

CANADIAN
WOMEN'S
FOUNDATION

2010/2011 ANNUAL REPORT

her STORY, ourstory, yourstory.

20 years & over 200,000 stories

20 years

\$64,437,846 raised from supporters

3 program areas

4,034 grants

384 communities

10 provinces and 3 territories

over 200,000 stories of change

1 mission

We invest in the power of women and the dreams of girls.

The Canadian Women's Foundation raises money to research, fund and share the best approaches to ending violence against women, moving low-income women out of poverty and building strong, resilient girls.

Table of Contents

<i>Year at a Glance</i>	3
<i>Stories</i>	4
<i>Violence Prevention Grants</i>	33
<i>Economic Development Grants</i>	37
<i>Girls' Fund Grants</i>	40
<i>Statement of Revenue and Expenses</i>	42
<i>Statement of Financial Position</i>	43
<i>Endowment Fund Donors</i>	45
<i>Board of Directors</i>	46
<i>Volunteer Committees</i>	47
<i>Individual Donors</i>	51
<i>Corporate and Foundation Donors</i>	59

Happy Anniversary!

Thanks to you, the Canadian Women's Foundation is celebrating its 20th anniversary.

Since 1991, you have touched the lives of over 200,000 women and girls, in every corner of Canada - from Baffin Island to Victoria, from Toronto to Edmonton, from Iqaluit to Corner Brook. Along the way, you have helped to produce a powerful ripple of change across the country, one that has transformed the lives of women and girls, created safer families, and strengthened communities.

Because of you, thousands of women and girls have been helped to move out of violence, out of poverty, and into confidence.

Each has her own story.

In fact, everyone in the Canadian Women's Foundation community - program participants, individual donors, volunteers, staff, Board members, and corporate partners - has their own story.

In this year's report, you'll read many of them. You'll read about hardship and hope, empowerment and courage, journeys of transformation, and the strength that comes from sharing.

And it's your passion for change that makes it all possible.

Let's celebrate!

14% of girls
in Grade Ten
say they feel
self-confident

2010/2011 Year at a Glance

Investment of \$5 million to help move women and girls out of violence, out of poverty and into confidence.

Investment - Community Grants:
\$3.6 million

Investment - Training, Research, and Development (i.e., capacity building, training, research, evaluation, consultation, Skills Institutes, and grantee meetings):
\$1.4 million

Number of Initiatives:
122 Major Grants, 438 Shelter Grants

Charitable Ratio: 74%

Number of Donors: 7,797

Number of Volunteers: 577

a story from
a founding
mother

Julie White

“Now, there are thousands of us...”

The Canadian Women’s Foundation started twenty years ago with a small group of women who shared a dream – to create a Foundation that would result in real changes for women, that would be run by women, for women.

We asked women across the country what they thought of our idea and where they thought we should focus. They gave us their opinions and told us their stories, and they sent us letters, with two dollars, five dollars, ten dollars enclosed. They wanted to be a part of it, and they wanted to use their experience and their resources to make a difference for other women.

We agreed from the start we wouldn’t compete with other women’s organizations for scarce government funding.

Our plan was to find new money and create a broad funding base. This strategy would be more sustainable, and free us up to work on systemic change.

Another fundamental principle was to be truly national – we wanted to represent Canada’s full racial, cultural, economic, and geographic diversity. We didn’t want it run by just a few women in Toronto, but to be grounded in the experiences of women from all across the country.

We also wanted to move the money out to places it normally wouldn’t go – small towns and villages, reserves, cities that were struggling, and places many of us have never heard of.

There were eight of us at that first meeting. Then there were dozens, then hundreds. Now, there are thousands of us – women who live paycheque to paycheque, women who earn good money, women who have inherited wealth, and all the women in between.

Today, due to changing government priorities and values, there are hardly any national women’s organizations left in Canada. But we remain a strong voice for women in Canada. We have to take that responsibility seriously, and fight even harder to keep women’s issues front and centre, and to strategize on how to create real change for women.

I’m proud I was there at the beginning, part of the thinking and dreaming. It’s a joy to look back, but we need to keep looking – and moving – forward.

Julie White
Donor
Inaugural Board Chair, Canadian Women’s Foundation (1989 - 1995)

a story from our Board Co-Chairs

Julie George & Mary Mowbray

“The Foundation helps women find their voice...”

Recently, our Board Co-Chairs sat down together to reflect on lessons learned as volunteers with the Canadian Women’s Foundation.

Mary: You know, when I started volunteering with the Foundation years ago, I heard people talking about this concept of a “gender lens” and I wasn’t sure exactly what they meant. Then I learned that it just means looking at things from a woman’s point of view. I’d been looking at things this way my whole life, but just didn’t realize it. But so often, decisions are made without thinking about how they affect women.

Julie: Yes, it’s odd how that seems like a strange new idea to people! Despite all the strides we’ve made, so many women still face disadvantages.

Women still earn only 72 cents for every dollar earned by men, even when they work full-time. And a woman who works in a male-dominated trade has to be twice as good as the men to gain the respect she deserves.

Mary: The question is, how do we solve those inequities on a permanent basis? There is a basic unfairness at play. There is something fundamentally out of whack.

Julie: In the past, I used to feel I didn’t have the power to change things like this, but I’ve learned that if I join with others, we can do so much. I’ve learned it’s not how loud my own voice is, but the strength of my voice in the whole choir of other voices.

Mary: That’s true. I can’t stand on a stage alone and sing, but I can sing in a choir with other people all day long.

Julie: Collective minds are always stronger – they give us confidence. Now that I use my voice

to help other women, I feel so much more empowered. One of the biggest differences for me is, I've stopped apologizing for being nurturing. Now I see women's nurturing can be a huge strength. It's really been a whole attitude adjustment.

Mary: I think the Foundation helps a lot of different women find their voice. It doesn't matter if we're the ones attending the programs or the ones donating to the programs. Sometimes we're both. We all need help in rethinking how we see ourselves as women. I've worked in an all-male environment practically my whole life. I learned to put up with the sexist comments. I thought, "I can deal with this, I can succeed here." But the truth is, it's unhealthy for everyone, male and female.

Julie: It's harder to speak your truth when you're a single voice in the wilderness. But when you're connected to other women, you gain confidence. That's the real power of our work - women aren't isolated anymore, they get to listen to each other talk about their lives, and watch each other struggle, and see the commonalities in their own life.

Mary: Yes, our voices and stories are different, but there's a universality. We've all been given the same message that tries to put us in a box and limit us.

Julie: Women are very strong, but sometimes our strength is just too deeply buried under all those messages. We just need an opportunity.

Mary: That's what the programs do. And talking about this now, I actually think working with the Foundation is really the most satisfying part of my life, besides spending time with my daughter.

And maybe running a very slow marathon!

Julie: Now that I feel like I'm making a difference, I just feel more hopeful.

Mary: Once you understand there's a need for change, then you have to find people who think the same way. There aren't too many places left where people still talk about women's issues, but the Foundation has the courage to say: "This is still important." It's like having your sense of the world validated.

Julie: A lot of that validation comes from the fact that our work is backed up by research - we know we fund best practices and programs that make a real difference. And there is heart to it all, and a good feeling.

Mary: And there's a real sense of fun about it, even though the issues are very serious. It's almost like you're buying yourself something special. But you are in a way - you're buying a better future for women and girls. That's for me, too.

Julie George
Board Co-Chair

Mary Mowbray
Board Co-Chair

a story from the
President and CEO

Beverley Wybrow

“We look at the world differently...”

When I look back over the last 20 years and everything that’s been accomplished through the Canadian Women’s Foundation, I am so inspired.

There’s no doubt we still have a lot of work to do. We need to continue helping women and girls in crisis. We need to address the root causes of violence and poverty. We need to change attitudes.

But despite the challenges, I’m hopeful.

The world’s problems will never be solved unless women help to shape the solutions. This is now understood internationally, and it’s true right here in Canada too.

We are more than half the population but maybe even more importantly, we look at the world differently.

We tend to see everything through a web of relationships. We want everyone to thrive, not just a few. We want solutions that work for everyone - we don’t want to leave anyone behind. We tend to be very passionate about human needs. Many men are too, but we are socialized to express it more openly. We especially have a direct heart connection to how things affect children. We want everyone to know they matter and they belong.

Thinking holistically, including everyone, working together - these are our strengths, and they are essential. Without them, nothing will change.

And women know all about how to create change.

Over the years, I’ve talked to hundreds of women who have turned their lives around, struggling up from desperate and dangerous circumstances to achieve amazing things. I have been deeply touched by your pain and moved to action by your courage. From you, I have learned that personal change is not only possible, it’s actually inevitable, given the right kind of help.

I’ve also talked to hundreds of women who believe in the possibility of a better world and who think investing in women and girls is the best way to make it happen. From you, I have learned that we have a tremendous collective capacity to create social change. Together, we are a powerhouse of resources, intelligence, enthusiasm, and compassion.

As I look ahead to the next 20 years, I am confident we will continue to create a better future for ourselves, our families, and our communities.

Because you have also taught me the greatest lesson of all: When we use our power in common cause, we make our dreams come true.

**Beverley Wybrow,
President and CEO,
Canadian Women’s Foundation**

“I’ve been to hell and back...”

Ten years ago, I wouldn’t have believed my voice could help anybody.

I was sexually abused at the age of one. That’s not the way childhood is supposed to start out.

I went through Children’s Aid and grew up in unstable environments. I found myself at the age of 11 living on the streets with no guidance.

I believed that sex from anybody – father, friend or foe – was the only way to be loved by a man. I’ve been through drugs, dancing at the age of 15, dealing with everything you can imagine. I’ve been to hell and back. I’m not the only one.

Through perseverance, digging for resources, and never giving up, I found programs. If it wasn’t for them, I wouldn’t be sitting here today.

Walking into the doors of Momentum is honestly the moment I knew my life was finally going to turn around. I just needed an open door and a light at the end of the tunnel. And I found it. I had to take a leap of faith, but I found it.

I took the Accelerator program for women entrepreneurs, learning how to network, brainstorm with the other women, and find what I needed to grow my business. Last year, I had a \$14,000 deficit in my cleaning business - this year I had an \$11,000 profit. But the biggest thing I got from the program is confidence.

The fact that the program is just for women was very important – it helped me speak comfortably

and not feel judged. In a co-ed situation, you get nervous, you get timid about what you want to say, you may not be completely honest. And you may not get everything you need out of that situation.

I would like to franchise my company – to be cross-Canada rather than just in Calgary. And I’d like to give back to the community, because I never want to forget where I came from.

If I could talk to young women who are in the situation I was, I’d say: “You need to reach down deep into your heart and take that little tiny bit that you know is there – the part that knows you’re a good person who deserves better – you need to grab that and hang onto it. And your strength will come. Don’t let them knock you down. Women are strong and we can do it.”

There’s a shred of confidence in everybody. Sometimes you can’t find it very easily, but it’s there.

Trust me, I found mine. And if I can find mine, anybody can.

Nichole Vessie,
CEO, Won’t Miss a Spot Cleaning

**Participant, Women’s Venture
Accelerator Program, Momentum -
A Canadian Women’s Foundation-
funded program**

a story from
a program
participant
Nichole Vessie

a story from a
donor and
volunteer
Jinger Forde

“We give each other strength...”

I was raised with every opportunity. I went to a private school, joined the military, then things just fell apart.

Everyone saw me as this woman of incredible strength, but I was in need. I remember sitting on my sofa for days, in what I now realize was a depression. In my culture, I don't think we knew what a depression was. There was a period when I wanted to take my life. I didn't think it had any value or any worth.

This was the period where I had nothing - no hope, no money, no job. This was truly my bottom and it was scary. I didn't have anybody, and there was this shame as well.

I was staying at a woman's shelter and a woman - a stranger - said to me: “I don't see you eating.” And I remembered thinking: “Someone noticed me?” I'd spent the last few years being invisible. She said: “I'm going to give you half of what I have.” She then handed me three cans of soup and twenty dollars.

But it wasn't really twenty dollars - it was hope!

And now, through my donations, I'm paying it forward.

I had an opportunity to share my story at a Foundation event, and someone gave a donation. At first I thought the cheque was for \$2,500, but then I looked again. It was for \$25,000, and there was a note which read: “Women need to support other women.” I was amazed: “Someone

donated \$25,000 based on what I had to share, based on my passion?”

It's funny - the donors think they are giving the participants something, and the participants think they are receiving something from the donors. But really, we're giving to each other. We give each other strength.

I think the next 20 years are going to be phenomenal. It feels like something exciting is happening. I feel this amazing surge. It feels like it's just starting to move.

I can't wait to do more.

Jinger Forde,
Director of Operations,
Oliver Capital Partners Inc.

Donor and Volunteer

“I had thoughts I probably wouldn’t have said...”

My mom signed me up for the Safe Sisters program when I was in Grade Seven. I didn’t want to go, but I liked it anyway.

The program is really great because we learned a lot about keeping ourselves safe, we did lots of fun things like self-defence, and we learned about cyber-bullying and home safety.

We did lots of presentations so it really helped bring up your confidence. We had a lot of group work and it really helped with your cooperation as well.

The most important things I learned were how to keep myself safe and how to help others around me.

I think a lot of girls should consider joining this program because it’s really fun and it helps you a lot in life, not just when you’re small but when you get older too. It helps you make better decisions.

I told my friends it was really fun and they should join it because it would really help them with their problems. And they have lots of problems.

A friend of mine was being bullied on Facebook by these people she didn’t know. I got her permission to tell my guidance counsellor, and she actually helped my friend. It felt good to help, because my friend was actually really upset during those days.

I also like that I can take off my scarf because it’s all girls. That’s easier for me because when we do physical activities it gets really hot. It was way better.

And it makes it more comfortable to say stuff, instead of having guys there who say “Oh that’s so stupid” and all that. I had ideas and thoughts I probably wouldn’t have said, but I did anyways.

I think guys think they are more confident. They are always saying, “We’re so much stronger, we can do this and this and this.”

I think girls are really confident, but they just have to be given a chance.

Barira, age 13
Participant, Safe Sisters Program,
YWCA Toronto - A Canadian Women’s
Foundation-funded program

a story from
a program
participant
Barira

a story from a donor
and volunteer
Chi Nguyen

“It was a turning point for me...”

I’m a long-time feminist – I’ve worn that label proudly since I was eleven years old.

I always thought the best way to make a difference was through community activism, but then a good friend challenged me to “put my money where my mouth is,” and donate to the Canadian Women’s Foundation.

It was a turning point for me, because I’ve learned how important it is to support services on the ground.

Some women have reached equality, but it hasn’t trickled down to everyone. When so many single mothers live in poverty, when so many Aboriginal women live in such dire conditions, when so many women are still abused, we are far from living in a world where we are equal.

Women are the glue in our communities. If they’re not in a good place economically, if they aren’t physically safe, then we’re putting our entire community in jeopardy.

It’s close to home for a lot of us. My parents came to Canada to find an opportunity for their kids, but my mother got pretty sick. My dad worked two jobs and we still struggled. Then he passed away, and my mom had to somehow raise two kids on her own when she really wasn’t well. It’s just not the Canadian way to let people suffer like that.

Now I’m lucky to be able to give a little bit. It’s not a lot, but I know the money goes to programs

that really make a difference. They aren’t just band-aids. They really help women find their own answers and transform their lives.

It’s an incredibly powerful thing, to be part of a growing movement of women from across Canada donating to help other women. And it has a snowball effect. Each time a woman joins the Women Moving Women campaign, she gives another woman a chance to get out of poverty.

That’s why the Foundation is so inspiring to me. It’s really about women helping women.

Chi Nguyen,
Community Impact Manager,
United Way Toronto

Youth Recipient, Governor
General Award in Commemoration
of the Persons Case
Donor and Volunteer

“I want them to see the sky’s the limit...”

I have two granddaughters, one 11 and one 14, and they are both at that prime age when girls start to face certain challenges.

My older granddaughter is a star hockey player and has always been very independent and self-sufficient. But now she’s in Grade 9, and the pressures are so different.

At this age, girls need some coaching on how to stand up for their rights, to not feel threatened by all that advertising, and the pressures about what they should wear.

True equal opportunity is not here yet. Girls are still pigeonholed into certain ideas of what they should be doing with their lives.

That’s why the trades programs the Foundation supports are so terrific. We need more plumbers and electricians and auto mechanics, and why shouldn’t they be women?

I’ve heard some young women say “Women are already equal.” But the reality is that women are still hitting brick walls.

I want my granddaughters to know it’s possible to do everything they want to do. I want them to see that the sky’s the limit, and that no one can keep them from reaching their goals.

Bev Dales,
Donor

a story from
a donor

Bev Dales

a story from
a program
participant
Anastasia

“I didn’t want him to be like his dad...”

I used to live in a very abusive situation with my ex-husband and my father-in-law.

My ex-husband was verbally very abusive, the humiliating kind. Some things were just so bad, I can’t say them. He started to put ideas in my head that I’m a useless person, that I couldn’t do anything in this life without him.

When I was six months pregnant, he hit me. I was crying because it was our anniversary and I wanted to spend the day with him, but he got very upset. At the time, I thought it was my fault but later I realized it wasn’t. It’s normal to be emotional when you’re pregnant, but it’s not normal for a man to raise his hand against a woman.

I had thought about leaving for about six months. It took a while because I wasn’t sure. But one day I realized it was a very, very bad situation, not only for me but for my child.

It was a Friday and my husband was out. I had an argument with my father-in-law – he raised a knife to me while I was holding my two-month-old son. He said, “I hate you, you’re not a good wife.” He even said the baby wasn’t his grandson. I was very scared, but at the same time I had an animal instinct to protect my child. I phoned my husband, but instead of saying, “I’ll come to help you,” he told me it was my fault.

That night, I waited until they went out. I took only diapers and clothes because I thought I would go back.

The shelter gave me so much I can’t put it into a few words.

The first night, I was crying a lot because I didn’t know what to do. I didn’t know English. I was young, with a baby. I didn’t have any immigration papers. I didn’t know how to find a job, where I could find money. I was going to call my husband and ask for forgiveness.

But every day I talked to other women. A nurse came and helped me with the child. The staff explained what to do in terms of family court, immigration, how to apply to college, how to apply for a subsidized apartment. So every single day I realized it was for the better.

I think my son gave me the strength to make the decision. I didn’t want him to see his father humiliating his mother. And I didn’t want him to be like his dad.

The biggest thing I learned was not to be scared and to stand up for yourself. There was a slow psychological effect - that I can do better, I can do it by myself, I’m a strong person, I’m a strong woman.

I know it sounds funny, but dreams do come true. Whatever you think can become reality.

**Anastasia,
Student**

**Participant, Interim House Women’s
Shelter - A Canadian Women’s
Foundation-funded program**

“You had lies before...”

Being in an abusive marriage just killed me. It killed my soul, my spirit.

Nothing was ever good enough. I'm a really good cook, but there was always something wrong with the food. The house was never up to par. If I tried something, it would be: “Why are you trying that? You'll never accomplish that. You'll never amount to anything” Just one thing after another. At my lowest point, I remember thinking, “Why am I even living?” I just felt like I was a shell. I didn't know who Stephanie was anymore.

I prepared to leave over a six-month period. I had left twice before, about seven or eight years ago. But I came to a point where I decided I'd had enough. I just remember having a feeling in my stomach: “This is it. I'm done.” The last time I left, he got very agitated, so I wanted to be in the shelter to be safe.

The counsellors told me about a microloan program, and I used that loan to pay first and last month's rent - without it I would not have the place I have now.

When I first moved out on my own, it was really hard to get those internal messages to disappear.

One of my friends had sent me emails as I was going through the process of leaving. They all said things like: You can do this! You're a wonderful woman! You have all kinds of potential! You're an incredible friend! You are out of this world! You're a star player!

So I typed up those words, laminated them, and put them on my bathroom mirror. I would be

brushing my teeth or washing my face and that is what I would see. And whenever I was low, I would go in the bathroom and say them out loud. And that's what got me through.

Those words are still on my mirror. I'll probably have to take them down some time, but for now they're still there.

You have to put those messages out there. You had lies before - now you need the truth.

Stephanie Titus-Andrews,
Speaker, Author, Recovery Coach

Participant, December 6 Fund -
A Canadian Women's Foundation-
funded program

a story from
a program
participant
Stephanie Titus-Andrews

a story from a
corporate donor
Connie McCulloch,
TJX Canada (Winners
and HomeSense)

“We do not have equality...”

A lot of people seem to think that women are equal now, so problems like domestic violence no longer exist.

But it does exist. You just don't usually see it because it's behind closed doors.

I don't think I understood the extent of the problem myself until I served on the Violence Prevention Grants committee.

That was a real eye-opener for me.

It allowed me to see the amount of work being done in the community, and also the amount of money required.

After one committee meeting - three intense days of reviewing all the grant applications - I walked away thinking, “We have to get more donations.”

When we help women increase their independence and their ability to raise their children and support their families, it helps our economy and society in general. But right now we are only able to scratch the surface of what we could potentially do.

When I think about the number of women who experience violence, there's probably a high percentage of our customers - and even our employees - who experience violence.

The *Shelter from the Storm* campaign really resonates with our customers. And our

employees are really proud to be part of it.

They really get behind it - talking to customers and asking for donations, taking part in the *Empower Hour*. They feel they're giving back and helping to increase people's awareness.

Because as long as we have violence against women and children, we do not have equality.

Connie McCulloch,
Executive Vice President, TJX Canada
(Winners and HomeSense)

Donor and Volunteer
Shelter from the Storm
National Committee

“We’re so diverse, and it’s so beautiful...”

Coming to the Voices program, at first I was very nervous. We were all very guarded because of our experiences. But two minutes into making eye contact, we all looked at each other and said “Yeah.”

It’s very important to me to have a safe space where young Muslim women can come together. I couldn’t be happier to be a part of this. I guess you could say I came home, in a way.

We all come from different kinds of Islam, we were all raised differently. We’re not all immigrants, some of us are hardcore Canadians - we were born here. Some of us are queer, some of us are straight, we all come from different walks of life. We don’t all agree. We’re all different, and that’s what makes us all the same - whether we’re black, white, or purple. We’re so diverse, and it’s so beautiful.

I want to see changes in the way people treat young Muslim women, whether its other Muslim people or anyone. I want to see something different than what I’m seeing on television every single day. I don’t want to hear that honour killings are happening because Islam is an oppressive religion.

It has nothing to do with religion and there’s no honour in killing. I would like to disconnect those two things. I want to take away that alien feeling when somebody says, “Muslim woman,” and the assumption we’re automatically oppressed because of our appearance or how we choose to live our life. I would like to see less pity, in a way.

I would like to not be the official spokesperson for Muslim women as soon as I walk into a room. I want to know it’s okay to live my life with my choices.

I want to bring peace to the part of me that was always wanting - quite frankly - to assimilate.

In the program, we’re speaking for ourselves and we’re not being spoken for. It’s us doing the work - our hands don’t need to be held. There is no end goal we’re after, other than to strive for equality.

Some are just starting to come out of their shell, and some are already saying: “Me, me - I want to say something!” We’re bouncing ideas off each other and it creates this really positive environment. In a way, it’s like therapy, but it’s productive therapy. And it’s not because we need healing but because we need action outside of our healing.

If you don’t feel empowered to change something, you won’t take the lead to speak for yourself.

Yasmeen
Participant, Voices Program,
Barbra Schlifer Commemorative
Clinic - A Canadian Women’s
Foundation-funded program

a story from
a program
participant
Yasmeen

a story from
a donor and
volunteer

Jessica L. Green

“Part of a successful life is giving to your community...”

Being a girl, even today, poses some very unique and some significant challenges and I think it's important that we - not just women - but we as a society do all we can to address them.

I'm not an optimist. I'm a lawyer - I see problems. These problems are big problems. We're not going to fix them in the next year. They're too big and too complicated and too interwoven with other big problems.

But what we can do is: Do something.

What's different about the Canadian Women's Foundation that really struck a chord with me was the focus on building resiliency and leadership in girls. Because if you have that kind of confidence at a young age, you carry it with you the rest of your life.

The way I was raised gave me tons of advantages. I've been incredibly fortunate, had lots of loving support, a great education, and have been blessed with amazing opportunities, both personally and professionally.

A lot of that comes down to the luck of where you happen to be born. It's important to remember that some people weren't that lucky. I have the good fortune to have people in my life who can hold my hand when things are tough. But if you don't have those people, life's a lot tougher.

I was raised in a household where charitable giving was part of what you did. My grandparents were two of the most generous people you could ever meet. They didn't have a lot of money but they always recognized they had more than lots of people.

My own philosophy is that part of a successful life is giving to your community. That's in the pie chart.

Once you get to a point in your life where you've established yourself and you've covered off your needs and you have some stability, you should be thinking about how you can give back to your community.

It feels great to be in a position where I can make a significant contribution.

Jessica L. Green,
Director Legal Affairs,
Oil Sands Ventures,
Suncor Energy Services Inc.

Donor and Volunteer

“I have a new family...”

Most people want immediate results, but when you're working on big social issues like violence against women, there aren't necessarily immediate results. You have to measure your success in little tiny steps.

It can be discouraging. So what keeps you motivated?

I think of that quote from Mother Teresa: “We ourselves feel that what we are doing is just a drop in the ocean. But the ocean would be less because of that missing drop.”

It's seeing one small example of change. Maybe you made one person's life a little bit better. It's the faces of people I've met. It's every story I've heard, every life touched. Just one is enough to be rewarding.

And it's the people you join hands with to make change. The collaborations, the partnerships, the friendships. With the Canadian Women's Foundation, I have a new family.

You get more than you give.

**The Honourable Margaret Norrie
McCain, Order of Canada recipient**

Donor and Volunteer

a story from a
donor and
volunteer

**Margaret Norrie
McCain**

**You help women move
out of violence.**

need

domestic violence, gender stereotypes, sexual harassment, trapped, eating disorders, substance abuse, sexual exploitation, sex trafficking, dating violence, trauma

response

438 shelter grants, 60 violence prevention programs, secure housing, interest-free loans, counselling, culturally-sensitive legal advice, safety plans, “micro-credit”, research, evaluation, networking, educational seminars, community partnerships

results

safety, freedom, respect, confidence, lifestyle changes, escape, healthy relationships, rebuilding lives, stop the cycle of violence, stability, economic self-sufficiency, speak up/speak out, best practices, new approaches, coordinated service delivery

Violence Prevention Grants 2011

AMOUNT ALLOCATED IN 2011

NATIONAL

A Local-Level Community Development Strategy for Preventing, Responding, and Eliminating Violence in the Lives of Women with Disabilities and Deaf women \$28,000
Disabled Women's Network and Community Living Canada

Housing Homes Health and Help for Women \$28,000
YWCA of Canada

NUNAVUT

Girls Club \$28,000
YWCA Agvvik Nunavut/Baffin Regional Agvvik Society, Iqaluit

Research and Community Building \$5,000
Pauktuutit Inuit Women of Canada, Ottawa

BRITISH COLUMBIA

Jane Doe Network \$28,000
Pivot Legal Society/ Hope in Shadows, Vancouver

Peer Safety Patrol \$25,000
WISH Drop-In Centre Society, Vancouver

Respectful Relationships \$28,000
Musqueam Indian Reserve, Vancouver

Respectful Relationships \$10,000
Robson Valley Support Society, McBride

Stepping Out \$25,000
Nanaimo Women's Resources Society & Haven Society

Time At Thyme \$25,000
Sunshine Coast Community Services Society, Sechelt

Violence Prevention \$14,944
Hope and Area Transition Society, Hope

ALBERTA

Domestic Violence Response Unit \$7,100
High Level Community Policing Society

Extended Outreach Support \$28,000
Brigantia Place, Camrose Women's Shelter Society

Housing Outreach and Transitional Support for Women \$26,200
Young Women's Christian Association of Banff

Immigrant Girls Against Gender Violence \$25,000
Calgary Immigrant Women's Association

Julietta's Place \$20,000
Central Alberta Women's Outreach Society, Red Deer

People in Crisis \$12,500
Victorian Order of Nurses for Canada - Western Region, Edmonton

Rebuilding Lives for Women with Mental Health and Addiction Challenges \$25,000

Sonshine Community Services, Calgary

SHIFT - The Project to End Domestic Violence (\$55,000 over 2 years) \$27,500

University of Calgary

Strengthening the Spirit \$25,000

Mountain Rose Women's Shelter Association, Rocky Mountain House

SASKATCHEWAN

Girl Power Camps \$25,000

Saskatchewan Voice of People with Disabilities Inc, Regina

Violence Prevention for Youth \$24,370

Canadian Métis Heritage Corporation, Melfort

MANITOBA

Pathway to Hope \$20,000

Women's Council, Assembly of Manitoba Chiefs, Tay Bway Win First Nations Justice Fund, Winnipeg

Red Road to Healing \$25,000

West Central Women's Resource Centre Inc., Winnipeg

Transitions \$25,000

Ndinawemaaganag Endaawaad, Winnipeg

ONTARIO

Bayt (Home): Addressing Violence in the Lives of Muslim Young Women and their families \$27,000

Barbra Schlifer Commemorative Clinic, Toronto

Break the Taboo Among Young People \$25,000

Centre Novas, CALACS francophone de Prescott, Casselman

December 6 Fund \$10,000

YWCA Toronto

Developing Leadership and Community Action Skills Regarding Violence Prevention in Young Women \$14,095

K3C Community Counselling Centre, Kingston

Domestic Violence Rent Bank \$10,000

Victim Services of Brant & Brant Social Services

Girlz Choice \$28,000

Community YWCA of Muskoka

HEART \$28,000

Chatham Kent Women's Centre Inc.

Life & Financial Skills \$15,000

Yellow Brick House, Richmond Hill

Living Safe and Strong \$20,000

Girls Incorporated of Durham, Ajax

Loan Fund \$25,000

Rainy River District Women's Shelter of Hope, Atikokan

Multi-Service Facility \$25,000

Catholic Family Services of Peel-Dufferin

New Beginnings \$10,000

United Way of London & Middlesex

Outside the Box \$25,000

My Sister's Voice, Whitby

Queer Deaf Womyn - Violence and Harassment Education \$28,000

Ontario Rainbow Alliance of the Deaf & Springtide Resources, Toronto

Safety Includes Me \$20,000
Community Living Toronto

Stop the Abuse \$13,510
Ininew Friendship Centre, Cochrane

Support and Information/Sisterhood \$25,000
St. Matthew's Harmony House, Ottawa

Walk With Me \$28,000
YWCA Toronto/Courage to Cope

Young Women at Risk \$25,500
Sexual Assault Support Centre of Ottawa

QUEBEC

Action Research Project \$25,000
YWCA, Montreal

Awareness-Raising and Violence Prevention Among Women Living With a Disability \$24,874
Centre de prévention des agressions de Montréal

Emergency Loan Fund \$5,000
Maison Communautaire Missinak, Quebec City

Equal Sexual Relationships \$28,000
CALACS Region Cote-Nord, Baie Comeau

Generation Filles \$20,000
Le Centre Option-Prévention T.V.D.S., Lachine

Loan Fund \$25,000
La Clé sur la Porte, St Hyacinthe

Prevention for Healthy Choices \$25,000
Bureau de la Communauté Haïtienne de Montréal

Stop Violence Against Women \$28,000
Maison Flora Tristan Inc., Montréal

Violence Prevention Among Young Girls \$28,000
CALACS Chaudière-Appalaches, St Georges

NEW BRUNSWICK

Enhanced Support \$5,600
Liberty Lane Inc., Fredericton

Improving Access to Specialized Counselling for Women Survivors of Sexual Violence \$27,950
Fredericton Sexual Assault Crisis Centre

Sexual Assault Response Team \$25,000
Saint John Domestic Violence Community Action Group

NOVA SCOTIA

December 6th Fund \$12,000
YWCA, Halifax

Leadership Training \$10,000
Leave out ViolencE (LOVE), Halifax

Youth Outreach \$25,000
Avalon Sexual Assault Centre, Halifax

PUBLIC EDUCATION

LEAF Youth Commission \$5,000
LEAF Women's Legal and Education Fund, Toronto

Women's Worlds 2011 \$5,000
Ottawa

You help women move out of poverty.

need *poverty, debt, poor nutrition,
poor housing, low-income, hunger,
clothing, abuse, single moms, no skills, unemployed, isolated*

response *17 economic development
programs, academic
upgrading, apprenticeship, business plans, career
assessments, customized, e-learning, in-class instruction,
intensive workshops, job coaching, life skills, loan circles,
mentors, networking, micro-credit, work placements,
personalized learning, woman-positive, self-employment*

results *entrepreneur, secure
employment, carpenter,
construction worker, electrician, heavy
equipment operator, marketing, sales,
mechanic, plumber, product development,
sales, sewing co-op, truck driver, welder,
business owner*

Economic Development Grants 2011

AMOUNT ALLOCATED IN 2011

NATIONAL

Public Policy Grant
(\$125,000 over 5 years)
Women's Economic Council

NUNAVUT

Inuit Women in Business
(\$300,000 over 3 years) **\$80,000**
Pauktuutit Inuit Women of Canada, Ottawa

BRITISH COLUMBIA

Tradeworks Custom Products
(\$70,000 over 2 years) **\$35,000**
Tradeworks Training Society, Vancouver

Self-Employment Program
(\$70,000 over 2 years) **\$35,000**
Bridges for Women Society, Victoria

Up to Speed
(\$70,000 over 2 years) **\$35,000**
The Kettle Friendship Society/Common Thread, Vancouver

ALBERTA

The Women's Venture Accelerator Program
(\$365,000 over 5 years) **\$79,800***
Momentum, Calgary

Job Placement and Job Retention Support for Women (\$365,000 over 5 years) **\$4,800**
Women Building Futures, Edmonton

SASKATCHEWAN

Women in Trades Program
(\$300,000 over 3 years) **\$80,000**
Saskatchewan Indian Institute of Technologies, Saskatoon

MANITOBA

IRCOM Child Care Program
(\$50,000 over 2 years) **\$25,000**
Immigrant & Refugee Community Organization of Manitoba Inc., Winnipeg

ONTARIO

Enhanced General Carpenter Pre-Apprenticeship Program
(\$150,000 over 5 years) **\$40,800***
Centre for Skills Development & Training, Burlington

* Also received capacity building and/or evaluation grants

Women's Opportunities in Business, Trades and Technology (\$365,000 over 5 years) \$85,800*

MicroSkills Community Development Centre, Etobicoke

Women in Skilled Trades and Technology

(\$365,000 over 5 years)

Building Resilience and Self-Reliance Program

\$69,221*

Moose Cree Education Authority & Timmins Native Friendship Centre in partnership with Northern College, Moose Factory and Timmins

Skills Development Centre

(\$350,000 over 5 years)

\$85,800*

YWCA Toronto, Scarborough

QUEBEC

Self-Employment/Entrepreneurship Training Program (\$365,000 over 5 years) \$91,800*

Fonds d'Emprunt des Laurentides, Lachute

Business Coaching To Strengthen Entrepreneurial Capacity

(\$365,000 over 5 years)

\$85,800*

Option Femmes Emploi, Gatineau

NEW BRUNSWICK

Enterprising Women

(\$300,000 over 5 years)

\$64,800*

Saint John Community Loan Fund, Saint John

NOVA SCOTIA

Women Unlimited

(\$365,000 over 5 years)

\$85,800*

Women's CED Network Society/WEE Society Halifax, Lunenburg and Queens Counties

NEWFOUNDLAND AND LABRADOR

Networking and Mentoring for Women in Trades, Technology and Operations

(\$70,000 over 2 years)

\$35,000

Women in Resource Development Corporation, St. John's

36% of
Aboriginal
women in
Canada live
in poverty

You help girls move
into confidence.

need

no self-confidence, overwhelmed, sexual assault, depression, eating disorders, cyber-bullying, substance abuse, highly sexualized advertisements/music videos/TV/movies, ashamed, anxious, wish they were someone else

response

14 groundbreaking programs, supportive, self-defence, exploring technology, learning about leadership, safe at home, cyber-safety, physical activities, all-girl, media literacy

results

confidence, courage, loving your body, improved mental health, safer on dates, taking action, having fun with science, taking on leadership, critical thinking, questioning stereotypes, making healthy life choices, a strong national girls' programming network

Girls' Fund Grants 2011

AMOUNT ALLOCATED IN 2011

NATIONAL

National Girls' Program
(\$120,000 over 3 years) **\$40,000**
Actua

National Network
(\$120,000 over 3 years) **\$45,000***
Girls Action Foundation

NORTHWEST TERRITORIES

Delta Girls' Project
(\$112,000 over 3 years) **\$37,333**
Inuvik Youth Centre Society, Inuvik

BRITISH COLUMBIA

Pre-Teen Girls' Program
(\$93,800 over 3 years) **\$30,300***
*Boys and Girls Clubs of South Coast BC,
Vancouver*

Rites of Passage
(\$120,000 over 3 years) **\$44,100**
Interior Indian Friendship Society, Kamloops

ALBERTA

Media Smarts and Friendly PeerSuasian
(\$120,000 over 3 years) **\$48,770***
*Girls Incorporated of Northern Alberta, Fort
McMurray, Janvier and Fort Chipewyan*

MANITOBA

Sacred Buds Blossoming
(\$110,100 over 3 years) **\$37,835***
*Circle of Life Thunderbird House (Whaka
Pimadiziiwii Pinaysiiwigamic), Winnipeg*

Butterflies Club
(\$93,800 over 3 years) **\$30,485***
Ka Ni Kanichihk, Winnipeg

ONTARIO

Minamodziwin (Mind-Body-Soul)
(\$75,000 over 3 years) **\$26,260***
Cape Croker, Neyaashiinigmiing, Bruce County

Fit for Life (\$114,600 over 3 years) **\$45,170***
Hamilton East Kiwanis Boys and Girls Club

Something for the Girlz
(\$120,000 over 3 years) **\$42,160***
Thorncliffe Neighbourhood Office, Toronto

Safe Sisters (\$118,000 over 3 years) **\$46,830***
YWCA Toronto

QUEBEC

Science Journal (\$75,000 over 3 years) **\$26,710***
Les Scientifines, Montréal

NOVA SCOTIA

I.T.S. for GIRLS (\$90,000 over 3 years) **\$31,460***
SuperNOVA, Dalhousie University, Halifax

20 Years of Growth –Thank you!

Over the last twenty years, your annual investment in women and girls in Canada has grown from \$40,000 a year to an incredible \$5 million a year!

Canadian Women's Foundation
Charitable Disbursement

Statement of Revenue and Expenses

For the 12-month period ending August 31, 2011

TOTAL REVENUE RECEIVED IN FISCAL YEAR	\$20,314,431
Add revenue deferred from prior year (Generated in preceding fiscal year and designated for programs/events in current fiscal period)	\$342,700
Deduct revenue deferred to next year (Generated in this current fiscal period and designated for programs/events in the following fiscal year)	-\$848,700
Allocation to Endowment Fund	\$13,087,357
Revenue available for distribution after allocation to Endowment Fund	\$6,721,074
TOTAL EXPENSES	\$6,703,062
Grants & charitable program-related expenses	\$4,936,092
Operating expenses	\$736,900
Fundraising expenses	\$1,030,070
Excess of revenue over expenses and allocation for the period	\$18,012

BREAKDOWN OF EXPENSES

Statement of Financial Position

As at August 31, 2011

ASSETS

Current assets	\$878,676
Investments	\$14,867,515
Equipment	\$29,029
Total assets	\$15,775,220

LIABILITIES

Accounts payable and accrued liabilities	\$10,003
Deferred revenue	\$848,700
Total liabilities	\$858,703

NET ASSETS

Endowment reserve	\$14,833,133
Operating reserve	\$83,384
Total liabilities and reserves	\$15,775,220

350,000 single mothers in
Canada are raising their
children in poverty.

A Beautiful Legacy

This year, we were deeply honoured to receive a legacy gift of over \$14 million from celebrated music composer and Order of Canada member, Ann Southam, who passed away in November 2010.

This is the largest individual donation ever made to a Canadian women's organization.

"Ann's gift is really to the women and girls of Canada," says Beverley Wybrow, President and CEO, "because it helps to make the Foundation permanent."

Most of Ann's gift will be invested in our new *Ann Southam Empowerment Fund*, which will generate annual earnings to support our ongoing programs and operations.

Ann's gift will also help to double the size of our *Girls' Fund*, a program she helped to create.

Girls' Fund programs help girls aged 9 to 13, a time when many girls experience a serious decline in self-esteem along with high rates of sexual assault and depression. In the programs, girls learn how to stay safe, develop their critical thinking and decision-making skills, and learn to challenge media stereotypes that sexualize women and girls and limit their potential.

"There is so much pressure on girls today and they lose ground as they reach adolescence," Ann said in a 2007 interview. "My dream is to get to them before that and give them every chance in the world to succeed."

One of her favourite sayings was: "When women have power, girls can dream!"

Now, thanks to Ann's generosity, we will double the number of Girls' Fund grants and host national skills institutes and other learning opportunities to build this field of practice.

On behalf of women and girls in Canada - thank you, Ann!

Your enduring legacy

Even when today is a challenge, you always choose to believe in tomorrow. How do we know?

Because you give to the Canadian Women's Foundation Endowment Fund.

The Endowment Fund is a permanent investment fund which generates annual earnings to support our ongoing operations and programs, and protects the long-term financial security of the Foundation. Your gift to the Endowment Fund will continue to have an impact beyond your lifetime, by helping to ensure women and girls at risk continue to find the help they need – today and tomorrow.

Thank you for supporting our Endowment Fund!

\$10,000,000 and up

The Estate of Ann Southam

\$2,000,000 and up

The Honourable Margaret Norrie McCain
& Wallace McCain

\$1,000,000 and up

Shirley Greenberg
The Honourable Margaret Norrie McCain
in memory of her mother, the
Honourable Margaret Fawcett Norrie
And one Anonymous Donor

\$750,000 and up

Nancy Ruth in memory of her mother,
Mary Rowell Jackman

\$500,000 and up

Kiki Delaney in memory of her mother,
Mimi Herrndorf
Margot Franssen and Quig Tingley
Julie & Rick George
Carol Newell
CIBC

\$250,000 and up

Mary Hatch
Ann Southam

\$50,000 and up

RBC in memory of Brenda Vince
The Body Shop Canada
And one anonymous donor

\$25,000 and up

Valerie Hussey
Julie Crocker and Paula Menendez Memorial Fund
Tony McNaughton Memorial Fund
Aimee Quitevis Memorial Fund

\$10,000 and up

Liz Rykert in support of the
Michele Landsberg Award Fund
Beverly Wybrow
The partners of Osler Hoskin & Harcourt
in memory of Brenda Vince

\$5,000 and up

The Estate of Sherrill Cheda
Brenda Vince Memorial Fund
Cleta Brown, in memory of Rosemary Brown
Other contributions to our Endowment Campaign

Board of Directors

Roslyn Bern

President, Leacross Foundation
Chelsea, QC

Claire Crooks*

Associate Director of the CAMH Centre for Prevention Science, Assistant Professor (Faculty of Education), University of Western Ontario
London, ON

Margot Franssen

Philanthropist
Toronto, ON

Julie George, Co-Chair

Philanthropist
Calgary, AB

Sheherazade Hirji, Vice-Chair

Vice President - Client Services, Tides Canada
Toronto, ON

Natasha Jackson

Policy Analyst, Atlantic Canada Opportunities Agency (Nova Scotia Office)
Halifax, NS

Crystal Laborero*

Director, Human Resources with Tribal Wi-Chi-Way-Win Capital Corporation
Winnipeg, MB

Ildiko Marshall

Toronto, ON

Mary Mowbray, Co-Chair

Manager, Retail Group, Colliers International
Toronto, ON

Sheila O'Brien*

President, Belvedere1 Investments
Calgary, AB

Diane Redsky, Vice-Chair**

Winnipeg, MB

Angela Robertson

Director of Equity and Community Engagement, Women's College Hospital
Toronto, ON

Patricia Rossi

Director of Philanthropy, Lucie and André Chagnon Foundation
Montréal, QC

Beth Summers, Secretary-Treasurer

Chief Financial Officer, Just Energy Group Inc.
Toronto, ON

* indicates members who joined the Board during 2010-2011

** indicates member who left the Board during 2010-2011
avis LLP

You invest your time, energy and expertise

Volunteer committees are vital to the success of the Canadian Women's Foundation: each member brings passion, commitment, skills and experience that help drive the accomplishments for women and girls we have made together. Thank you committee members!

Violence Prevention committee

Patt Lenover-Adams, Committee Chair,
Envision Counselling and Support Centre
Lesley Ackrill, Interval House
Lesley Anderson
Heather Morley, Discovery House
Chiara Borrelli, Scotiabank
Karen Closs, Moose Jaw Transition House
Sheila Davis, Bryony House
Shanan Spencer Brown, Royal LePage Shelter
Foundation
Crystal M. Laborero, Tribal Wi Chi Way Win
Capital Corporation
Connie McCulloch, Winners and HomeSense
Rishma Mirshahi
Fran Odette, Springtide Resources
Diane Ouimet, Avon Canada Inc
Deane Parkes, Preferred Nutrition
Simone Philogene, TD Canada Trust
Sharon Promm, Royal LePage Shelter Foundation
Diane Redsky
Angela Robertson, Women's College Hospital
Patricia Rossi, Autonomie Jeunes Familles
Ashleigh Saith, Interval House
Greta Smith
Marsha Sfeir, Springtide Resources

Economic Development committee

Valerie Hussey, Committee Chair
Patricia Baxter, Consultant
Roslyn Bern, Leacross Foundation and
Board Member
Lorraine Bureau, Fonds d'Emprunt
des Laurentides

Nancy Coxford
Michelle Crone
Lynne Douglas, Cenovus Energy Inc.
Susan Henry, Alterna Savings
Veni Iozzo, CIBC
Natasha Jackson, Government of Nova Scotia
and Board Member
Anne Jamieson, United Way of Greater Toronto
Sheelagh Lawrance, Hydro One
Elizabeth Lougheed-Green, Manager,
VanCity Community Foundation
Carol McKeen, Queen's University
Doreen Parsons, WEE Society/Women Unlimited
Ann Peikoff, Ricki's
Maja Saletto-Jankovic, Ontario Trillium Foundation
Bonnie Watt Malcolm, University of Alberta
Vivian Yoandis, Hydro One Networks Inc.
The Carrera Foundation

Girls' Fund committee

Diane Redsky, Chair
Monica Arab, Economic and Rural Development
and Tourism
Dr. Claire Crooks, University of Western Ontario
and CAMH Centre for Prevention Science
Dr. Lori Egger
Julie George, Canadian Women's Foundation
Board Member
Dr. Margery Holman, University of Windsor
Ildiko Marshall, Canadian Women's Foundation
Board Member
Carol Oliver, Calgary Distress Centre
Marilyn Roycroft
Norma Tombari, Royal Bank of Canada

Ann Watterworth, Cassels Brock & Blackwell
 Jan Winhall
 Aviva Zukerman Schure, Zukerman Family
 Foundation

Toronto Major Gifts committee

Margot Franssen, Co-Chair
 Cathy Spoel, Co-Chair
 Nani Beutel
 Debra G. Campbell
 Kiki Delaney
 Julie George
 Mary Hatch
 Susan Hawkins
 Ann Leese
 Jo-Anne Ryan
 Margaret McCain

Calgary Major Gifts committee

Heather Braund
 Michelle Crone
 Julie George
 Karen Gosbee
 Carolyn Hursh
 Sheila O'Brien

Women Moving Women National committee

Janice Rubin, Committee Chair,
 Rubin Thomlinson LLP
 Evelyn Ackah, Ackah Business Immigration Law
 Sarah Bull, KJ Harrison & Partners Inc.
 Jaynie Clark, BCGEU
 Joan Dal Bianco, TD Canada Trust
 Susan Fulford, TD Waterhouse Canada Inc.
 Jo-Ann Grant
 Allison Hakomaki, BMO
 Ann Holtby, TEC Canada
 Natasha Jackson, Atlantic Canada
 Opportunities Agency
 Kim Jeremic-Redekop, Ricki's

Catherine McKendry, Davis LLP
 Gina Mollicone-Long, Best-selling Author
 and Entrepreneur
 Lisa Poratto-Mason, Mason Poratto-Mason LLP
 Lynn Robinson, The Robinson Group
 Lisa Ruscica
 Victoria Sopik, Kids and Company
 Kathy Woods, Korn Ferry International's
 Leadership Development Solutions

Calgary Breakfast and Women Moving Women committee

Allison Hakomaki, Co-Chair Bank of Montreal
 Catherine McKendry, Co-Chair Davis LLP
 Evelyn Ackah, Ackah Law
 Pauline Chan Black, Cassels & Graydon LLP
 Jacquie Clark, Global Learning and Development
 Kim Evans, TE Wealth
 Karen Fellowes, Davis LLP
 Dallas Fikowski, Momentum
 Shauna Frederick, Matthews Group LLP
 Jennifer Fuhr, Canadian Family Futures
 Regan Gibson, Unity Builders Group
 Sandy Gill, Canada Safeway
 Kate Gollogly, Enmax Corporation
 Jennifer Kirby, Vital Benefits
 Nancy Klensch, Summit Kids
 Shannon Knutson
 Melanie Litoski, Enmax
 Stephanie Mann, Bank of Montreal
 Sarah Marshall, Novachem
 Kathy McMillan, Richardson GMP
 Selena Murillo, Momentum
 Katherine Prusinkiewicz, Macleod Dixon LLP
 Carol Rosario, Professional Coach
 Krista Schofer, Blake, Cassels & Graydon LLP
 Colleen Scherger
 Andrea Shandro, Vital Benefits
 Therese Takacs, Mental Health Commission
 Pamela Wicks, Pulse Seismic Inc.
 Grace Yan, Maxwell City Central

You helped women find Shelter from the Storm.

Thanks to you, in 2011 our Shelter from the Storm campaign raised over \$1.8 in support of local shelters and programs that help women rebuild their lives after abuse.

You helped us to raise funds through radiothons in five communities, and through our first-ever pledge event – a one-hour fitness challenge, held simultaneously in Toronto, Calgary, Ottawa, and Winnipeg.

A special thank-you to our partners Winners and HomeSense, Rogers Media, and GoodLife Fitness for their support!

Shelter from the Storm committees

National

Diane Houde, Winners and HomeSense
Connie McCulloch, Winners and HomeSense
Leslie Root, Winners and HomeSense
April Taggart, HR Consultant
Shannon Valliant, Rogers Media Inc.

Calgary

Andy Barker, Committee Chair,
Winners and HomeSense
Jason Baird, Winners and HomeSense
Erin Dunderdale, Winners and HomeSense
Jessica Lucas, GoodLife Fitness
Natasha Mohamed, Lite 95.9, Rogers Media Inc.
Don Phinney, Winners and HomeSense
Paul Schmidt, City TV Calgary, Rogers Media Inc.

Gavin Tucker, Lite 95.9, Rogers Media Inc.
Lisa Usselman, Lite 95.9, Rogers Media Inc.

Kelowna

Sharon Babcock, BMO Financial Group
Leslie Berg, Winners and HomeSense
Rick Dyer, CKQQ FM - The Q103.1
Karen Leboe, Kelowna Women's Shelter
Kathleen Lemieux, Kelowna Women's Shelter
Sue Patterson, CKQQ FM - The Q103.1
Gail Schock, BMO Financial Group
Maureen Vanin, BMO Financial Group
Karen Warner, BMO Financial Group

Vancouver

Debra Sikorski, Winners and HomeSense
Kim Stark, Winners and HomeSense
Adriana Verreet, Winners and HomeSense

Winnipeg

Jo-Ann LaFreniere, Winners and HomeSense
Jamie Draward, Clear FM, Rogers Media Inc.
Karen Goodale, GoodLife Fitness
Craig Pfeifer, Clear FM, Rogers Media Inc.

Kingston

Sarah Crosbie, K-Rock, Rogers Media Inc.
Amanda Marshall, Winners and HomeSense

Ottawa

Roslyn Bern, Canadian Women's Foundation
Board Member
Kathryn Featherstone, GoodLife Fitness
Audrey Hipwell, Winners and HomeSense
Dave Schutte, Kiss FM, Rogers Media Inc.

Lethbridge

Megan McGeough, 107.7 The River,
Rogers Media Inc.
Carolyn Pyne, 107.7 The River, Rogers Media Inc.
Tim Schutz, 107.7 The River, Rogers Media Inc.

Toronto Breakfast committee

Elaine Sequeira, Committee Co-Chair,
RBC Private Banking
Deborah Grieve, Committee Co-Chair,
Cassels Brock & Blackwell LLP
Robin Chen, Ernst & Young LLP
Tracie Crook, McCarthy Tétrault LLP
Rives Dalley Hewitt, DHR International
Annette Heatherington
Sally Kwon, Borden Ladner Gervais LLP
Faye Mattachione, PricewaterhouseCoopers LLP
Joanna Maund, Deloitte & Touch LLP
Arlene O'Neill, Gardiner Roberts LLP
Susan Shirriff, Royal LePage Real Estate
Services Ltd.
Karen Sinotte, CRM Consulting

61% of
Canadians
personally
know at least
one woman
who has been
sexually or
physically
assaulted

6,300 women and their children
sleep in an emergency shelter
on an average night in Canada,
because it's not safe for them at
home.

You make it all possible

Your passion for change makes a difference.

Thanks to you, in 2011 we invested almost \$5 million in community programs to help women and girls across Canada to move out of violence, out of poverty, and into confidence. Because of you, we are now one of the ten largest women's foundations in the world.

Thanks for your support!*

Catalyst (\$100,000 and up)

Roslyn Bern, The Leacross Foundation
The Sanderling Foundation
The Ontario Trillium Foundation

Changemaker (\$50,000 and up)

Carrera Foundation
Heather Braund
Marcia Cardamore,
PeopleSense Foundation
Lori Egger & Stephen Laut
Carol A. Newell
The Zukerman Family Foundation
And one anonymous donor

Visionary (\$25,000 and up)

Anne-Marie Canning
Nancy Coxford
Michelle Crone
Kiki Delaney
Lynda Hamilton
The Honourable
Margaret Norrie McCain
Meg Nicholson
Cathy Spoel
And one anonymous donor

Pacesetter (\$15,000 and up)

The Honourable Madam
Justice Gloria Epstein
Ann Leese & Irwin Rotenberg
Ruth Mandel
Margaret & Ted Newall
Jacqueline & Norma Pyke

Leadership (\$10,000 and up)

Sonia Baxendale
Nani Beutel
Marsha Bronfman
Nadine & Kevin Brown
Sherry Cooper
Anna Dielwart
Sandra Faire
Margot Franssen
Julie George
Karen Gosbee
Jane Grad
Shirley Greenberg
Dick & Lois Haskayne Fund
at The Calgary Foundation
The Joan & Clifford Hatch Foundation
Mary Hatch
Susan Hawkins
Carolyn Richardson Hursh
Valerie Hussey Family
Fund of Tides Canada Foundation
Veni Lozzo
The Holger & Claudette Kluge
Family Foundation
Nancy MacKellar
Jo-Ann Minden
Florence Minz
Gail O'Brien
Sheila O'Brien & Kevin Peterson
Frances Price
Carol Shaw
Sharon G. Siebens
McLean Smits Family Foundation
Pat Stewart

Sally Wright
Jacki Zehner
And five anonymous donors

Innovator (\$5000 and up)

Ann Buller
Debra G. Campbell
Mary Beth Currie
Joanne Cuthbertson & Charlie Fischer
Mary Di Salvo in memory
of Maria Di Salvo
N. Murray Edwards Charitable
Foundation
Brian & Cindy Ferguson
Michael Gallimore
Kim Jeremic-Redekop
Mother Teresa Endowment Fund,
The Calgary Foundation
Lisa Lyons
Patricia Markin
Ann McCaig
The Jeffrey & Marilyn McCaig
Family Foundation
Catherine McQueen
Barbara McWatters
Darrell Mindell
Mary Mowbray
Damon Ockey
Nancy Pencer
Rubin Thomlinson LLP
The Judith Teller Foundation
Beverly Wybrow
And one anonymous donor

*This list includes donors who gave gifts of \$500 or more between September 1, 2010 and August 31, 2011.

CWF 100 (\$2500 and up)

Evelyn Ackah
 Maureen Adams
 Millie Atkinson
 Deborah Bartlett & Murray Knechtel
 Kelly Battle
 Barbara Bernstein
 Lauren Birchall
 Ruth Birchall
 Sandra Bosela
 Yetta Bregman
 Alexandra Brown
 Con Brio Foundation
 Martha Butterfield
 Cynthia & Cole Bygrove
 Penny Cader
 Maggie Campbell
 Karin Chambers
 Aqueduct Foundation -
 Sylvia Chrominska Fund
 Brenda Clark
 Rayner Conway
 Stella Cosby
 Mary Ann E. Crichton
 Judy Crocker
 Irene David
 Catherine Daw
 Carol Denman
 Jo's Snowflake Fund At The
 Toronto Community Foundation
 Cornelia Duck
 Doone Estey
 Ashley & Jewell Franssen-Tingley
 Jean M. Fraser
 Friends of Amana Manori
 Leslie Fryers
 Jessica Green
 Kathy Gregory
 Amarjeet Grewal
 Elenore S. Hakomaki
 Karen Hall
 Kathy Hall
 Verna Hansen

Mimi Harris
 Sandra Haycock
 Vicky Hertz
 Diane Houde
 Ruth L. James
 Colleen M. Johnston
 Katherine Kinch
 Nancy E. Klensch
 Susan Kuethe Stelck
 Nancy Laurie
 Judy Lewis
 Ana Lopes
 Elizabeth Lorimer
 Joan Lozinski
 Colleen Lupescu Stewart
 Elizabeth MacDonald
 Christine Magee
 Molly Marrack
 Fionnuala Martin & Associates,
 in memory of Aoife Martin
 Virginie Martocq
 Wendy Matheson
 Caryn Maxwell-Smith
 Carolyn McAskie & Sylvia Spring
 Margaret McCain, in honour of
 Eleanor & Martha McCain
 Connie McCulloch
 Gail and Hector McFadyen
 Catherine McKendry
 Filippa Meffe
 Gina Mollicone-Long
 Connie Muller
 Barbara Murchie
 Elizabeth Ohslon
 Patricia O'Malley
 Raechelle Paperny
 Melinda Park
 Christina Politis
 Kathy Reich
 Tami Reilly
 The Cyril & Dorothy, Joel &
 Jill Reitman Family Foundation
 Annemarie Rhtaric

Lynn Ross
 Wanda Rumball
 Anne Sarazen
 Jane & Steve Savidant
 Deborah Scott
 Susan Shaw
 Helaine Shiff, in memory of Rose Pulver
 Christie Simpson
 Karen Skillings
 Steven W. Smith
 Nival Soliman
 Margaret Southern
 Maria Stover & Dr. Harald Stover
 Lorna Sussman
 Anne Sutherland
 Sue Sutton
 Marianne Taggio
 Erica Teklits
 Marie Tetreau
 Aisla Thomson
 Mary M. Thomson
 Jennifer Tory
 Ann Watterworth
 Sharon Weintraub
 Julie White & Ross McGregor
 Jan Winhall
 Nicole Yanke
 Susan & Rochelle Zorzi,
 Mariano Elia Foundation
 And eight anonymous donors

Trailblazer (\$1,000 and up)

Julianne Adam
 Deborah M. Alexander
 Maria Armstrong
 Alison Azer
 Kathryn E. Babcock
 Suzanne Baden
 Heather Baker
 Mona B. Bandeen
 Donna J. Baptist
 Colette Barber
 Silvia Basedau
 Pat Baxter
 Irene M. Bergner
 Peggy Boyd
 Dayna Bradley
 Anna Brojde
 Douglas Bundock
 Eugenie Campbell
 Bob Cataldo
 Cynthia Chan
 Laura Cillis
 Cynthia Clark
 Dr. Claire Crooks
 Heather Culbert
 Linda G. Currie

13 to 15 Age range
 that females in
 Canada are most
 likely to be sexually
 assaulted.

Sue Dabarno
Lindsay Dale-Harris
Beverley A. Dales
Karey Davidson
Sandra Diaz
Shelagh Donovan
Valerie Duffey
Janne Duncan
Joanne Dworkin
Tracy Ewing
Penny Fagerheim
Melanie Fecteau
Roxanne Field
Catherine Fogarty
Susan Forrester
Mary Ann Freedman
Maria B. Gilmour
Dale Godsoe
Kelly Gray
Lyndsay Green
Deborah Grieve
Katherine Gurney
Rives Dalley Hewitt
Christopher Holz
Marion Irwin
Mark Jagg
Anne-Louise Jannaway
David Kassie
The Henry & Berenice
Kaufmann Foundation
Mike Kemp
Deborah Kinkard
Jane Kinney
Jillian Korstrom
Carmen Lafortune
Teresa Lo
John MacDonald
Kathy Mance
Pamela Marr
Ildiko Marshall
Kye Marshall
Linda Martin
Martha McCain
Carol McKeen
Carol Oliver
Tracye Osler
Kerry Peacock
Asha D. Raheja
Colin Rioux
Lina Risi
Christopher Ritchie
Carol Rosario
Nancy's Very Own Foundation
Janet Salter
Cheryl Sandercock
Laura Scrivener
Alexandra Shaw

Suzanne Sheaves
Susan Shirriff
Paula Silver
Elizabeth Stewart
Kathleen Stewart
Beth Summers
The Carol Sharyn Tanenbaum
Family Foundation
Alec Tate
Katherine Vyse
Lisa Wolverton
Maili Wong
Maureen & Fred Wright
Grace Yan
Denise Zarn
And five anonymous donors

Vanguard (\$500 and up)

Nicole Abramczyk
Jocelyne Achat
Britt E. Adams-Lowe &
Justin C. Ninness
Catherine Adams
Colleen Adams
Margaret Adamson
Daryl Aitken
Mary S. Aitken
Colleen Albiston
Denise Allan
Terry Allen
Margaret Allison
Karen Andersen
Barbara Anderson
Lesley Anderson
Kim Anderson
Roxanne L. Anderson
Jill Andrew, Toronto International
Body Image Film & Arts Festival
Ms. Leah Andrew
Kostas Andrikopoulos
Marion Annau
Wendi Anzai
Francesco Aquilini
Monica Arab
Michelle Araujo
Alexandra Ardern
Meira Arkell & Saucy
Monkey Gift Co.
Sally Armstrong
Caroline Arnieri
James Arnold
Karen Atkinson
Eva M. Auch
Alison Azer & Anne Jeffrey
Karen Azlen
Doreen & Kathryn Babcock
Fabiana Bacchini

Cathy Backman
Caroline Baird
Heather Baird & Zoe Van't Hof
William J. Baird
Marnie Baizley
Debra Bajoras
Beverley Baker
Jacqueline Baptist
Lyn Baptist
Janice Barbuto
Rosemary Barclay
Jocelyn Barford
Dorothy & Stephen Barker
Deborah Barrett
Susan Bartlett
Gillian Basford
Leanne Bassett
Dwayne Batty
Debbie Baxter
Gwen Becker
Paul M. Beeston
Natacha Beim
Brenda Bell
Jennifer Bell
Ginny Bellwood
Susannah Belton
Carolyn Bendo
Dr. Carolyn Bennett
Debra Bennett
Hazel Bennett
Vivian Bennett
Cheryl Bentley
Joelle Berg
Christine Beston
Kathleen Betts
Anna Betel
Marie Beyette
Louis Biancolin
Brenda Biller
Leonne Bilodeau
Cathy Bird
Jacqueline Bisson
Natasha Blackburn
Nancy Blair
Jennifer Blais
Shirley Blumberg
Karen Bock
Giselle Bodkin
Karen Boersma
Tracey Borlase
Peggyann Boudreau
Sarah Boulby
Mary Boutilier, in memory
of daughter Sharon Boutilier
Laura Bowes
Brenda Bowlby
Noralee Bradley

Maria Bradstreet
 Anna Maria Braithwaite
 Erin Brand
 Maggie Bras
 Ilona Braun
 Fatima Bregman
 Teresa Briggs
 Kathleen Brisbin
 Susan Brissette
 Kate Broer
 Diane Brooks
 Linda G. Brouillette
 Patricia A. Brown
 Anita Bruinsma
 Helen Brunswick
 Amy Bruyca
 Lynn Bueckert
 Sarah Bull
 Michelle Bullas
 Deanna Burger
 Erin Burgess
 Adrian Burns
 Clare Burns
 Nicole Butcher
 Carolynn Butler
 Irene Byrne
 Raquel Cader
 Rebecca Caldwell
 Dorothy Cameron
 Darla Campbell
 Barbara Cappell
 Frances Carmichael
 Esme Carroll
 Elizabeth Carson
 Joan Cassidy
 Dr. Jane Cayley
 Suzanne Cayley
 Tonie Chaltas
 Catherine Chamberlain
 Joanne Chan
 Pauline Chan
 Herman Chandi
 Bianca and Carolina Charles

Robin Chen
 Kathleen Chin
 Katharine Chin
 Cheryl Clark
 Christy Clark
 Heidi Clark
 Jaynie Clark
 Katherine Clark
 Susan Clubb & Tom Pundyk
 Cindy Cody
 Cheryl Cohen
 Freda Colbourne
 Michelle Cole
 Margaret Coleman
 Cathy Collier
 Emilaine Conley
 Melanie Cooke
 Ronda Cooper
 Jane Corbett
 Wendy Correoso
 David R. Cote
 Janet Cottrelle
 Carol Cowan
 Carole Cowper
 Bonnie Crawford-Bewley
 Stephanie Crichton
 Jill Crocker
 Elizabeth Crothers
 Erin Cullin
 Linda Cupido
 Jill Curl
 Lorna A. Cuthbert
 Anna Cvecich
 Joan Dal Bianco
 John & Glenda Dale
 Myrna Daniels
 Lainey Danzker
 Beatrix Dart
 Susan Davis-Gillis
 Joy Davidson
 Tina Davidson
 Jocelyne Daw
 Mary Ann Dayagbil

Laureen DeBusschere
 Parivash Dehjov-Massaadi
 Leanne Deighton
 Colette Delaney
 Jennifer Delaney
 Rhona Delfrari
 Eilenna Denisoff
 Carol Devine
 Marcie Devine
 Pushpinder (Nikki) Dhillon
 Arlene Dickinson
 Louise Diduch
 Alana Diebel
 Jennifer Diebolt
 Amy Dietrich
 Kerry Dietrich
 Sabine Dinnert
 Pamela Dinsmore
 Mary-Jo Dionne
 Dominic Dodds
 Moira Dodds
 Lynn Donaldson
 Helen Donovan
 Eileen Dooley
 Mary-Kathryn Dotzko
 Lynne Douglas
 Ruth Douglas
 Lori Duffy
 Anuradha Lisa Dugal
 Karen Dunk-Green
 James Ebear
 Maureen Eberts
 Rob & Heather Eby
 James and Rachel Eddy
 Barbara Edwards
 Sharon Ehler
 Sonya Elwell
 Susan Emerson
 Adele Engel
 Dionne England
 Andrea Englert-Rygus
 Karen Etherington
 Ann Evans
 Kim Evans
 Lori Evans
 Tammy Evans
 Michelina Falcone
 Sandy Fallon
 Melanie Fecteau
 Karen Fellowes
 Ryna Ferlatte
 Dawn Ferris
 Susan Finley
 Deborah Firestone
 Kate Fischer
 Michele Fischer
 Lori Fisher

1.7% the percentage
 of skilled trade
 apprentices who
 are female,
 2008.

Elena Flom
 Angela Flood
 Kathleen Flynn
 Catherine Fogarty
 Marc-Andrew Foley
 Lori Foote
 Jinger Forde
 Anna Forgione
 Jane Francisco
 Jenny Frankel
 Connie Franklin
 Margaret Franklin
 Graham D. Froom
 David Frost
 Bill Fulton
 Lara Gaede
 Leslie Gage
 Karen Galley
 Doug Garritty
 Donna Garvey
 Stella Gasparro
 Joanne Gassman
 Sue Gaudi
 Judith Gelber
 Rick George
 Kim Gernhaelder
 Regan D. Gibson
 Suzanne Gibson
 Rachel Giese
 Kathryn Giffen
 Sandi Gilbert
 Sandy Gill
 Jodi Gilmour
 Arlene Gladstone
 Robert Glasgow
 Anne Gloger & Susan Philips
 Cathy Glover
 Marianne Gobeil
 Jan Goddard
 Sandra Godfrey
 Paulina Gojski
 Lynne Golding & Tony Clement
 Linda M. Goldsack
 Bridget Goldsmith
 Bonnie Goldstone
 Betty Goodall
 Sylvie Goodridge
 Joanne Gordon
 Cheryl Goymour & Heather Cribbin
 Mimi Goyer
 Sheila Graham
 Jo-Ann Grant
 Sonja Greckol
 Jessica Green
 Rachel Greenfeld
 Chanel Grenaway
 Nancy L. Griffin

Riva Grinshpan
 Barbara Grossman
 Catherine Gudewill
 Susan Guichon
 Katherine Gyles
 Karen Haider
 Sonja Haigh
 Allison Hakomaki
 Christina Hall
 Brent & Heidi Hamilton
 Judy Hamilton & Somaya Dimitri
 Lorraine Hamilton
 Stacey Hammond
 Dee Dee Hannah
 Jill Harcourt Vernon
 Gwen Harvey
 Marianne Hasold-Schilter
 Sylvie Hatch
 Shelley Hatton
 Nancy Hawkins
 James Heeney
 Christie Henderson
 Andrew Heppelle
 Jennifer Hetherington
 Mary-Jo Hewat
 Diane Hill
 Elmira Hill
 George Hill
 Stephanie Hill
 Therese Hinton
 Sheherazade Hirji
 Zabeen Hirji
 Andrea Hlady
 Ellen Hoffmann
 Cathy Hogg
 Sandra Hokansson
 Nancy Holland
 Ann Holtby
 Sue Howe
 Theresa Howland
 Denise Howse
 Judith Huddart
 Kristine Huff
 Carmelle Hunka
 Dawn Hunt
 Brooke Hunter
 Jane Hutcheson
 Taira Hutchings
 Janet Hutchison
 Anna Iacobelli
 Norma Iglopas
 Adele Imrie
 Catherine Ireland
 Michele Irvine
 Karen Irwin
 Marion Irwin
 Kelly Jack

Ann Jackson
 Gundy Jackson
 Natasha Jackson
 Brooke Jamison
 Daphne Jaques
 Vital Benefits Inc
 Kathryn Jenkins
 Jeannine L. Jessome
 Derek Johannson
 Colleen T. Johnson
 Shannon Johnson
 Andrea Johnstone
 Justyna Jonca
 Margaret Anne Jones
 Meredith Jones
 Ursula Jorch
 Leslie Joshi
 Paula Jourdain Coleman
 Paula Jubinville
 Monica Kavanugh
 Andrew Kaye
 Diane J. Kearns, in honour
 of Bette Kearns
 Helen Kearns
 Ann Marie Keating
 Alexandra Keim
 Sherrilynn Kelly
 Dana Kendal
 Corrine Kennedy
 Louise A. Kennedy
 Vanessa Kennedy
 Laura Kennedy-Rankin
 Deborah Kenney
 Sue Kenney
 Carolyn Keystone
 Lisa Kimmel
 Carolyn Kingaby
 Jennifer Kirby
 Joanna Kirke
 Jacqueline Kiss
 Eva Klein
 Diane Klukach
 Karin Knitter
 Jessica Knox
 Allison Knudsen
 Lynn Knudsen
 Shannon Knutson
 Nancy Kocovski
 Kathy Kortes-Miller
 Jennifer Koschinsky
 Faye Kravetz
 Sally Kwon
 Leonore Kwong
 Jaclyn Labchuk
 Catherine A. Lace
 Anne Lachance
 Melissa LaFlair

Kimberley Lake
 Wanda Lalonde
 Mary Susanne Lamont
 Walter Lamothe
 Michele Landsberg
 Joanna Lang
 Joann Langer
 Linda Langer
 John A. Langhorne
 Jane Langton
 Sylvie Lapointe
 Violette Lareau
 Catherine Larkin
 Tara Larsen
 Nancy Lascelles
 Simone Lau & Dugey Arsenault
 Laura's Friends
 Deryn Lavell
 Claire Lavoie
 Patricia Lawson
 Janet M. Lee
 Joeford Lee
 Hesty Leibtag
 Signe Leisk
 Cheryl Leitch
 Patricia Lemire
 Marlene Lenarduzzi
 Patt Lenover-Adams
 Kimberly Lesley
 Joy Levine
 George Lewis
 Jennifer Lewis
 Adriana Lima
 Marie Limanni
 Melanie Litoski
 Lili Litwin
 Mary Litwin
 Katherine Livesey
 Valerie Logaridis
 Hilary Lochhead

Sharlene Locke
 Terri Lohnes
 Belinda Longe
 Shannon Low
 Jan Lowenthal
 Stephanie Lu
 Steve Lyon
 Nicole MacAdam
 Christie MacDonald
 Gloria MacDonald
 Jenifer MacDonald
 Deepa Maceachern
 Mary MacGregor
 Judith Machado
 Janet G. MacInnis
 Lindsay Mack
 Linda Mackay
 Camilla MacKenzie
 Marion MacKenzie
 Ross MacKie
 Doug MacLeod
 Lesley MacMillan
 Therese MacNeil
 Connie MacRae
 Arlene Madell
 Katherine MaGee
 Sunita Mahant
 Atoosa Mahdavian
 Allison Maher
 Andrea Mains
 Sophie Mair
 Charlotte Majic
 Sophie Maksym
 Cathy Mann
 Stephanie Mann
 Michele Manning
 Elizabeth Manson
 Josie Marciello
 Sandra Martin
 Leslie Markow

Laurie Maslak
 Carmella Massari
 Joanna Maund
 Rona Maynard
 Jennifer Mazzarolo, in
 memory of Catherine Ralph
 Eleanor McCain
 Leslie McCallum
 Marcia McClung
 Margot McConvey
 Juli L. McCue
 Bonita McCurry
 Melanie McDonald
 Colleen McDougall
 Connie McEgan
 Sheri McEwen
 Leigh-Ann McGowan
 Sheila McIntosh
 Catherine McIntyre
 Karen McIvor
 Vena McKay
 Anne McKee
 Janet McKelvey
 Donald McKenzie
 Scott McKenzie
 Marg McKillop
 Beverley McKiver
 Charlene McLaughlin
 Helen McLaughlin
 Laura McLaughlin
 Tracy McLaughlin
 Virginia McLaughlin
 Judith McLean
 Stacy McLennan
 Patricia McLeod
 Alberta McLeod-Stringham
 Kathy McMillan
 H. Elfreda McNair
 Shayne McNair
 Diane McNulty
 Marilou McPhedran
 Heather McPherson
 Meghan Meger-Johnson
 Anne Melanson
 Tina Mele
 Raquel Melo
 Michelle Meneley
 Jaime Menendez
 Allison Menkes
 Chris A. Mennie
 Theresa Mersky
 Sabina Michael
 Clarice Michelin
 Joan Middleton
 Alice Miller
 Marlene Miller
 Kathy Mills

72 cents Average
 earned by women in
 Canada who work
 full-time, for every
 dollar earned by men
 who work full-time.

Lily Mioc
 Gail E. Misra
 Angela Mitchell
 Gay Mitchell
 Julie Mitchell
 Rita Mizzi-Gago
 Anne Molloy
 Wendy Montgomery
 Mary E. Moore
 Pru Moore
 Angela Morgan
 Danielle Morin
 Sue Morin
 Mary Morison
 Jina Morissette
 Heather Morrison
 Diane Morrone
 Jane Mowat
 Kim Muller
 Heather Mundell
 Corina Murdoff
 Selena Murrillo
 Joan Murray-Wood
 Rosaria Muscillo
 Laurie Nashchuk
 Leigh Naturkach
 Stephen Neil
 Rebecca Nelson
 Candace Newman
 Chi Nguyen
 Le Nguyen
 Leanne Nicolle
 Grail Noble
 Minoo Noroozi
 Shari L. Novick
 Linda Nower
 Brenda L. Nugent
 Jan Nybida
 Caroline O'Brien
 Mary Catherine O'Brien
 Maureen O'Connell
 Denise O'Connor
 Lisa O'Connor
 Janice Odegaard
 Annette Oelbaum
 Cara-Marie O'Hagan
 Mary O'Hara
 Arlene O'Neill
 Karyn O'Neill
 Kathleen O'Neill
 Allison Onyett
 Kimberley Oroszy
 Carmel Orr
 Ottawa Giving Circle 1
 Ottawa Giving Circle 2
 Jennifer Page
 Heather Pagura

Lynn Pammett
 Abdul Samad Panchbhaya
 Helene Parent
 Sue Graham Parker
 Simon Parkin
 Sandra Pate
 Anne Patterson
 Eileen Patterson
 Denise Pearson
 Hilary Pearson
 Janet Pearson
 Ann Peel
 Jennifer Pendura
 Catherine G. Pennock
 Carol Pennycook
 Jane Pepino
 Lynne Pepper
 Bernardine Perreira
 Evelyn Perry
 Marina Perry
 Nicole Persad
 Anna Pesme
 Cecile Peterkin
 Linda Petzold
 Diane Phillips
 Simone Philogène
 Donald Phinney
 David Pickering
 Susan Piercey
 Maria Pimenta
 Susan Pimento
 Valerie Pippy
 Louise Pitre
 Diana Poirier
 Katherine Pollock
 Emily Pomeroy
 Millicent M. Poon
 Lise Poratto-Mason
 Megan and Brian Porter
 Rhonda Porter
 Wendy Posluns
 Soheila Pourhashemi
 David Powell
 Clare Prendergast
 Katherine Prusinkiewicz
 Mary Putnam
 Janine Racco
 Ana Radic
 Cindy Radu
 Rachel Rafelman
 Asha D. Raheja
 Ceta Ramkhalawansingh
 Tricia Ramsarran
 Leonard Raslawski
 Andrea Raso Amer
 Fawzia Ratanshi
 Victoria Reaume

Margaret Redekop
 Diane Redsky
 Connie Reeve
 Lisa Reikman
 Doreen Rempel
 Catherine Richard
 Cynthia Richards
 Estelle Richmond
 Jane Riddell
 Liana Rinaldo
 Anne Ristic
 Leslie Roberts
 Angela Robertson
 Judith Robertson
 Sarah Robertson
 Audrey Robinson
 Deborah Robinson
 Lynn Robinson
 Lynn M. Robinson
 Laurie Robson
 Carol Rock
 Moyra Rodger
 Margarita Romano
 Leslie J. Root
 Leigh Rosar
 Carol Rosario
 Taffi Rosen
 Deanna Rosenswig
 Heather Ross
 Joanne Ross
 Patricia Rossi
 Rina Rovinelli
 Michael Rowe
 Victoria Ruby
 Sarah Ruddle
 Capilia Truly You Hair Solution Centre
 Linda Ruickbie
 Catherine Ruscica
 Lisa Ruscica
 Jenifer Rush
 Brenda Rusnak
 Carrie Russell
 Jo-Anne Ryan
 Carol Ryder
 Michelle Sadler
 Maria Sainz
 Demetra Saldaris
 Kate Sanagan
 Patricia Sanagan
 Suzanne Salvatori
 Alessandra Sanchez
 David Sanchez
 Patricia Sands-Anis
 Harmit Sandhu &
 Harinderjit Ruby Samra
 Vera Santamaria
 Atsuko Sato

Lorraine Sato
 Vicki Saunders
 Julie Sawatsky
 Andrea Schabkar
 Colleen Scherger
 Keli Schmidt
 Krista Schofer
 Lesley Scorgie
 Rosanne Scotland
 Heather Scott
 Katreena Scott
 Tamra Scott
 Michelle Seaman
 Sharon Sellers
 Karen Setter
 Elaine Sequeira
 Marsha Sfeir
 Andrea Shandro
 Mandy Shapansky
 Judith Shapero
 Kristy Shaughnessy
 Melissa J. Shaw-Boehner
 Farzana Sheikh
 Lisa Shepherd
 Melissa Shin
 Melanie Shishler
 Penny Shore
 Caroline D. Sicat
 Colleen Sidford
 Deborah Siegel
 Karina Victoria Sieres
 Lynda Simmons
 Shannon Simmons
 Christin Simms
 Lisa Simon-Green
 Deborah Sinclair
 Diane Sinhuber
 Shirley Sisson
 Sussanne Skidmore
 Karen Slezak
 Mona Smart
 Chris Smith
 Kristie Smith
 Deborah Smythe
 Miriam Sobrino
 Jolynn Sommervill
 Jaclyn Sopik
 Victoria Sopik
 Hannah Sorscher
 Tiffany Soucy
 Kirste Spencer
 Tina Srebotnjak
 Gillian Stacey
 Susan Steger
 Julie L. Steiner
 Jody Steinhauer
 Georgina Steinsky Schwartz

Deborah Stephens
 Kathleen Stevens
 Anne Stevenson
 Karen Stintz
 Mary Sullivan
 Louise Summerhill
 Diane Suski
 Susan Sutin
 Christopher Sweeney
 Beata Swist
 Pamela Symes
 Monica Szenteszky
 Sharon Szmuilomcz
 April Taggart
 Sandra Takacs
 Elizabeth Takasaki
 Joy Tamke
 Dawn Tattle
 Elaine Tausendfreund
 Cheryl Taylor
 Kristin Taylor
 Caroline Thomas
 Cheryl Thompson-Evans
 Aisla Thomson
 Sara Thomson
 Linda Thorsell
 Michele Thould
 Mar Win Tin
 Terry Toews
 Lesha Tompkins
 Beverly Topping
 The Honourable Patricia Torsney
 Angela Trainor
 Elizabeth Trayner
 Angela Troiani
 Leah Turner
 Allison Uher
 Jaswinder Uppal
 Priscila Uppal
 Phyliss Vail
 Lorraine Valente
 Lucia Valente
 Shannon Valliant
 Elizabeth van Egteren
 Shelley Van Gelder
 Nik Van Haeren
 Ann Louise Vehovec
 Sabine Veit
 Sylvia Verkerk
 Betty Vetere
 Alicia Vianga
 Vanessa Vidas
 Marcia Visser
 Saapje Vreeken
 Gayle Wadden
 Cindy Wagman
 Jennifer Wagman

Margaret Waichari
 Evelyn Walker
 Jan Wallace
 Anne Walsh
 Lisa Walsh
 Kim Warburton
 Karen Ward
 Debbie Warren
 Maxine Warsh
 Michelle Wassenaar
 Barbara Watson
 Deborah Weinstein
 Marci Weinstein
 Heather Welch
 Jody Wellings
 Grace Westcott
 Wanda Wetterberg
 Susan Wheeler
 Cindy White
 Mary Anne White
 Lyn Whitham
 Linda Wiebe
 Meike Wielebski
 Marie Wiese
 Anna Willats
 Lori Wilhelm
 Astrod Willemsen
 Shirley Willmott
 Pamela Wilson
 Sarah Wilson
 Kathy Windrem
 Nan Wiseman
 Christine Wisniewski
 Karen Witts
 Linda Wolfond
 Heather Wood
 Leslie Wood
 Allyson Woodrooffe
 Susan Woods
 Karen Wright
 Merilee Wright
 Nancy Wright
 Sandra Wright
 Natalie Wynn-Dempsey
 Marcia Xavier
 Deborah Yeates
 Wenda Yenson
 Deborah M. Young
 Janet Young
 Jennifer Young
 Denise Zarn
 Sara Zerehi
 Caroline Zevy
 Frances Zomer
 Jessica Zuckier
 And 37 anonymous donors

Your corporate commitment

Thank you to those exceptional companies and foundations for helping to move women and girls out of poverty, out of violence and into confidence.

\$1,000,000 and up

WINNERS®
HOMESENSE®

\$250,000 and up

\$100,000 and up

\$100,000 and up

\$50,000 and up

Canadian Natural Resources Limited
Cenovus Energy Inc.
Hudson's Bay Company

\$25,000 and up

Agrium Inc.
Benjamin Moore & Co.
C.A. Delaney Capital Management Ltd.
GE Canada Inc.
Osler, Hoskin & Harcourt LLP
Preferred Nutrition
Styling Your Life
T.E. Financial Consultants Ltd.
The Body Shop Canada Limited

\$10,000 and up

B.C. Government and Service Employees' Union
Colesten Marketing Ltd.
Daughters Of Penelope
Paradigm Quest Inc.
Suncor Energy Inc.
Talisman Energy
Warehouse One

\$5,000 and up

Blake, Cassels & Graydon LLP
Borden Ladner Gervais LLP
CN Railway Company
L'Oréal Canada Inc.
LoyaltyOne
Macquarie Private Wealth
Mobile Giving Foundation Canada
Mothers Are Women
Phillips Hager & North Investment Management
PricewaterhouseCoopers LLP
Reitmans (Canada) Limited
United Steelworkers
Women of Influence Inc.

\$2,500 and up

Access Pipeline Inc.
Alberta Tubular Products Ltd.
Bennett Jones LLP
Cassels Brock & Blackwell LLP

Cogeco Cable Inc.
 Davis LLP
 Deloitte & Touche
 Elementary Teachers' Federation
 of Ontario
 Fidelity Investments Canada Ltd.
 Four Seasons Hotels and Resorts
 Fraser Milner Casgrain LLP
 Gardiner Roberts LLP
 GE Canada Real Estate Financing Ltd.
 Partnership
 Grant Thornton LLP
 HSBC Bank Canada
 Just Energy Corp.
 KJ Harrison & Partners Inc.
 Korn/Ferry International
 KPMG MSLP
 Manulife Financial
 McCarthy Tétrault LLP
 Miller Thomson LLP
 National Union of Public and
 General Employees
 Ontario Secondary School
 Teachers' Federation
 Ontario Teachers' Insurance Plan
 Rubin Thomlinson LLP
 Sack Goldblatt Mitchell LLP
 Sodexo Canada Ltd.
 The Borealis Foundation
 The Great-West Life Assurance
 Company
 Thorek/Scott and Partners

\$1,000 and up

7267215 Canada Inc.
 Ackah Business Immigration Law
 AGF Investments Inc. - Calgary
 Aird & Berlis LLP
 ALBI Homes Ltd.
 Art Knapp Plantland & Florist
 ATB Corporate Financial Services
 Bank of Montreal
 BDO Canada LLP
 Bennett Jones LLP
 BMO Employee Charitable
 Foundation
 Bousfields Inc.
 Brine-Add Fluids Ltd.
 Burgundy Asset Management Ltd.
 Canada Safeway Limited
 Canadian Pacific
 Capgemini Canada
 Cavalluzzo Hayes Shilton McIntyre
 & Cornish
 CBC Radio-Canada
 Compass Group Canada
 Coril Holdings

DDB Canada
 DHR International
 Dynamic Funds
 EnCana Corporation
 Enmax
 Equifax Canada Inc.
 Ericsson Canada Inc.
 Eveline Charles Salons Spas
 Kelowna
 Facebook
 Fasken Martineau DuMoulin LLP
 Franklin Templeton Investments
 Fraser Milner Casgrain LLP
 Froese Forensic Partners Ltd.
 Guild Electric Charitable
 Foundation
 Ivanhoe Cambridge
 Kelowna Toyota
 Kinsdale Private Wealth
 Linamar Corporation
 Lion's Gate
 Loblaw's Inc.
 MasterCard Matching Gift Program
 McDaniel & Associates
 Consultants Ltd.
 McMillan LLP
 National Bank of Canada
 Norton Rose OR LLP
 NOVA Chemicals
 Okanagan Kids Care Fund
 Pace Law Firm
 Parlee McLaws LLP
 ParticipACTION
 Richardson GMP
 Russell Investments Canada Limited
 SheaNerland Calnan LLP
 Sherritt International Corporation
 Shorcan
 Sobeys Inc
 Spencer's at the Waterfront
 SPM Group
 St. Clair Gardens BIA
 Stikeman Elliott LLP
 Sun-Rype Products Ltd.
 The Applegath Group
 The Bishop Strachan School
 The Institute of Chartered
 Accountants of Ontario
 The Law Society of Upper Canada
 Tides Canada Foundation
 Tingle Merrett LLP
 Trek Financial and Valuation
 Advisors Ltd.
 United Way of Ottawa
 Victory Square Law Office LLP
 WaterStreet
 WeirFoulds LLP

Women's College Hospital
 Women's Economic Council

\$500 and up

564913 BC Ltd.
 Advanced Innovations Inc.
 Alberta Tubular Products
 Aldershot Landscape Contractors
 A-Z Pawn
 Borden Ladner Gervais and
 Employment Law Symposium
 Brady Financial Group
 Brant Screen Craft
 Brukar In.
 C11 Holdings Ltd.
 Canada Capital Energy Corp
 Canoe Financial
 Central 1 Credit Union
 Clarkson Rouble LLB
 Cidel Trust Company
 Cognitive Behavioural Therapy
 Associates of Toronto
 Cynthia Zahoruk Architect Inc.
 eCause Canada Inc.
 Fogler, Rubinoff LLP
 Fonds d'Emprunt des Laurentides
 Freedman & Associates
 Guild Electric Charitable
 Foundation
 H2 Systems Inc.
 Imaginus Canada Limited
 JDP Computer Systems Inc.
 Jim Pattison Broadcast Group
 Jivko Engineering
 M.A. Ford Construction Ltd
 Mark Edwards Apparel Inc.
 Marketers On Demand
 Marks Supply Inc.
 Matthews Group LLP
 Medea Group
 Minden Gross Grafstein &
 Greenstein LLP
 ModPro Property Corporation
 Muskoka Living Interiors Inc.
 Open Gardens
 Serre Communications
 Signature Business Centres
 Strategic Objectives Inc.
 Sweet Tooth
 Tannis Food Distributors
 The Joseph L. Rotman School of
 Management
 The SiMPACT Strategy Group
 Toronto Board of Trade
 Truly You Hair Solution Centre Inc.
 Women of Influence Inc.

Looking forward

Thanks to you, our first 20 years have been extraordinary! We invite you to join us as we step forward into the next 20 years! Our approach:

Focus on women and girls

Address the greatest need

Listen

Take a positive approach

Work holistically

Share power

Build a community

Stop the **violence**

End **poverty**

Empower **girls**

Canadian Women's Foundation, 133 Richmond St. W. Suite 504, Toronto, On M5h 2L3 Registered Charity #12985-5607-RR0001

From 1991 to 2011, the Canadian Women's Foundation invested in 384 communities: 100 Mile House • Ajax • Aldergrove • Alexandria • Alliston • Alma • Amherst • Amos • Antigonish • Ashern • Atikokan • Baie-Comeau • Bancroft • Banff • Barrie • Bathurst • Beamsville • Bear Island • Bella Coola • Belleville • Big Trout Lake • Black Diamond • Blind River • Bowmanville • Bracebridge • Brampton • Brandon • Brantford • Bridgewater • Brockville • Brooks • Buckhorn • Buckingham • Burlington • Burnaby • Burns Lake • Cabano • Calgary • Cambridge • Campbell River • Campbellton • Camrose • Carleton Place • Carmacks • Casselman • Castlegar • Chambly • Charlottetown • Châteauguay • Chatham • Chelsea • Chetwynd • Chibougamau • Chicoutimi • Chilliwack • Clinton • Cobourg • Cochrane • Cold Lake • Collingwood • Coquitlam • Corner Brook • Cornwall • Cornwall Island • Courtenay • Cowansville • Cranbrook • Creston • Dartmouth • Dauphin • Dawson City • Dawson Creek • Dease Lake • Digby • Dolbeau-Mistassini • Drummondville • Dryden • Duncan • Edmonton • Edmundston • Elliot Lake • Enilda • Essex • Estevan • Etobicoke • Fairview • Fernie • Flin Flon • Forestville • Fort Chipewyan • Fort Erie • Fort McMurray • Fort Nelson • Fort Qu'Appelle • Fort Smith • Fort St. James • Fort St. John • Fort-Coulonge • Fredericton • Gabriola Island • Gananoque • Gander • Gaspé • Gatineau • Goderich • Golden • Granby • Grand Falls-Windsor • Grand Forks • Grande Cache • Grande Prairie • Greenfield Park • Guelph • Haileybury • Halifax • Hamilton • Happy Valley-Goose Bay • Hawkesbury • Hay River • Hazelton • High Level • Hinton • Hobbema • Hope • Hubbards • Hudson Bay • Hull • Humboldt • Huntingdon • Iles de Chênes • Iles de la Madeleine • Inuvik • Invermere • Iqaluit • Joliette • Jonquière • Kahnawake • Kamloops • Kanata • Kapuskasing • Kelowna • Kemble • Kenora • Kentville • Kincardine • Kingston • Kirkland • Kitchener • Kitimat • Kleinburg • Koostatak • La Malbaie • La Prairie • La Ronge • La Sarre • La Tuque • Labrador City • Lac La Biche • Lac Megantic • Lac-des-Aigles • Lachine • Lachute • Langley • Laval • Lethbridge • Lévis • Lillooet • Lindsay • L'Islet-sur-Mer • Listuguj • Lloydminster • London • Longueuil • Lumby • Lytton • Mackenzie • Maniwaki • Maple Ridge • Marathon • Maria • Markham • Martinville • Marystown • Massett • Matane • Matheson • Mattawa • McBride • Meadow Lake • Medicine Hat • Melfort • Merritt • Midland • Mindemoya • Miramichi • Mishkeegogamang • Mission • Mississauga • Mitchell • Moncton • Mont Laurier • Montague • Montréal • Moose Factory • Moose Jaw • Morley • Muncey • Musquodoboit Harbour • Nakusp • Nanaimo • Napanee • Nelson • New Carlisle • New Glasgow • New Westminister • Newmarket • Niagara Falls • Nicolet • North Battleford • North Bay • North Vancouver • North York • O'Leary • Oakville • Ohsweken • Orangeville • Orillia • Oshawa • Ottawa • Owen Sound • Pabos • Parksville • Parry Sound • Pawitik • Peace River • Pembroke • Peterborough • Petitcodiac • Pickering • Picton • Pierrefonds • Pinawa • Pincher Creek • Port Alberni • Port Coquitlam • Port Hardy • Port Hawkesbury • Portage La Prairie • Postville • Powell River • Prince Albert • Prince George • Prince Rupert • Princeton • Pukatawagan • Quesnel • Rankin Inlet • Red Deer • Red Lake • Regina • Repentigny • Revelstoke • Richmond • Richmond Hill • Rimouski • Rivière-du-Loup • Roberval • Rocky Mountain House • Roseneath • Rouyn-Noranda • Saint John • Saint-Boniface • Sainte Anne des Monts • Salaberry-de-Valleyfield • Salmon Arm • Saltspring Island • Sarnia • Saskatoon • Sault Ste. Marie • Scarborough • Sechelt • Selkirk • Sept-Iles • Shamattawa • Shawinigan • Shefferville • Sherbrooke • Sherwood Park • Sheshatshui • Simcoe • Sioux Lookout • Smithers • Snow Lake • Sooke • Sorel-Tracy • Southampton • Southwold • Squamish • St Georges • St. Anthony • St. Catharines • St. Jean sur Richelieu • St. John's • St. Paul • St. Stephen • St. Thomas • Ste Agathe des Monts • Ste-Anne-de-Kent • Ste-Foy • Steinbach • Ste-Thérèse • St-Hyacinthe • St-Jean de Matha • St-Jerome • Stony Plain • Stratford • Strathmore • Strathroy • St-Raymond • Sturgeon Falls • Sudbury • Summerside • Surrey • Sussex • Sutton West • Swan River • Swift Current • Sydney • Taber • Telegraph Creek • Terrace • The Pas • Thetford Mines • Thompson • Thorold • Thunder Bay • Timmins • Toronto • Town of Mount Royal • Tracadie-Sheila • Trail • Trois Rivières • Trois-Pistoles • Turo • Tyendinaga Mohawk Territory • Ucluelet • Val d'Or • Valleyfield • Vancouver • Vanderhoof • Vaudreuil-Dorion • Verdun • Vernon • Victoria • Victoriaville • Ville de St. Georges • Ville Ile-Perrot • Ville-de-La-Baie • Ville-Marie • Wabasca • Wallaceburg • Waterloo • Watson Lake • Wawa • Weedon • Welland • Wemindji • Whitby • White River • White Rock • Whitecourt • Whitehorse • Whycocomagh • Wiarton • Williams Lake • Winchester • Windsor • Winkler • Winnipeg • Woodstock • Yarmouth • Yellowknife • Yorkton