

**Report to the Community
2019/2020**

WE ARE HERE

At Phoenix, we acknowledge that it is a privilege to live and work in Mi'kma'ki, the ancestral and unceded territory of the Mi'kmaq people. We would like to take this opportunity to confirm our desire and intention to respectfully walk in friendship.

Since 1987, Phoenix has been dedicated to supporting youth and contributing to a vibrant community. Phoenix's ten locations in Halifax/K'jipuktuk, NS, provide a wide range of care for youth ages 11–24 and their families. We offer important services and programs including shelter, food, housing support, health care, parenting support, recreation, education and employment services, and clinical therapy. Our team of caring professionals recognizes that each person who comes to us has individual needs as well as strengths. People are the leaders in their own lives; Phoenix is a leader in supporting them.

SERVICES

Advocacy
Youth outreach
Community engagement
Youth and family therapy
Arts, recreation, and leadership
Health services
Parent support
Money management
Crisis support
Education support
Employment counselling and support

PROGRAMS

Phoenix Supportive Housing Program
Phoenix Centre for Youth
Phoenix Youth Shelter
Phoenix Learning and Employment Centre
LE@P (Learn & Explore at Phoenix)
Phoenix Youth and Family Therapy
Phoenix Youth and Community Centre
Phoenix Youth Outreach Program

SOCIAL MEDIA

 Website – phoenixyouth.ca
 Facebook – @PhoenixYouthPrograms
 Twitter – @PhoenixHfx
 Instagram – @phoenixhfx
 YouTube – PhoenixYouthPrograms
 LinkedIn – @PhoenixYouthPrograms

KEEPING THE FAITH TOGETHER

The global pandemic continues to exact a terrible toll on the world. Lives lost, families dealing with unimaginable pressures, and anxiety about what tomorrow will hold.

In its kinder, more gentle moments, COVID-19 affords us insight and a reckoning with ourselves that brings into sharp focus what really matters. We have all had those meaningful moments of “reset” in our lives where we pause and take stock of where we are and of what’s important to us. These moments can often be defining and transformative. What is so incredible in these times is that we are all experiencing this at once, together yet apart. We have been forced to deal with the challenge before us and to gather what resources we can to allow us to press on.

Because of this, existing inequities are showcased like they have never been before. The deeply disturbing faces of poverty and marginalization show themselves in dramatic and terrifying ways. A terrible storm is swirling around us and it can breed isolation and fear.

Our challenge at Phoenix is to march headlong into that storm with as much grace and strength as we can summon. We are doing just that. Our staff have been amazing and courageous, never flinching and never losing sight of our mandate to advance social justice. Each and every one of our programs are fully active and fully engaged in modified but meaningful ways. We are here and we are standing with the youth, families, and communities we serve to say in loud and resonate voice: Your community is with you in whatever ways you need us to be.

To our staff – you are simply amazing. To our volunteers, donors, and government partners – we need you more than ever. Thank you for keeping the faith with us as we rise to this challenge together! We could not be more appreciative.

Over the last year, we have had some brilliant success, and introduced a new strategic compass that will ensure our reputation for work that is impactful continues to be warranted. I hope you celebrate with us what has been achieved over these last 12 months and that you continue to know that it is only made possible through your belief and investment in our work.

We will make it through this global pandemic and we will continue to provide beautiful support that is inspired by the strength and resilience of those we serve.

I offer a huge and heartfelt thank you for the year that has been, and join with you as we exercise hope for healing and better days ahead.

Timothy Crooks
Executive Director

THE ART OF SELF DISCOVERY

Destinie faced many challenges in her life, but when she came to Phoenix she found stability – so much so she returned to her passion of art and drawing...a talent that went all the way to Parliament Hill!

"Phoenix has helped me a lot," says Destinie. "[They] provided a roof over my head, food on the table, and the ability to get back on my feet."

Destinie was involved in programs across Phoenix, including Phoenix Learning and Employment Centre (PLEC). The obvious talent she exhibited at PLEC led to her being invited to submit a design for the annual Phoenix and East Coast Lifestyle limited-edition apparel line. Now in its 4th year, this partnership generates much needed funds for Phoenix and enables a youth to hone their skills as a designer.

Employment outreach worker René Boudreau recalls, "[Destinie] was confident in her designs and capabilities as an artist."

The final design Destinie submitted, a lobster in sou'wester, represented her life at that moment.

"The lobster represents me as they have a tough outer shell to protect themselves, and, like me, are resilient. ... The hat symbolizes protection."

Learning how to take her illustration from paper to apparel added design experience to Destinie's resume. And her colourful lobster went all the way to Parliament Hill. It's not every artist who can say the prime minister is wearing their design!

Thanks to this experience, Destinie went on to explore educational opportunities, and ultimately applied for and was admitted to school for 2D/3D animation.

René says, "I believe this project has brought [Destinie] that much closer to her goals. We are all very proud of her!"

Member of Parliament for Halifax, Andy Fillmore, and Prime Minister Justin Trudeau wear Destinie's East Coast Lifestyle design.

JOURNEY TO THE WILD

Thanks to the generous support of Rotary Clubs Halifax Northwest, Halifax Harbourside, Dartmouth, and District 7820, six youth and three staff from across Phoenix programs were able to join Outward Bound for an excursion to Kejimikujik National Park in July, 2019.

"Supporting youth is ... a key priority for Rotary International," says past-president Dick Hodgson, who is also a great believer in the Outward Bound movement. Dick describes his own experience with Outward Bound as "transformational." He saw this as the perfect opportunity for Rotary funding to connect the two groups.

The excursion included long hikes, canoeing, and portaging from campsite to campsite. Outward Bound's process creates a sense of collective responsibility between participants. "Somebody cooks, somebody makes sure you have clean water to drink, somebody sets up the camp area – everyone's got a job and everyone's dependent on someone else," says youth outreach staff and seasoned camper Greg Rozon.

Greg remembers the first day being beautiful, but rain that night put a damper on the youths' moods. The key that night, he says, was to make sure the youth felt supported so they knew they could do this.

The sun returned the following day as they got into their canoes. "That's when things really started to gel," says Greg.

Far removed from the city, the youth focused on bolstering their leadership and team-building skills. "One youth, W.T., started out feeling unsure of her camping and canoeing abilities," says Greg, "but found her footing in the leadership role. Another youth, P.F., didn't want to be a leader, but she did well when it was her opportunity. The youth really did shine."

"The resilience of the youth we work with is the thing that I believe most people will be surprised about," says Greg. "These youth are dealing with a lot of things that we would say are tough for an adult."

Upon returning to the city, the youth gave a presentation of their trip to the Rotary Club, highlighting the exciting and challenging moments they experienced over the week.

"I think that those who committed to going are brave," says Dick Hodgson. "My hope and expectation were that even if you couldn't say that it was a lot of fun, there was a feeling of accomplishment and self-esteem that came from doing it and completing it."

BUILDING FUTURE SKILLS TODAY

With a grant from the RBC Future Launch program, the Phoenix Learning and Employment Centre (PLEC) supports youth with the workshops, guidance, and skills training they need to be well-prepared to enter the workforce.

"When a youth comes in, we do an assessment to help them with career exploration and figure out what skills they have and what skills they should gain," says PLEC manager, Michelle Poirier, who points out that by supporting PLEC, RBC is also helping to remove stigma and breaking down barriers for youth in their early careers.

"Educating the public on what it is youth may need and getting the employers to be a bit flexible based on the specific needs of the youth is part of what we do," says Michelle. "[We] support the employer just as much as we support the youth."

"RBC Future Launch is our largest-ever commitment to a social issue and it is not something we can do alone," says Stewart Robinson, regional director, RBC Dominion Securities, Atlantic Canada. "We're working collaboratively across multiple sectors, and with leading organizations like Phoenix, to help young people find meaningful employment through skills development, networking, work experience, and mental well-being.

"More than ever, our future prosperity depends on our ability to work together and harness the energy, innovation, and optimism of young people," adds Stewart. "When they succeed, we all succeed."

RBC is a long-time supporter of Phoenix, and their staff have been engaged in several activities including sitting on our board of directors, preparing meals at the shelter, stocking stuffing during the holiday season, and sitting on event committees, with Stewart serving as co-chair for the Holiday Luncheon.

CULTIVATING FUTURE LEADERS

Cultivating leaders is a value Stewart McKelvey holds dear. Their team have been leaders in supporting Phoenix youth for over 20 years.

Deanne MacLeod, partner at Stewart McKelvey and vice-chair on the Phoenix Board of Directors, says, "[We] look to support those organizations where members of [our] family are giving of their time and energies. Phoenix has fit that profile for many years, and we are proud of our long association."

In 2020, Stewart McKelvey sponsored the Future Leaders Program, which connected Phoenix youth with the opportunity to attend a talk with former U.S. president Barack Obama.

Phoenix youth Tata attended. "I was such a big fan of Obama and his role as a leader. This experience was better than I expected. His wise words spoke to me as a future leader."

"The team at Phoenix is dedicated and effective, and they are focused on making a difference for the youth they serve and their families," says Deanne. "Phoenix really does facilitate positive change in the lives of their youth, and I am honoured to support their work."

"Phoenix helped me grow through becoming a better leader for my peers," says Tata. "They gave me courage, influenced my leadership skills as well as my confidence through my journey of high school and now my future in university."

"We are fortunate to live in a community that sees the value and potential in the youth Phoenix serves," continues Deanne. "The success of Phoenix is ... a result of the incredible work of management and staff, but also the thousands of volunteers and community members who have contributed to Phoenix over the years ... I think that is what makes it so special – it is a community show of love!"

"It only takes a spark to ignite the spirit of leadership," says Deanne. "It was our wish that through the Future Leaders Program, president Obama and this thoughts on leadership, hope, and civic engagement would inspire our youth of today to become the leaders of tomorrow."

Tata, pictured second from right, attends a talk with former U.S. president Barack Obama in November 2019 with friends.

RESPONDING TO THE HOUSING CRISIS

Like many urban centres across the country, Halifax has been hit with an affordable housing crisis. This phenomenon didn't happen overnight but was a gradual decline as the vacancy rate reached its lowest point of 1 per cent at the end of 2019.

Finding an apartment in a saturated market is difficult even for those with the means to be selective. For youth, securing affordable housing close to their community resources and support systems can feel like an insurmountable task.

"Youth are often marginalized when seeking affordable housing," says Rob Morris, Phoenix senior director of residential programs. "These barriers are intensified as youth don't always have the same level of capacity that other folks may have in securing a safe place to live."

Historically, Indigenous, African Nova Scotian, and LGBTQ2S+ communities, among others, were marginalized in the housing sector. Tactics such as community segregation, environmental racism, financing barriers, and even violence were used to keep some groups on the periphery of entering burgeoning new communities. Youth who identify with these communities continue to experience marginalization today.

Phoenix strives to understand what youth need to be housed securely and responds to those needs accordingly. "Housing is the first thing for everything. It sets the tone for youth going back to school, youth being employed, and it sets the tone for improved well-being," says Rob. "Part of what Phoenix Youth Shelter and Phoenix Supportive Housing Program are doing is always looking at a Housing First lens to get the youth grounded, supported, engaged, and feeling like they have what they need to make this work."

For over 30 years, Phoenix has helped connect youth with safe and affordable housing. A partnership with St. Paul's Home in 1987 brought Phoenix House to life, providing a 10-bed residence for youth age 16 to 24. Since then, St. Paul's Home has expanded its support by providing the physical spaces for Phoenix Youth Shelter, one of three Phoenix Homes for Independence, and Phoenix Centre for Youth, each for only one dollar per year. These spaces allow Phoenix to provide youth with emergency shelter, stable housing, and access to resources as they develop skills for independence.

"We need housing for youth to live independently. But we also need housing for youth who need much more intensive, wrap-around supports," says Rob. "All of our work, whether that be housing support or intensive case management, has been designed to help youth to achieve their potential."

Phoenix continually explores new ideas and adapts to the needs of youth in a critical housing market. Staff from across Phoenix programs intentionally look at the barriers that exist for youth right now and find ways to break these down. We are striving to identify the current housing models available for youth and learn what Phoenix can do to respond to specific needs in a housing market that can be hostile, all in an effort to support youth in their unique housing needs.

Relationship building also extends to the those within the community. Phoenix's involvement in the whole housing journey includes nurturing and facilitating the relationship between youth and landlords and building capacity within the youth to advocate for themselves. In particular, Phoenix's Housing Support worker assists youth in finding safe and appropriate housing, budgeting for monthly expenses, and supporting youth as they engage landlords often for the first time.

As COVID-19 entered the Halifax community and social distancing guidelines were announced, the conversation turned to how one shelters in place when there is no place to call home. Phoenix quickly pivoted to provide alternate service delivery for programming, established distancing measures and protocols in residences, and offered intentional and direct support to youth in the community to shelter in place throughout this pandemic. Addressing food security and providing access to basic needs has ensured many youth remained safe through this time.

Rob says, "There is a uniqueness to every youth we see. Every youth has their own journey and their own story. We're trying to follow their lead from a youth perspective, from a first-voice, and from a client-centred place. Supporting them in their housing journey is essential in all aspects of their well-being and health."

In 2018, the federal government established the National Housing Strategy, enshrining housing as a human right. Phoenix is working alongside federal, provincial, and local partners as part of our continued effort to give youth the housing stability they need and deserve. Our efforts are focused on prioritizing the critical needs of youth and strengthening their access to safe and affordable housing in communities where they have access to the resources they need.

HELPING YOUTH ON THE ROAD TO ACHIEVE THEIR DREAMS

THROUGH OUR SIGNATURE EVENTS

Phoenix's signature events, Dreamscape and the Holiday Luncheon, always bring our community together in spectacular fashion. A total of 1,500 people attended these events this year and we can't thank those who participated enough for your generosity. Your donations ensure Phoenix can continue to provide much-needed support and resources for youth.

Along with delighting you with entertainment from local artists and delicious meals prepared by RCR Hospitality Group, these events also provide a space for youth to share their stories of how your support impacts their lives. This past year, Jennifer and Amanda graciously spoke of their journeys.

Dreamscape co-chairs, left, Graham Langille and, right, Luke Hansen MacDonald speak at the event.

EXCERPTS FROM JENNIFER'S SPEECH AT DREAMSCAPE 2019:

When I was 15 years old, I ran away from home. I began looking into shelters in Halifax and I learned about Phoenix Youth Shelter, and I gave them a call...

I was accepted to Phoenix House and I arrived with a half-full garbage bag that was filled with everything I owned. I settled quickly at Phoenix House; the staff made me feel at home.

We did programming in the House, and we had outings in the community. I learned about living with people, and I learned about respect. I learned about conflict management and about walking away. I learned that those who were hardest on me only wanted the best for me. And I learned that I deserved way more than I was giving myself. After a while I realized this opportunity I was given. I was given a home that was stable and supportive. I was given amazing staff and they cared about me.

The Phoenix Learning and Employment Centre helped set me up with information about adult high school and correspondence courses. I was determined to graduate at the same age I would be if I hadn't dropped out. And I will tell you something about my determination, it is fierce.

I graduated from high school, I was valedictorian at our ceremony, and I was accepted into my college of choice. I'm about to be married to the most amazing man I've ever met in my life. I have a close group of amazing and supportive friends, and my life could not be better.

Every single Phoenix staff stood behind me, they encouraged me, and they supported me, and I would not be here without them. I also know that without you guys, the people in the community who support them to do their work, they wouldn't be able to be there for me.

Jennifer delivers a touching speech during Dreamscape.

EXCERPTS FROM AMANDA'S SPEECH AT THE PHOENIX HOLIDAY LUNCHEON 2019:

I was living with my children in a duplex when I heard about Phoenix Centre for Youth. I was struggling to keep the oil tank full, was also on income assistance and did not have enough money to pay the bills, buy groceries or any extra for the kids.

My children love going to Phoenix Centre. At the Centre they have lots of fun, eat snacks, run around playing with toys and other children, and bring smiles to everyone's faces. It is nice to know that other young parents go there, and I find that comforting.

Phoenix started feeling like a second home to me and my kids. The staff made me feel very comfortable. I could talk to them about my feelings and goals.

I realized that things needed to change, I had to go back to school to create a better future for my kids.

I had three main goals: the first was to apply to NSCC for the adult learning program and get my high school diploma.

The second goal was to secure daycare for my two younger children.

My third goal is to become a nurse.

My worker at Phoenix Centre is Leah. She is the parent support case manager. As soon as I told Leah my goals, she wanted to help me right away.

Only two days later she had found not one, but two spots at a daycare right across the street from Phoenix Centre.

I am currently enrolled in the Adult Learning Program offered through NSCC and doing really well!

Once I get my high school diploma, I will apply to the nursing program at Dalhousie University.

The staff at Phoenix Centre truly want to help us succeed. I am an example of that. If it wasn't for Phoenix Youth Programs and the support of everyone in this room, I don't think I would be where I am today.

Amanda talks about her journey with Phoenix during the Holiday Luncheon.

Over 1,000 people gathered at the Cunard Centre in support of youth at the Holiday Luncheon.

Global Morning News Anchors, Alyse Hand and Paul Brothers host the Phoenix Holiday Luncheon.

STRENGTH
DETERMINATION
RESILIENCE

The youth we work with at Phoenix are unique, but the commonalities we see time and again are strength, determination, and resilience. Youth allow us to be a part of their lives and place trust in the guidance, programs, and services we offer. We are humbled and honoured to come along on their journey and to celebrate each and every success along the way.

CONNECTING WITH OUR COMMUNITY

ANSWERING THE CALL ON SOCIAL MEDIA

Social media is a great way for Phoenix to connect with the community and share how we are supporting youth. It has also been an instrumental tool in helping to secure items our youth were needing. This year, we put out a call for essentials like toothbrushes and toothpaste, socks and underwear, and even a mini fridge to stock insulin and other medications. The responses were overwhelming! Individuals, groups, and businesses collected items and had them at our door within 24-hours – amazing!

Engage with us on Facebook, Twitter, LinkedIn, or Instagram to stay informed on the many great things happening with Phoenix.

SOCIAL MEDIA

Website – phoenixyouth.ca
Facebook – @PhoenixYouthPrograms
Twitter – @PhoenixHfx
Instagram – @phoenixhfx
YouTube – PhoenixYouthPrograms
LinkedIn – @PhoenixYouthPrograms

Dr. Sura Hadad of Lozowski & Hadad Family Dental Centre responded to the social media call for dental hygiene products by donating toothbrushes and toothpaste for Phoenix youth.

TEAM BUILDING IN AND OUT OF THE OFFICE – ADMIRAL INSURANCE

Staff at Admiral Insurance let their generosity shine by collecting and donating over 200 toys during the holiday season. Along with this collection, staff hosted raffles and were able to donate over \$6,000 to support Phoenix youth.

During the holiday season Admiral Insurance dropped off boxes of toys for Phoenix youth and their families.

QUILTS THAT MAKE A DIFFERENCE

During a three-day event hosted by Atlantic Fabrics called Quilts that Make a Difference, community members volunteered their time and talent to craft quilts for local shelters and organizations. For over 10 years, Atlantic Fabrics and their community of crafters have been providing Phoenix youth with comfortable quilts that they can call their own.

DOUBLE THE GIFT –

DOUBLE THE IMPACT!

By making a gift and taking advantage of a workplace matching program, donors like Dan Young are doubling their gift – and its impact – for the youth and families at Phoenix.

As a parent, Dan often wondered what would happen if one of his sons needed help. What would happen if a program like Phoenix didn't exist for youth and families who need space and support?

So in 2017, Dan asked his employer, Encana Corp. (now Ovintiv), to add Phoenix to their list of eligible charities. Every month, Dan makes a gift to Phoenix deducted directly from his pay, and his employer matches that gift dollar for dollar.

"Giving monthly through payroll deduction is a convenient way to contribute to charitable efforts in our community," says Dan. "When employers offer matching opportunities or volunteer grant options to employees, our collective effort doubles to serve social good."

Does your company or employer subscribe to a matching gift or volunteer engagement program? If so, you could be doubling your impact, just like Dan.

MAKING THE GRADE WITH PHOENIX

The transition from junior high to high school and then to post-secondary is hard for almost any student. But some students are shouldering significant additional challenges, such as housing insecurity, stigma, mental health, and more.

Two years ago, Phoenix launched a pilot program that offers academic coaching and emotional support for students in grades 10 through 12 at Citadel High School. Coaching also takes place at the Phoenix Youth Community Centre (PYCC) in Mulgrave Park.

Citadel High School's International Baccalaureate coordinator, Heather Michael, first met Phoenix's academic coach, Doug Coldwell, during her time as a volunteer tutor at PYCC, and was soon seeing him regularly in the school's halls.

As Heather says, the students have gotten to know Doug and have established personal connections with him. That means Doug can provide the appropriate, individualized support each youth needs.

The connection goes beyond the coaching. The program has fostered a sense of community outside of the classroom, which, Doug says, has enabled him to build a trusting relationship with the youth and their families alike.

Having that community support creates a "level of accountability that is both supportive and motivating," says Heather. "That's the advantage of having someone who knows the kids and knows their stories."

"Being at Citadel, working one-on-one with youth, engaging them in academics, and enabling them to see the bigger picture outside of their high school years is something I value immensely," says Doug.

Phoenix's Academic Coaching program began in January 2018 with the goal of providing extra support for youth in and out of the classroom. Since the program's inception, Doug has supported 145 students through their high school years and has continued to support youth on their journey into post-secondary studies.

YOUR SUPPORT ADDS UP

Total number of donors

Total number of gifts

Volunteer hours

GIFTS IN-KIND VALUE
\$961,664.85

FINANCIAL DONATIONS \$1,411,881

TOTAL DONATIONS \$2,373,546

VOLUNTEER VALUE
\$156,302.79

MOVING FORWARD TOGETHER

As we move forward together in a world that has changed dramatically, we are grateful for your faith in Phoenix.

Every day Phoenix meets youth where they are and provides them with the tools and programs they need to follow their paths and reach their goals. In partnership with community, we identify and implement opportunities for the growth and well-being of youth, their families, and communities.

Phoenix’s innovative and compassionate work could not happen without all of you who believe that positive change is possible.

Thank you for your commitment and care – as trusted friends, volunteers, supporters, and champions. Knowing that you are with us makes a huge difference.

We look forward to our ongoing collaboration with you and to welcoming you back into our spaces.

Elizabeth Church
Chair, Phoenix Board of Directors

PHOENIX YOUTH PROGRAMS BOARD OF DIRECTORS

EXECUTIVE

Chair – Elizabeth Church
Professor, Mount Saint Vincent
University

Vice Chair – Deanne MacLeod
Partner, Stewart McKelvey

Treasurer – Sarah Veinot
Partner, MNP LLP

Secretary – Kristan Hines
Vice President, Public Affairs
NATIONAL Public Relations

DIRECTORS

Mark Donohue
Lawyer, Public Prosecution
Service Canada

Stephen Denton
Director of Investments,
SeaFort Capital Inc.

Judith Ferguson
Executive Vice President,
Regulatory, Legal, Planning
and Government Relations,
Nova Scotia Power

Michael MacDonald
Counsel, Stewart McKelvey

Roger Burrill
Lawyer, Nova Scotia Legal Aid

Danette Foster
Senior Manager, KPMG Enterprise

Nicole Deveau
National Practice Leader –
Human Capital Management,
Grant Thornton LLP

Anna Burke
Vice President, Academic, Nova
Scotia Community College

Amber Grosse
Program Coordinator,
YMCA Community Action
Network YMCA of Greater
Halifax/Dartmouth

Marc Paris
Senior Client Relationship
Manager, Scotiabank
Commercial Banking – Atlantic

Wendy Jones
Owner, Wendy Jones Coaching

Don MacLean
Deputy Chief of Police,
Halifax Regional Municipality

DONOR WALL OF HOPE

DREAMER

\$100,000+

Efficiency Nova Scotia
Holly Murphy Stenton
& Ted Stenton
St. Paul's Home
The Home Depot Canada
Foundation

VISIONARY

\$50,000 – \$99,999

J & W Murphy Foundation
RBC Foundation

LEADER

\$20,000 – \$49,999

A. Mary Holmes Trust
Canadian Progress Club
Halifax Citadel
Clearwater Seafoods
Colin MacDonald & Carol
Hansen-MacDonald
Dragon Glass
Capital Inc.
Halifax Youth Foundation
Jim & Anne Hanlon
Mary Lynk
Medavie
MICCO Companies
RBC Wealth Management
Dominion Securities
RCR Hospitality Group
Residual Trust
of Patrick Power
Scotiabank
TD Canada Trust
The Flemming Charitable
Foundation
The Joyce Family
Foundation
The Windsor Foundation

BENEFACTOR

\$10,000 – \$19,999

CIBC Commercial
Banking / CIBC Wood
Gundy
Cosmic Drag Queen
Bingo
Emera Energy
FMAV
Insight Optometry /
Spot Eyewear
Harrison McCain
Foundation
Mary Rainforth
Paul & Marsha Sobey
PwC
Sobeys
SONA
Steele Auto Group
Stewart McKelvey
The Black Family
Foundation
The Charles Johnson
Charitable Fund

PATRON

\$5,000 – \$9,999

96.5 The Breeze
Admiral Insurance
Allswater Marine
Consultants Ltd.
Ambassatours / Murphy's
on the Water
Art Gallery of Nova Scotia
Bell Let's Talk
Bounty Print Ltd.
Bruce Towler
& Judy Steele
Carole Regan

CBC

CIBC Children's
Foundation
Cindy MacDonald
Colin MacDonald Jr.
Community Recycling –
Funtastic Used Clothing
Domus Realty
DynaGen Technologies
Elizabeth & Fred Fountain
Enterprise Holdings
Foundation
ExxonMobil Canada Ltd.
Global Halifax
Grocery Foundation of
Atlantic Canada
J. Susanne MacDonald
Jeff & Charlene Christian
KPMG
Mascot Showdown
Nycum + Associates
Office Interiors Group
RSCS Ltd.
Shirley & Steve Parker
Star Metro Halifax
Teamsters Local Union
No. 927, Women's
Caucus
TELUS
The Christina and Hedley
G. Ivany Charitable
Foundation
The Edward & Grace
Veino Family
Scholarship
The Hartman Matthews
Family Trust
The John and Judy Bragg
Family Foundation

SUSTAINER

\$2,000 – \$4,999

Air Canada Foundation
Aon Reed Stenhouse Inc.
AstraZeneca Canada Inc.
Berkeley Holdings Limited
Bethany United Church –
Social Outreach
Committee
Bird Construction
Blossom Shop Limited
BOYNECLARKE LLP
Breathing Green Solutions
Campbell Webster
Foundation
Citadel High School
Deloitte
Dexter Construction
Companies Limited
Douglas & Nancy Irvine
Elizabeth Church &
William Barker
Erica Baker Psychological
Services Ltd.
Geoff & Kim Machum*
Graham Langill
Grant Thornton
Halifax Assistance Fund
Halifax International
Airport Authority
Halifax Port Authority
Halifax Visiting Dispensary
Hughscot Investments Ltd.
Mic Mac Mall
Jane Kelly*
John Duggan
Ken MacLean
Killam Apartment REIT
Laura Methot
Lifemark Health
Luke Hansen-MacDonald
MacFarlands
Maritime Broadcasting
System Limited –
MBS Radio
McInnes Cooper
Michael Drohan
Michael Kors
Michael Prince
Namslas Limited
Nancy Rubin
& Mark Donohue*
National Wealth
Management
Nautel Limited
Needham Community
Centre
Ocean Contractors
Limited
O'Regan's
Philip Davis*
Roy Langill
Scott Flemming
SHIFT Strategies –
Change Consulting
Sisters of Charity
Southwest Properties Ltd.
St. Antonio's Orthodox
Church
Stanhope Simpson
Insurance Limited
The Estate of James A.
Cosman
The Vault
Transcontinental Inc.
Trim Landscaping
WestJet
Wilson Fuel Co. Limited

All giving categories are based on gifts, both financial and in-kind, received April 1, 2019, to March 31, 2020.

Your support is extremely important to us and we make every attempt to ensure accuracy of information.

Please contact us to let us know of any errors or omissions.

* refers to monthly donors with cumulative gifts of over \$100.

THANKS TO OUR DONORS

PARTNER \$750 – \$1,999

Aidan Stokes	George & Margaret Waye	Nova Scotia Credit Union	Anthony Black	David Sparkes
Allstate Foundation of Canada	Grant & Jane Machum	Deposit Insurance Corporation	Anthony Morris	David Tutty
Amy Glynn	Gregory Blunder	Nova Scotia Gaming Corporation	Art Gallery of Nova Scotia	Deb M. Woolway
Andrew Dickson	Hal-Con Sci-Fi Fantasy Association	Paul Conrod	Barbara Beach*	Deborah Ellis
Andy & Carmel Raymond	Halifax Mooseheads Hockey Club	Philip Jenkins	Barbara Karten*	Denise Mader
Ashley & Kes Morton*	Hope Totes	PwC Canada Foundation	Barbara MacAdam	Dennis Monchuk
Assante Capital Management Ltd.	Imperial Oil Resources Limited	RBC	Barteaux Durnford	Design 360 Incorporated
Benjie Nycum	Insurance Bureau of Canada	Rob Crutcher	Bennett Gaskin	DHX Media / This Hour
Bertossi Restaurant Group	Jagger's Piercing Studio	Robert & Michele Meade	Bertrum H. MacDonald	Has 22 Minutes – Cast & Crew
BFL Canada	Jamie MacNeil	Robert Hanf & Robert Andrews	Birthe & Tony Griffiths	Diana Ocampo
Bluedrop Training & Simulation Inc.	Jamie O'Neill	Robert Merchant	Bob & Marilyn Watson	Doctors Nova Scotia
Cabinetworks Limited*	Janet Martin*	Sandra C. Nowlan	Brian & Marion Jay	Don Pentz
Carol Chipman	Jeff Douglas	Sandy Archibald	Bruce & Martha Jodrey	Donald Hope*
CGI	Jim & Elaine McGivern	Sandy Rutledge	Calvin Myra	Dorcas Place
Charles W. Cullen III	Joanna Zed	Sarah Veinot	Canadian Association of University Teachers	Dorothy E. Jackson
Cleve's Source for Sports	John T. & Marylyn Rudolph	Sharon & Robert Ganong*	Canadian Judicial Council	Duncan Raymond
Colleen Keyes	Judith Ferguson*	Shawn Monahan*	Carol McLamey	East Coast Cookies
Colliers International	Kassandra Allard-Morin	Sheldon Foster	Carole-Ann & Mike Miller	Ecclesiastical Insurance Office
Compass Commercial Realty	Kelly Clark Photography	St. Andrews United Church	Cary & Lillian Risley	Ed Wilton
Corinne & Jack Duffy*	Kevin & Evelyn Waller	St. James Anglican Church	Cathedral Church of All Saints – St. Catherine's ACW	Edward Milner
Creston Rudolph	Kin Club of Halifax	Stantec Consulting Ltd.	Cathy Keating	Elizabeth & Joseph Dooley
Crombie REIT	Kinnon Job	Stephen Denton*	Cathy Munroe & Serge Choquette	Elizabeth Dickson
Cushman & Wakefield Atlantic	Lisa Rounsefell	Steve Foerster	Charities Aid Foundation of Canada	Elizabeth M. H. McCormick
D. William MacDonald*	Lisa Tilley	Sylvia Mangalam	Charm Jewelry Limited	Elizabeth McEwen
Daniel & Stacy Ann Hanninen	Macroy Investments Ltd.	The Church of Saint Andrew – ACW	Cheryl Frizzell	Elly Bronk
Daniel Rudisuela	Malcolm & Lynne Barkhouse	Thomas E. Lynch	Chris Harding	EnCana Corporation (Ovintiv)*
Dartmouth General Hospital – 4 East Staff Team	Manulife Financial	Time & Space Media Ltd.	Christina Dadford & Rod Simpson*	Ergoworks
David & Ann Divine	Marcella & David Abugov	Todd Lewis	Christine Hall & Kevin McCoubrey*	Erin Power
David & Nancy Tindall*	Mark H. Mosher	Todd Miller	Christine & Lynn Mason	Feed Nova Scotia
David Mann	Marsha & Bob Mann	Universal Realty Group	Christopher Butler	First Baptist Church Halifax
Dawn Dauphinee	Mary Lynch*	Valerie Seager	Clayton Park Junior High	Foreign Affair
Deanne MacLeod	Men's Progress Club	Virve Sandstrom*	Colin Sharp	Foundation Marketing Services Inc.
DIRTT Environmental Solutions	Merle MacIsaac	Wallace Seipp*	Colliers Project Leaders	Gerald & Sheena Tanner
Donald A. Thompson	Michael & Wendy Murphy	Wendy Wagner	Connie McInnes	Geraldine Burke
Douglas A. Oxner	Michael Archibald	William & Arlene Hughes*	Cosplay Over Beverages	Gillian Bethune
Elana Murphy	Michael Hamlyn	Wordperson Inc. – Margaret MacQuarrie Writing Services	COVE	Gordon Richardson
Erin Raymakers	Michele Williams*	Young Broker Network	Craig Munroe	Greg & Tanya Simpson
FedEx	MNP LLP	Zed Event Management Group Limited	D. Fraser MacFadyen	Greg Hanlon
First for You Business Management Inc.	Mount Saint Vincent University		Dalhousie Dentistry School	Gregory H. Crosby
Floors Plus	Municipal Group of Companies		Dan & Joan Sargeant	Gregory Whitehouse
Fox Harb'r Golf Resort and Spa	Nancy & Thomas Bateman		Dana F. Thurlow*	Halifax Marriott Harbourfront Hotel
Francis Allwood	Nancy Doty		Daniel E. Young*	Halifax Regional Municipality
Frank & Mary Fitzpatrick	NATIONAL Public Relations		Daniel Rasmussen*	Halifax VR
Gabrielle Verri	Neptune Theatre		David & Elizabeth Sutherland	Hartwig & Anna Stammberger
GBS Technologies	Nicole Watkins Campbell		David & Janet Terrio*	Heather & David Bluteau
Geoff Morse	Norman & Gayle Collins		David B. Ritcey	Heather Dzioba
Geoff Woodworth*	Nova Scotia Community College		David Huebel	Heinz F. Wiele
			David Kalix	Helen Powell
			David Mercer	Holly DeWolf
			David Schroeder	

AMBASSADOR \$250 – \$749

Acadom Ltd.
Akiva Marson
Alan & Barbara Adams
Alison MacLeod
Allan & Gail Golding
Andree Klassen
Andrew & Christa Black*
Anne & Bill Morvan*
Anne Davison

Hugh & Sheila Kindred*	Mark Nickerson	St. Michael's Parish – C.W.L.	Barbara Leroy	David Gillett Design Ltd.
Ian & Gail Logie	Mary H. Carmichael*	Stephen Archibald & Sheila Stevenson	Beryl Arab*	David Haase
Igor Geshelin	Mary McCarthy	Stephen Bezer	Betty Ann Wells	David Henderson
Inge Cox	Matthew Newell	Susan Graves	Betty Folkins	David L. Cullen
Interlude Spa	Matthias Schmidt	Suzanne Day	Big Entertainment Inflatables Inc.	David M. Meadows
Iona Presbyterian Church – Atlantic Mission Society	Michael & Lisa Butler*	TD Asset Management	Bill MacLean	David MacAdam
Iris Horwood	Michael Craig	Terrence Paris	Bill Ross	David Myles
J. Michael J. MacDonald	Michael E. Holland	The Board Room Game Cafe	Birch Cove Baptist Church – W.M.S. Eunice Cox Chapter	David Rathbun
J. William Ritchie	Mona Lynch*	The Boston Consulting Group of Canada Limited	Bob & Paulette Fowler	David Wilson
James Hingley	Murphy Hospitality Group	The Evangelical Lutheran Church of the Resurrection	Bonnie Salsman RSCS Ltd.	Debra Vieth-Morse
Jamie Cameron	Nancy J. Carroll	The Lifehouse Family Chiropractic	Boone Food Services Limited	Diana S. Himmelman
Jamie W. S. Saunders	Nancy Vanstone	The Shaw Group Limited	Brennan Stewart	Diane Aucoin
Jane MacLellan	Neil Cook	Theresa Marie Underhill	Brett Donald	Diane Darcy
Jane Williams	Nikki Robar	Timothy M. Crooks and Alison Little*	Brian & Denise Piercey	Don & Colleen Shubaly
Janice McCrea	North End Community Health Association	Tina Nicks*	Brian & Lindsay Cuthbertson	Don Wolfe
Janis Catano	Nova Scotia Teacher's Union	Victor Kielbratowski	Brian Leonard	Donald & Gillian Maling
Jeremy Smith	Parish of St. John's Anglican Church	Victoria Harwood	Britney Berrigan Limited	Donna MacNaughton*
Jill Plummer	Patricia Bishara	Volker Eichhorn Inc.	Bryan Fader	Donna Meagher-Stewart
Jill Ritchie	Patricia Gallant	Wayne & Sharon Chahley	Burton McCann	Donna-Lynn Leblanc
Joan Wood	Patricia L. Wren	Woodlawn United Church – Outreach Committee	Canadian Mining Games	Dora Stinson
John Deroche	Patrick Ryall*	Workspace	Carol Anne Smith*	Doran Donovan
John McCulloch	Pearl Michael	FRIEND \$100 – \$249	Catherine & Grant Cooke	Doreen Whitten
John Patterson	Peggy Prowse*	Adam Auch	Catherine Boyd	Duncan & Ann Miller
John R. Williamson	Peter & Karen Anderson	Adam Bowes & Chelle Wooten	Catherine Connors	East Coast Language College
John W. McLeod	Peter Green & Gerrie Masters	Adam Mueller*	Cathy Connell	Edie Hippen*
Jonathan Lewis	Pete's Fine Foods	Adrienne O'Neil	Charles A. E. Fowler	Elite Commercial Flooring
Judi Vincent	Port Wallis United Church	Alan & Sheila Leard	Charley Thompson	Elizabeth & John Gordon
Justice League – Woodlawn United Youth Group	PUSH Fitness	Albert & Theresa Driscoll	Charmaine Warr*	Elizabeth Currie
Kathleen Keast*	QEII Foundation	Alexandra Erb	Chelluri C. Sastri	Elizabeth Mills
Kathryn Schleit	Rachel Smith	Alfred Seaman	Cheryl McKillop	Elizabeth Ryan
Katrina Collins	Reyno Fisheries Ltd.	Allan & Judy Dwyer	Child Welfare Halifax District Office Staff	Ellen Tomie
Ken Seaward	Richard C. Tait	allNovaScotia	Chris & Helen Prowse	Ellinor Williams
Kent Building Supplies	Richard Cregan	Amy Gordon	Chris Childs	Emily Ballantyne
Kevin Blair*	Rob Gascoigne	Amy Rutherford*	Christine Curry	Eric & Anne Bezanon
Kim & Brian Morvan*	Robert Apold	Amy Thurlow	Clare Champoux	Erik Densmore
Kim Dunn	Robert Bury & Co.	Andrea & Anthony Northey*	Clarke MacDonald	Ethel F. Stevens Unit Christ Church ACW
Kitchen Door Catering Co.	Robert J. Trainor	Andrew Boswell	Colleen Keyes	Fairview United Church Women
Kohltech Windows and Entrance Systems	Robin Levy*	Angus & McDonald*	Colleen Robbins	First Sackville Presbyterian Church Ladies Guild
Krista Grant	Ron Macdonald & Elaine Ferguson*	Anja Clyke	Community Justice Society	Fort Massey United Church
Larex Properties Inc.	Ronald Mitton & Susan Young Mitton	Anne Galbraith	Connor Reinson	Frances Early
Laura & Scott Hastings*	Rosalie Courage*	Anne Jackman	Connor, Clark & Lunn Foundation	Francois & Helen Vigneault
Lee Hiltz	Roy Argard	Annette Morash	Constance Darby	Fred Barrow
Lenehan Musgrave LLP	Sackville N.S. Lioness Club	Archie Kaiser & Anne Derrick	Cornelia & James Rogers	Gail Levangie*
Linda Adamson	Saint Benedict Parish – Social Justice Committee	Arthur & Patsy Leblanc	Cynthia McKeen	Gamma Rho of Sigma Chi – Tau Lambda Xi Sorority
Link Charity Canada Inc.	Sandra Walde	Atlantic School of Theology	Dale & Betty Buckley	Gary & Krista Longard
Lisa Fuller	Sarah Thomas	Barbara & Brian O'Brien	Dana Kabat-Farr	Gavin Giles
Lois Whitehead*	Shaun Mitchelitis	Barbara & James O'Regan	Danica Gosbee	George & Pearl Little*
Lorraine Lewis	Shawn Hiscott	Barbara Baker	Daniel Banoub	George W. MacDonald
Lydia Bugden	Shoulder Season	Barbara Burke	Daphne Carter*	Gerald Pettipas
Lynn McAslan	Simon Mawson*		Darla Gaudett	Gerald Sampson
Madelyn F. Spicer	Simon Roberts		Darlene & Gerald Burgess	Gerry & Denyse Irwin
Madelyn LeMay	Siobhan Kennedy-Cameron		Daryl & Margaret F. Hayes	Ginette Vigneault
Margaret & Tobi Benne*	Society of the Sacred Heart		Dave Gray	Ginny L. Barrett
Margaret A. Driscoll	St. Andrew's Presbyterian Church Ladies Guild		David & Patricia Daigle	Gisele M. Allison
Marianne & Stephen Forbes	St. Margaret's Bay Lions Club		David & Rhonda Lacusta	Glenn Christoff
Marilyn Gerriets*			David Campbell	Gord Whittaker
Marion A. Leahey			David F. Sobey	Grace United Church
Mark Forward				Grant & Ruth Chisholm
Mark Howard				

Greg Jones*	Karen Tobin	Marilynn R. LaBrash*	Rebekah Powell	St. John The Baptist Parish CWL
Gretchen Smith	Karin McLay	Mark & Belinda McIntyre	Reid & Margaret Coolen	St. Paul's United Church Women
Halifax Independent School Society	Kate & David Langille*	Mark McIntosh*	Resolutes Amateur Athletics Club	St. Thomas More CWL
Hardwood Lands Junettes	Katherine Lewis	Markland Associates Limited	Revitalize Laser	Starbucks Quinpool
Harry I. Mathers	Katherine Salsman	Mary Brill	Rick Buhr & Carolyn Drysdale-Buhr	Stephen & Donna Crowther
Heather & Robert Kellerman	Kathleen Bugbee	Mary Brown	Robert & Joan MacVicar	Stephen MacDonald
Heather A. Kaye	Kathleen Landymore	Mary Jean & James Muir	Robert & Wendy McDonald	Stephen Widmeyer
Heather Colbers	Kathleen Lane	Maryth & Charles Maxner	Robert Morris*	Stevens Road United Baptist Church – WMS
Heather Harris-Woodworth	Kathleen Rothwell	Maureen Brown & Ron Tanswell	Robert Wooden	Suellen Bradfield
Heather McQuinn	Kathleen Virostek	Mel Sturk & Dave Banoub*	Robert J. Clarke	Susan Bennett
Heather O'Brien*	Kathryn E. Coldwell*	Melanie Goodday	Ron Pelot & Cecilia Engler	Susan Kent
Heather St. Pierre	Kathryn Morrison	Michael & Karen Lightstone	Ronald Cox*	Susan McBride
Heidi Leslie*	Katie Foerster	Michael & Shirley Longobardi	Rose Marie & James Chisholm	Susan McCurdy
Helen E. Cotterell	Kazue Semba	Michael L. Speraw	Roselle Green	Susan Savary
HR Pros Incorporated	Keith Burke	Michelle L. Bull	Rosine Lawen	Susan Woelber & Jonathan Woelber
Hugh Mackay	Keith Skiffington	Michelle & Charles Bull	Ruby MacDonald	Sylvain & Janele Charlebois
Ian Forsyth School	Kelly Embree	Michelle Fitzgerald	Ruth MacKenzie	Symphony Nova Scotia
Isabel Lowe	Kendall Nowe	Mike Smit	Ryan Dominey	Tanzy Collinge & Benjamin Pentz
J.F. & Joy Colpron*	Kevin & Karen Bezanson	Miriam Regan	Sabina Pollaypambail*	Tara S. Perrot*
Jack Swan	Kim Brooks	Mitchell Hollohan	Sabine French	Tela Olive Phillips
Jaime Smith	Kim Hendrickson	Moore Suites	Saint Benedict Parish – Catholic Women's League Council	Teresa & Gordon Fenton*
James & Eleanor Usher	Kornelis & Beverley Deelstra	Mother Parker's Coffee & Tea Inc.	Saint John XXIII CWL	Teresa Martins
James Keast	Kristin Hirtle	Muriel Bent Atlantic Baptist Women	Samuel MacKenzie	The Mortgage Group
James Shaw	Kyle Gillis	Murray & Katherine Brown*	Sandra Barss	The Westin Nova Scotian
Jane MacKay	Lake Echo Lioness Club	Myra Freeman	Sandra Goodfellow	Thea Meeson*
Jane Small	Lawyers' Insurance Association of NS	Myrna E. Walls	Sandra Johnson & David Yetman	Thornbloom
Jane Weckman-Alexander	Leah Cahill	Myrtle Pineo	Sandra Webber	Tim Robbins
Janet & Ken Adams	Leonard & Helen Sweett*	Nancy Lewis	Sandy Hachey	Timberlea Baptist Dorcas Society
Janet Donohue*	Leonard & Penelope Moxon	Nancy McGrath	Sarah Dennis	Tom Prescott
Janet Gagnier	Lesley Ruggles	Nancy Perry	Sharon Longard	Tyanna Caplan
Janet Pollard	Linda Macleod	Nancy Van Eyk	Sharon MacLeod	Unifor Local 2107
Janice MacKean	Linda Wilson	Neil & Anna MacLean	Sharon Morse	Valerie Dubois*
Jason Mingo	Lisa Southcott	Nicole & Robert Begg	Shauna Hunter	Valerie Wilson Thomas*
Jean Spicer	Local 1405 United Brotherhood of Carpenters and Joiners	Nivose Chaulk	Shawn Hirtle	Veronica Stinson
Jeff DuBois	Lois Beaton	Norma White*	Sheila A. Cardone	Vicki Bates
Jeffrey Roy	Lori Cruickshank	Nova Scotian Crystal (Halifax Glassworks Limited)	Sheila Bryson	Virginia Phillips
Jennifer Fowler	Lori Whitman	NS Department of Health & Wellness	Sheila Paterson	Vivian Howard
Jennifer Mulrooney	Lorna J. Huestis	Paddy Muir*	Sheila Woodcock*	Walter Toth
Jeremy Kaupp	Lorraine Roode	Pamela Reid	Sheilah Drysdale	Wanda McDonald & Nicholas Graham
Jesse Saunders	Louis Deveau	Parkhill United Church	Shelagh & Robert Thomson	Wayne White
Jill C. Rafuse	Lucas Greer	Parkwood Home Care	Shelley Farguson*	Wellington Women's Group
Jill MacDonald	Lucy Bignucolo	Patricia A. MacInnis & Frank Lockington	Shelley Kent	Wendy & Barry MacLeod
Jim Kavanagh	Lynn Edwards	Patricia M. Cox	Sherry Jarvis	Wildflower Clothing Inc.
John & Martha Loch*	M. Dale Chisholm	Patricia Uthe	Shirley Hill	William B. Campbell
John & Ruth Cordes	M. Eisener	Patrick J. Wright	Shirley Keeler*	William Digby
John A. Edgcombe	M. M. Murray	Patrick Moan & Christine Donnelly-Moan*	Shirley M. Campbell	William Hockey
John Martin Junior High School	MAC Cosmetics	Paul Green	Shirley Wells	William MacAvoy
John Sparling	Maggie Ma	Paul W. Bennett	Ski Martock	William Phillips
Judith Grant	Maha Arab	Peter & Helen Jones	Skinfix	Wyndholme Christian Women's Fellowship
Judy Anaka	Marcia Smythe	Peter & Patricia Bryson	St. Augustine's Anglican Ladies Guild	Zeele Broomhead
Judy Stewart	Margaret G. Burns*	Peter J. Woolsey	St. Francis by the Lakes Church Mothers Union	
Julie Erkaya	Margaret Gallacher	Philip Jardine	St. James United Church Goodwood	
Julie MacKean	Margaret H. Ross	Pierre & Laura Muise	St. John Ambulance	
Kara Craig*	Margery Crooks	Ralf Dreimanis	St. John The Baptist Parish	
Kareem Elhawary	Maria Pacurar			
Karen & Douglas Creelman	Marie V. Hayes			
Karen & John Abbott	Marilyn & Reid Harrison			
Karen Hohner				
Karen Nause				

TRIBUTE GIFTS

Some donors make memorial gifts to honour close friends and family. Others make gifts to honour individuals during holidays, for weddings, birthdays, and to recognize individuals for their outstanding service to our community.

IN HONOUR

Ann Dent
Annie
Bill Fowler
Bob
Brad & Carolyn
Brown
da Maurizio Staff
Darren Howie
David, Margaret &
Gwyneth Fountain
Deb Woolway
Deryck Chapman
Don Macdonald
F. Eyre
Gail Logie
Goldie & Morris Trager
Grace Williams
Ian & Sarah Bezanson
Jeannine Lagasse
Jim Axell
Justin & Laura Hirello

Kathy & George Murphy
Keith & Samantha Mitchell
Kerry, Roberta, & Jim Potts
Kevin & Rosemary Spicer
Kim Machum
La Frasca Cibi & Vini Staff
Laurel King
Lisa, Pat, Ben & Lauren
Gray
Marcia Smythe
Marg Phoenix
Marlene & Bernie
St. Peters
Mel Sturk & Dave Banoub
Mr. & Mrs. George Tomlik
Nicole Deveau
Noreen Battaglia
Patricia Matthews
Paulette
Remedy Spa Staff
Rita & Joel Pink
Rose MacDonald

Ross Taylor
Ryan & Mike
Sarah Fleming
Sarah Nixon Miller
Scott & Julie Ritter
Shannon, Craig, Pascal,
Finn & Bram St. Peters
Shapur & Kaye Bhatena
Shirley & Chum Johnston
Stan Williams
Stephanie & Maurizio
Bertossi
Steve Foerster
Susan Ross
Suzanne Presse
Syd
The Bicycle Thief Staff
The Burke Family
The Turner-Hawtin
Family
Tom Vincent
Victoria Goldring

IN MEMORY

Amber Russel
Ashley Brown
Ben McCrea
Benjamin Emmanuel
DeRoche
Bud Bowes
Christopher 'Chris'
Salsman
Corinne Harland
Darlene Forsyth
David Lawrence
Donald G. Archibald
Donald Macdonald
Doris Atkinson
Grace Veino
Harlan Ellison
Jesse & Gordon
Joan Rounsefell
Jon Cosman
Joyce Clark

June Boswell
Katherine 'Kay' MacLean
Leland Lewis
Merle Dunbar
Michael Mattie
Paul Bowie
Paul Colville
Rick Salsman
Ron Pocklington
Ruth Kinsman
Samantha Tiller
Shawn Small
Sinclair Soper
Steven Vigneault
Vera Ries
Verna Munroe
Victor Catano
Wayne Cregan
Wil & Cathy Monchuk
Yvonne Logan

PLAN TODAY FOR TOMORROW'S GIFT

There are many ways to make a gift to Phoenix, and each and every one plays a role in empowering youth on their journey to achieve their goals. Planning for your legacy gift today helps Phoenix prepare for the future and ensures youth continue to have access to supports when they need it most.

Production of this report was made possible by generous contributions of friends of Phoenix.

Concept & design: Peggy & Co. Design
Writing & wordsmithing: Wordperson Inc.
Photos of our youth: Kelly Clark Photography
Additional photography: Kinnon Job, Kate Everson Photography,
Michelle Doucette Photography
Digital alchemy: Robert George Young Photography

Suite 200, 5880 Spring Garden Road
Halifax, Nova Scotia B3H 1Y1

Phone 902-422-3105
Toll-free 1-866-620-0676

phoenix@phoenixyouth.ca
www.phoenixyouth.ca