. 103, Order of the Western Star The Boiler Inspection and Insurance Company of Canada Peter Brown & D. J. Brown Robert & Wendy Brown Edward & Heather Bryant Lindsay Cader Canada Colors and Chemical Limited M. Joann Chechalk Rebecca Cowdery Patrick Cronin Michelle Dagnino EllisDon Corporation Noha El-Shareif Mary-Lou Emmett John W. Evans Ella Ferris Tamara Finch Kim Forgues Charlotte

Reno Giancola Give Kids Foundation Barbara Goldring Gregor Grant Theresa Hulleman Susan Hunter Interim Place Maruja Jackman Patricia D.S. Jackson Debra Jefferson John Howard Society of Toronto Jan Kestle

& Alexander Forstner Catherine Gagne

Ketchum Canada Inc. Antoine Khreich Mary Kodric Steve Laciak & Gundi Seifried Denis Leclerc Lisa & Steve Lemon Christina Liscio Alice Longhurst N. C. Loveland Barbara Markman Anne McCart G. E. McCowan Sandra McFadden Susan McIsaac Marcia McKay Nancy Meyer Joe & Sylvia Minialoff Mayo Moran Margaret Norman Robert Nowe Dennis O'Connell Elaine Osin Gina Papageorgio Carol Pauker Nicole Piscione Paulett Ramsey Reitmans (Canada) Ltd. Gretta Riddell-Dixon Sandra Riedel & D. J. Arnott Catherine Rowe Liz Rykert Linda Silver Dranoff Elizabeth Squissato Patricia Staton Barbara Taylor Jane Thompson Surinder Uppal **UPS** Canada W Studio Carpets Lenore Walters Lorraine Williams Woodlawn Pottery Studio Catherine Zahn

COMMUNITY FUNDRAISERS

Madeline Ziniak

B & O Yorkville Run Canadian Federation of University Women, Leaside-East York Canadian Women's Foundation Shelter from the Storm Campaign Cantores Fabularum **CAP** Reit Centennial College Student Association Inc. City View Alternative Sr. School Community Care East York Girls' Council Monarch Park Collegiate PhemPhat Productions Entertainment Group (Honey Jam)

Shelter Alliance Supporting Mothers Trinity College St. Joseph Secondary School Toronto Education Workers, CUPE Local 4400 Western Technical-Commercial School

WEEK WITHOUT VIOLENCE SPONSOR

District 12 - Ontario Secondary School Teachers Federation

WOMEN OF DISTINCTION 2011 SPONSORS

PRESENTING Sun Life Financial

CHAMPION

KPMG LLP Rogers Scotiabank TD Waterhouse

PATRON

CIBC Ernst & Young LLP Globe & Mail Shoppers Drug Mart Verity Warren's Waterless Printing

TRIBUTE

вмо Graffigna Mediaco The Presentation Company

Towers Watson

FUTURE LEADERS

Enbridge **IBM**

MEDIA

CHUM FM ONESTOP Media Group Rogers TV Titan Worldwide

ELM CENTRE DONORS

CORPORATIONS & ASSOCIATIONS

Amalgamated Transit Union Local 113 AyA Kitchens & Baths Ltd. Bang & Olufsen Yorkville Run **BMO** Financial Group **Bondfield Construction** Company Limited Borden Ladner Gervais LLP Canadian Auto Workers union Cassells Brock & Blackwell LLP Chubb Insurance Co. of Canada CIBC CML Healthcare Costa Leclerc Design Inc. Counsel Network Delta Chelsea Hotel Dominion of Canada General Insurance Company Elmwood Spa Filion Wakely Thorup Angeletti LLP Gallery on the Lake Heritage Wealth Strategy Group Inc. Hilditch Architect Jean Tweed Centre JTM Inc. McCarthy Tétrault LLP Morneau Sobeco North Toronto Business and Professional Women's Club Raising the Roof Chez Toit RSR Tax Consulting Ltd. **Ruby Capital Corporation** Scotiabank Scott Morris Architects Sisters of St. Joseph of Toronto Somerville National Leasing & Rentals Ltd. Toronto Dominion Bank Torys LLP TD Bank Group Urbanspace Westerkirk Capital Inc. Wigwamen Incorporated

FOUNDATIONS

YWCA Staff

Anonymous (2) **Apotex Foundation** Bluma Appel Community Trust Caring Foundation Liz & Tony Comper Foundation Fund of Tides Canada Foundation

Henry White Kinnear Foundation Home Depot Canada Foundation J.P. Bickell Foundation James H. Cummings Foundation, Inc. Jordan & Lynne Elliott Family Foundation Langar Foundation McLean Foundation Morrison Foundation Rotary Club of Toronto Charitable Foundation Schad Foundation Social Justice Fund of Tides Canada Foundation Sonor Foundation Sprott Foundation T. R. Meighen Family Foundation Up With Women Foundation

ELM CENTRE DONORS INDIVIDUALS

\$5.000.000 +

The family of Ken Thomson & the family of Audrey Campbell in memory of Irma Brydson

\$1.000.000 +

The Hon. Margaret & Mr. G. Wallace F. McCain Nancy Ruth

\$100,000-\$999,999

Anonymous (3) Kiki Delaney Susan & Cecil Hawkins The Estate of Priscilla Prichard The Estate of Kathleen Sloan Diane Walker Joan & Robert Wright, Karen Pitre, An Richardson, Janice Wright, Sarah Wright

\$25.000-\$99.999

Jalynn Bennett Debra & Barry Campbell Purdy & Bea Crawford Gay & Norman Loveland Catherine J. Riggall Ms. Lucille Roch Jane Rowe & Tammy McBrien Sally Wright William Wright & Julia Gorman, Douglas Wright, Anna Scott & Tom Broughton, Rob & Nancy Wright

\$5.000-\$24.999

Anonymous (4) Deborah Alexander Francis & Melanie Allen Richard Balfour Isabel Bassett Robert Bell Gloria Bishop William Braithwaite Brian Clarke Charles S. Coffey, O.C. Nancy Coxford Steve & Katharine Coxford The Estate of Lyla Ada Crossley Joan E. Eddy Garth M. Girvan Judy Haber Sharilyn Hale Stephen Halperin Clay Horner Honor Ireland Patricia D.S. Jackson Blair & Kathy Keefe Sheryl L. Kerr Jim & Elske Kofman Ana Lopes & Don Tapscott Dawn Maruno & Grant Haynen Barrett & Joan McDonald Heather McGregor Noella Milne Leslie Milrod Florence Minz Rosemary Moodie The Pagnutti Family Lucie Pal Marie Picton Arlene Perly Rae & Bob Rae Nancy Ramalho & Jeff Graham Gail Robinson

\$1,000-\$4,999

Sidney Robinson

Gerald Sheff

The Estate of

& Linda Currie

Rosemary Speirs

& Shanitha Kachan

Helen Allen Stacey

Linda Tuck Chapman

John van Nostrand

Anonymous (4) Beth Atcheson Austin-Appleton Family Maureen F. Bell Sheila Block Lynda H. Bowles Doug Bradley & Mary Killoran Ellen K. Campbell Rosemary Chan Sylvia D. Chrominska Carol A. Cowan Amanda Dale & Anja Kessler William Davis

ELM CENTRE DONORS, MONARCH SOCIETY, FUNDERS & GOVERNMENT PARTNERS

Terrie-Lynne Devonish Wendy Ens Lois Fine Julia Foster Nancy Foster Rivi Frankle The Rev. Filert Frerichs Kamala-Jean Gopie Katherine Govier Jim & Linda Graham Stephen Grant Sandra Guillaume Helen Gurney Barbara Hall Susan Hartnett The Estate of Evelyn Hodgkinson Chaviva Hošek Donna Hunter Jae-Yon Jung Maryon Kantaroff Maryann Kerr Mary Susanne Lamont Jim Lawson Julie Y. Lee Lisa & Steve Lemon Cynthia Lewis Frances & Douglas Lissaman Anne MacDonald Rose Ann MacGillivray Gail & John MacNaughton Nina Malayil Leslie McCallum Ian & Hilary McLean Jannie Mills Mary Pat Moore Gertrude Mulcahy Wendy Muller Anna & Aniello Napolitano Peggy Nash Sally Palmateer Kerry Peacock Sandra Pearson Susan Perren Frances Price Marli Ramsey Dr. Linda Rapson **Bob Reeves** Catherine Scott Carmela Serebryany-Harris & Geoffrey Harris Maureen Shaughnessy Kitts Wendy Shaw Mary Sheppard Ann Shortell Linda Silver Dranoff Anna Skorzewska Crawford & Sandra Spencer Bantchi Tamrat Phyllis Tanaka Alice Thompson Christine Thompson John & Elizabeth Tory John H. Tory Martha Tory

Marilda Tselepis

George Vesely & Mary Porjes Edith Vuchnich Harriet Weld Joan White Betty Jane Wylie Robert Yalden & Pearl Eliadis Fb & Jane 7eidle

IN-KIND GIFTS

Charles Pachter Hunter Douglas Canada Infrastructure Ontario Kate Kempton Richard Sturm Sleep Country Canada Whirlpool Canada

MONARCH SOCIETY Caring about women and girls of tomorrow, these generous people have made their legacy by including the YWCA in their estate plan. Zanana Akande The Estate of Winnifred Bell Carroll Allen Dale Kristin Blakely-Kozman Ellen K. Campbell Mollie Christie The Estate of Helen M. Cram The Estate of Lyla Ada Crossley Sylvia Erickson Nancy Foster Helen Gurney Sharilyn Hale The Estate of Audrey Rae Hammond The Estate of Evelyn Hodgkinson Martine Johnson Jannie Mills Mary Pat Moore Anne Reynolds & Derek Meehan John Kilpatrick Niven Memorial Trust for Bolton Fresh Air Camp The Estate of Jean Palmer The Estate of Priscilla Prichard Catherine J. Riggall Marilyn A. Robertson Gail Robinson Jeanne Rowles The Estate of Kathleen Sloan The Estate of Albert Smith

The Estate of

The Estate of

Beverly Stager

Florence Winnifred Stacey

Helen Allen Stacey

The Estate of R. H. Switzer

The Estate of John W. Walker The Estate of Margery J. Warren Ruby & Arthur Waters Joan White

New Monarch Society Member in 2011

The Estate of Ruth Gordon Dingman Hebb

FUNDERS & GOVERNMENT PARTNERS

Canadian Women's Foundation Citizenship and Immigration Canada City of Toronto - Affordable Housing Office City of Toronto - Employment and Social Services City of Toronto -Children's Services City of Toronto - Housing, Support & Administration City of Toronto -Social Housing Unit Girls Action Foundation/ Fondation filles d'action Human Resources and Skills Development Canada Infrastructure Ontario Ministry of Community and Social Services Ministry of Health and Long Term Care Ministry of Training, Colleges and Universities - Employment Ontario Ontario Early Years Ontario Trillium Foundation Ontario Women's Directorate The Counselling Foundation of Canada Toronto Arts Council Toronto Central Local Health Integration Network United Way of Peel Region United Way Toronto YWCA Canada

PARTNERS

YWCA Toronto thanks our partners who make critical contributions to efforts to improve the lives of women and girls.

COMMUNITY PARTNERS

55 Division of Toronto Police Services Access Alliance Multicultural Community Health Centre Afghan Women's Organization Agincourt Community Services Association Aisling/Discoveries Child and Family Centre Albion Library Albion Newcomers Centre Aurora College -Yellowknife Campus Barbra Schlifer Commemorative Clinic Bendale Acres Long-term Care Home Birchmount Bluffs Neighbourhood Centre Black Creek Community Health Centre Boys and Girls Club of East Scarborough CAMH Canadian Mental Health **Association Toronto** Carlton Trail Regional College Catholic Cross Cultural Services Centennial College Centennial Infant and Child Centre Centre for Education & Training Child Development Institute Child Evangelism Fellowship Children's Aid of Toronto Cliffcrest Employment Services (TESS) CMAS-Child minding Monitoring Advisory & Support Conestoga College Daily Bread Food Bank Dante Aligheiri Academy Davenport Perth Neigbourhood Centre Driftwood Community Centre East Scarborough Storefront **Epilepsy Toronto** Equal Voice Ernestine's Women's Shelter Food Share Four Villages Community Health Centre George Brown College/ Child Development Institute Housing Connections Humber College Income Security Advocacy Centre Infant Mental Health Program/Hospital for Sick Children

Inner City Health Associates Institute for Feminist Legal Studies, Osgoode Hall Institute of Chartered Accountants of Ontario J.P. Piccininni Community Centre Jean Tweed Centre Learning Enrichment Foundation/Hughes Child Care Loyalist College Malvern Rouge Valley Youth Services Microskills North Etobicoke Local Immigration Partnership (LIP) North York Community House North York Harvest Food Bank Northern College **OCASI** Okanagan College-Vernon **ONESTEP** Oshki Pimache Polycultural Immigrant & Community Services Protect This House Rexdale Alliance Church Rexdale Community Health Centre's Diabetes Education Rexdale Women's Centre Richview Library Rouge River Ontario Early Years Centre Ryerson University School of Social Work Scarborough Women's Centre Second Harvest Silverthorn Public Library Skills for Change Smart Saver Social Justice Committee of the School of Social Work, Ryerson University South Asian Women's Rights Organization (SAWRO) St. Michael's Hospital Sterling Hall School TAIBU Community Health Centre TDSB Host programs TDSB Newcomer Services for Youth and Adults, Malvern/Morningside

locations

TESL Ontario

Storefront

Office

The East Scarborough

The Local Immigration Partnership (LIP) Council

Toronto Board of Trade

Thorncliffe Neighbourhood

The Furniture Bank

Toronto District School Board Toronto District School Board **Newcomer Youth Services** Toronto District School Board Priority Schools Initiative Toronto Preschool Speech and Language Services Toronto Public Health Toronto Regional VAW Network Toronto Women's City Alliance University of Toronto Volunteer Toronto Warden Woods Community Centre Western Technical School Wigwamen Inc. Windfall Clothing Women Act Toronto Women's Habitat Woodgreen Community Services Workers' Action Centre YMCA Language Assessment and Referral Centre YMCA of Toronto York University **Bridging Program** Yorkdale Adult Learning Centre Yorktown Child and Family Centre Yorktown Shelter for Women YWCA Halifax YWCA Sudbury YWCA Vancouver

INTERNATIONAL **BOUTIQUE**

This year, YWCA's International Boutique continued to raise funds for international development.

YWCA TORONTO

BOARD OF DIRECTORS

President

Rosemary Moodie

Vice-Presidents

Shae London Maureen Shaughnessy Kitts

Secretary

Signe Leisk

Treasurer

Patsy Russell

Member-at-Large

Nina Malayil

Members

Holly Andrews
Jill Baptist*
Kristin Blakely-Kozman
Stephanie Chang*
Margaret Cheung*
Elizabeth Dipchand
Sonali Chakraborti
Marli Ramsey
Veera Rastogi
Jane Rowe
Carmela Serebryany-Harris
Kathryn Shaw

EXECUTIVE TEAM

Chief Executive Officer

Heather M. McGregor

Advocacy & Communications

Sarah Blackstock

Employment & Skills Development

Marilda Tselepis

Finance & Information

Technology

Lois Fine

Girls' & Family Programs & Property Services

Sally Palmateer

Housing & Development

Joan White

Human Resources

& Administration

Jeannette Manguiat-Stoecker

Philanthropy

Lisa Lemon

Shelters & Clinical Services

Ruth Crammond

CUPE LOCAL

President

Farah Ramhormozian

First Vice-President

Brenda Holmes

Second Vice-President

Leena Nayyar

Secretary

Stacey Reilly

^{*}Members who resigned late 2011

MISSION

YWCA Toronto is an association of diverse and caring women dedicated to improving the lives of women and girls through dynamic leadership, advocacy and a range of unique and essential services that promote personal growth and economic independence.

VISION

Through a holistic and partnership approach, the YWCA will expand its programs and services to meet the more complex array of emergency and long-term community needs, significantly increase its financial resource base and be widely valued for its commitment to equity, access, safety and just society and as a leader in advocacy and service to women and girls.

YWCA Toronto | 87 Elm Street Toronto, ON M5G 0A8 T 416.961.8100

info@ywcatoronto.org www.ywcatoronto.org

Charitable Business #10822 9865 RROO01

FOLLOW US

