

Boys & Girls Clubs
of Winnipeg

A good place to be

Annual Report to the
Community 2018

OUR IMPACT

Boys and Girls Clubs of Winnipeg's programs and services play a vital role in realizing the potential in every child. Our positive impact on society is measured by the improved life outcomes of each child we reach.

12 Clubs provided programs and services in Winnipeg communities

96,487 visits by **3,497** children and youth to our programs

95,837 healthy meals and snacks served

8,225 field trips/new opportunities to explore the community

4,684 times kids involved in fundamental movement skills

25,091 visits by **1,411** children and youth to education programs

87 youth in leadership programs

678 dedicated volunteers provided **17,296** hours of service

CHAIRPERSON & CEO REPORT

If you have lived in Winnipeg for awhile you know there is a lot to like about our city. Yes we do have a challenging climate but we find ways to thrive in all four of our seasons. We always have choices of things to do like going to a concert, cheering on our favourite team, attending one of our many festivals or even trying something new we have never done before. What really separates Winnipeg from other cities is how we all seem to be connected in some way. There seems to be only one or two degrees of separation between us and we all “know somebody who knows somebody”.

As the Boys and Girls Clubs of Winnipeg completes its forty second year of serving children and youth in our city those connections are more important than ever. We can proudly say that many of our members have been able to see the Jets play (or the Bombers, or the Moose, or the Goldeyes), go to a concert or festival and better yet experience something they have never done before. This wouldn't be the case if the supporters we are connected to didn't offer to share these opportunities with our youth.

Another example of the power of connections is the fact that our twelve clubs are located in different parts of the city often with their own identity and diversity. Our Club staff work hard and are very intentional about breaking down the barriers that can sometimes exist between neighbourhoods and the youth who live there. We connect our members from our Clubs as often as we can. It is amazing to watch what a city wide ball hockey league or a multicultural festival can do when we connect youth in this way.

We appreciate your connection to the Boys and Girls Clubs of Winnipeg as we work to connect the children and youth we work with to their city and to each other. This we know will make Winnipeg an even better place to live.

Sincerely,

Mirzet Alekic
Chairperson

Ron Brown
President and CEO

Boys and Girls Clubs of Winnipeg (BGCW) has grown to become one of the city's leading youth-serving agencies, operating in areas across the city that need our services the most for over 40 years. We operate 12 community-based Clubs and numerous youth development programs to our members, offering a safe alternative to the streets during the evening and after-school hours.

All of our activities are free of charge, and are guided by professional staff and dedicated volunteers who serve children and youth ages 6-18.

Our agency focuses on the well-being of children and youth by teaching them the importance of healthy living, personal growth and social development. With positive role models and mentors at the forefront of our Clubs and programs, children and youth have the opportunity to achieve their full potential in a safe and facilitated environment.

The essence of our work is through a preventative and developmental approach to tackling a broad range of critical issues facing young people today. This is accomplished through five core program areas promoting healthy development:

- Education and career exploration
- Sports and physical recreation
- Arts and cultural appreciation
- Health awareness and life-skills development
- Leadership and service to community

A GOOD PLACE TO BE

EDUCATION & CAREER EXPLORATION

The Education and Career Exploration program area enables youth to develop the skills and knowledge they need to help them in school and when finding employment.

BGCW youth members were able to gain job and interview skills by participating in a one-day store immersion experience, getting a real inside look at what it's like to work at **Old Navy** through the **On the Job** program. This program brings teens into stores for a job shadow experience that helps them develop job readiness skills and explore career opportunities. Teens learn about careers in apparel retail through a behind-the-scenes look at how Old Navy operates and experience hands-on training in retail management, sales and merchandising. Three of the six youth from our Gilbert Park Club that interviewed obtained jobs at Old Navy and the other three were able to use this experience to acquire employment elsewhere.

Power Up! provides a supportive environment where children participate in hands on activities, exploratory learning and guided inquiry that promotes learning through student investigations. This year students were involved in theme based learning. Theme based learning is learning around a theme that makes sense to students. It helps them make connections, to transfer knowledge and apply it to everyday life. Examples of themes we have used this year include: All About Me, Ancient World, Deep Oceans, Dinosaurs, Spies and Communication.

Design it Science continued to be a part of the Service Learning Students volunteer experience. Each student was required to lead an activity and incorporate a reading component. For example, students read an article about a bridge and they were given a variety of materials to build the strongest bridge. Students then were challenged to see which bridge was the strongest to maintain and withstand a certain amount of weight.

The **Clean Machine Streets and Waterways** program had a very busy and productive year in 2018. 70% of the youth hired were working for the program for the first time. 90% of these youth that were hired were members of the Boys and Girls Clubs. The Clean Machine Streets youth picked up over 360 bags of garbage from sidewalks and greenspaces throughout the city in 2018. The Clean Machine Waterways youth work on projects assigned by the City of Winnipeg Naturalist. Some of the projects we worked on in 2018 included maintaining and watering of vegetable gardens, cleaning up of garbage in some of the green spaces throughout the city, weeding and pulling of thistle in the parks, spreading mulch to form pathways at some of the parks, moving and spreading of topsoil, and planting of plants in various parks.

The **Youth Recreation Activity Worker** program which runs in partnership with Red River College had another successful year this past June with 12 students graduating from the program in 2018. Eight of the students found employment before or immediately after graduating. Two of the graduates from this year's program were accepted in the second year of the Child and Youth Care Worker program for the 2018-2019 school year. Some places of employment the students found included the Boys and Girls Clubs of Winnipeg, City of Winnipeg, the Momentum Centre, private group home, Ka Ni Kanichihk and a child care centre.

The **Personalized Employment Program (PEP)** continues to operate helping youth and young adults ages 16-28 find and maintain employment. The program offers individualized services, empowering clients with the tools and skills needed to successfully attain employment. Intakes are done on a continual basis throughout the year. Resume writing, interview preparation, job search skills and life skills are the most utilized services at PEP. In 2018 we had over 95 clients come and access our services.

SPORT, RECREATION & PHYSICAL ACTIVITY

The Sport, Recreation and Physical Activity program area promotes physical fitness, participation, positive use of leisure time, and the development of social and interpersonal skills.

Only 5% of girls and young women meet the recommendations in the Canadian Physical Activity Guidelines. Girls and young women from diverse ethno-cultural communities are the most underrepresented in the Canadian sport and physical activity sector. Many community based sport and physical activity programs are not gender appropriate, and fail to address parental and cultural concerns with respect to girls' and young women's participation. More girl-focused programs are needed.

To fill this need, Boys and Girls Clubs of Winnipeg places a special focus on getting girls active. This year the focus included our **Girls Soccer Program**. Facilitated every fall at the U of W Axworthy Health & RecPlex, over 40 girls between the ages of 8 and 11 developed fundamental soccer skills. In Spring, our Victor Mager Club hosted a girls only **Flag Football** team in Football Manitoba's flag league. This group of eight 13 year old girls were very proud of themselves for being able to play against the other teams that were mainly boys. Our Ryerson and Dalhousie Club's combined forces to put together a 12 year old **Girls Basketball Team** in the Winnipeg Minor Basketball Association's Community League. Fourteen different girls played in the spring and fall/winter leagues and built their sport skills, confidence, teamwork and leadership. We also hosted the **CAAWS's Girls On the Move Workshop**, whereby staff learned about the barriers and brainstormed ways to get more girls involved in sport and physical activity.

We also offered our **Girls Night Out** program at five of our Club locations. This program provides quality physical recreation and sport development opportunities for girls and young women, especially Aboriginal and Newcomer girls who often face numerous barriers to participation. Allocating resources (human and financial) to support female-specific programming is a challenge that confronts many organizations. The Girls Night Out program addresses this need and offers accessible opportunities for girls living in the neighbourhoods we serve.

Our programs ensure that every girl receives the encouragement and support they need to develop and maintain an active lifestyle. By participating in our programs, girls gain an understanding of their skills and interests, the physical and emotional benefits of an active lifestyle, the importance of nutrition and body image, and how they can pursue their sport and fitness goals.

The Boys and Girls Clubs of Winnipeg and **Canadian Tire Jumpstart Charities** hosted the 5th Annual Winnipeg Jumpstart Games this summer – a day of fun activities, giveaways and lunch for 750 kids in the Winnipeg area, to celebrate their participation in the free Community School Investigators (CSI) Summer Learning Program. The five-week CSI Program incorporates a Jumpstart Hour of physical activity each day to help kids in the program get more active. Jumpstart provides CSI staff with the training and equipment needed to deliver the program. A big thank you to local Canadian Tire, Sport Chek, Mark's, Atmosphere, and PartSource stores and all their volunteers for hosting another great Jumpstart Games Day!

The Winnipeg Boys and Girls Clubs Invitational Basketball Tournament had another great line-up of teams this year and enjoyed an action-packed weekend filled with talent and exceptional play. Sport plays a huge role in the healthy development of young people that goes beyond physical benefits. The same skills our youth learn through sports will translate into valuable life-skills that will allow them to become resilient and proactive members in their own communities. Giving young people the opportunity to maximize their potential both on and off the court builds the momentum they need for achieving their own personal goals. Sunday's grand finale – a game against the **Winnipeg Police Service** squad – saw officers take on youth from various Clubs across the city. It was a really close game with the Winnipeg Police Service winning by just three points.

ARTS & CULTURAL APPRECIATION

The Arts and Cultural Appreciation area enables children and youth to engage in a variety of artistic and cultural activities that encourages creative expression and critical thinking.

Youth from our Sister MacNamara Club participated in a week long musical theatre camp with professional opera singer **Laurelle Froese** and the **Wolseley Vocal Arts Group**, culminating in the musical 'Compose Yourself' performed at the end of camp. A lesson in teamwork, confidence and empowerment, participants were able to meet new friends, learn theatre skills and build a show from the ground up in just one week.

This summer, Boys and Girls Clubs of Winnipeg staff had the incredible opportunity to participate in the KAIROS Blanket Exercise workshop facilitated by **www.jessicadumas.com** - such an insightful experience!

The 2018 **Youth Agencies Alliance Art Show**, "Word on the Street", engaged 129 youth from across YAA's member agencies in exploring popular buzzwords they often hear but wanted to gain a deeper understanding of: Community, Power, Reconciliation, Diversity and Truth. A series of workshops were facilitated by **Art City** and **Graffiti Art Programming** over one week in July. The workshops incorporated costume design, hair styling, makeup artistry, camera operation, sound technology and interviewing skills, which exposed participants to professional trades available to them. Youth were fortunate to be able to learn from industry professionals with hands-on instruction and mentoring. This prepared them to create mini film crews to then engage with and interview members of the public at the Forks about the buzzwords. Visit **www.youthagenciesalliance.com** to see the collaborative videos showcasing the Youth Agencies Alliance Art Show!

OUTCOME RESULTS

These results are based on surveys completed by 337 children and youth that attended our Club programs. (Short term outcomes are less than a year; Long term outcomes are between a year and three years.)

HEALTHY ACTIVE & SAFE

Short Term Outcomes

81% – Children & youth are emotionally and physically safe

Mid Term Outcomes

85% – Children & youth are healthy, active and safe

CONNECTED

Short Term Outcomes

83% – Children & youth feel welcomed, accepted, valued and respected

Mid Term Outcomes

81% – Children & youth are connected to peers, parents, school and community

EQUIPPED WITH SKILLS

Short Term Outcomes

83% – Children & youth enjoy exploring new opportunities

Mid Term Outcomes

69% – Children & youth have key academic, vocational and recreational skills

CONFIDENT

Short Term Outcomes

70% – Programs build relevant skills for children & youth

Mid Term Outcomes

76% – Children & youth have confidence in their aspirations

HEALTH AWARENESS & LIFE SKILLS DEVELOPMENT

The Health Awareness and Life Skills Development area encourages youth to nurture their own well-being, set personal goals, and acquire the skills they need to live as self-sufficient adults.

Our proactive approach in addressing the issues young people face provides opportunities for them to develop practical skills for their future.

Our Norquay Club participated in the **Foresthood** program where the youth went to Camp Manitou weekly and learned about cooking different meals and ways to cook on a fire in the forest. Some teachings included carving wooden mallets, splitting wood, carving sticks, how to build a fire, how to build a fire in the snow, gathering wood, cooking on a fire, and more.

We are thrilled to be a charity partner with **Mealshare** in Winnipeg, a non-profit that donates meals to children in need. Working with local restaurants, the concept works basically on a “buy one, give one” model. Partner restaurants designate a dish on their menu as a Mealshare item, using an orange logo — a fork spanning two plates — to identify it. When diners choose that item, the restaurant gives \$1 of the proceeds to Mealshare, which in turn forwards the money to a charity that works to feed children and youth. Since it’s Winnipeg launch in June 2018, Mealshare has already donated thousands of meals to BGCW and to Save The Children International.

Youth from our Gilbert Park Club learned food skills and nutrition at the **NorWest Community Kitchen** where participants learned not only how to be safe in the kitchen and around knives, but most importantly, they learned how to be confident both in the kitchen and in their skills.

Schools provide a consistent lunch every day for many kids in Winnipeg’s inner city, but when school lets out for the summer, these kids’ lunches go with it. To face this problem, a global food company stepped in to keep the youth of the city fed during the summer months. As a part of Winnipeg’s largest lunch program, international food company **Sodexo**, along with the Winnipeg Harvest, and the Boys and Girls Clubs of Winnipeg joined together to make and deliver 5,500 free lunches to Winnipeg youth attending city summer camps. The initiative is a part of Sodexo’s global lunch program Feeding Our Future.

At Boys and Girls Clubs, youth spend time away from their phones every day, and we know that’s part of the reason our Clubs foster supportive, lasting relationships — relationships that help young people live happier, healthier lives. And the research agrees: young people who have regular, meaningful interactions with others are more likely to say they’re in better health than those who spend a significant amount of time on social media. When young people are part of a welcoming, cooperative community, they have a reason to put away their phones and interact with those around them. This year was the first annual **Unplug to Connect Day**, encouraging all Canadians to spend one hour away from their devices, engaging with family, friends, and peers face-to-face.

LEADERSHIP & SERVICE TO COMMUNITY

The Leadership and Service to Community area empowers youth to support and influence their Club and community, sustain meaningful relationships with others and develop a positive self image.

Purpose Club was developed for youth ages 13-18 to discuss and create ideas to improve/fill in the gaps that community programming was lacking. **HP Change** and our Freight House Club staff facilitated workshops for 6-8 weeks to discuss issues in the community and ways that they felt they could make a difference. Youth then worked together to develop these idea into their own programming. One focus was on mentorship (both from people in the community and being leaders themselves) which resulted in the formation of a Sports Mentorship Program that allows youth the opportunity to be build relationships and mentor other youth in the community through sport and conversation.

The Boys and Girls Clubs of Winnipeg also manage a few programs that benefit youth and young adults from our administration office. These are not Club-based programs, but rather work to provide supports and opportunities to specific youth populations in Winnipeg.

VOICES: Manitoba's Youth in Care Network

In 2018, Voices celebrated making new friends and trying new experiences. We continued making connections with youth in care and supportive adults in local middle schools and high schools, in group homes and shelters, and at camps and summer programs. We especially enjoyed networking across the province, meeting with youth in Thompson, Churchill, Brandon, Winkler, Sagkeeng, and Dakota Plains. Special thanks to the adult supports and social workers who invited us to participate in their activities and to let young people know that we are here for them! We held our first Voices Scholarship Program Awards Night, inviting all of our scholarship and awards recipients to come and be celebrated by community.

Youth Agencies Alliance (YAA)

At YAA we continue to build the capacity of our members and the broader youth-serving sector in our city by bringing people together to share resources and knowledge, while also providing direct supports including youth programming, staff development and training, and quality assurance practices. Highlights from this past year include record high attendance at our annual Staff Conference, and the successful implementation of a new camp structure and facility at Camp Brereton that allowed over 100 youth to experience nature in a deeper way. Not to mention over 150 youth graduating from our Youth Leadership Circle program after contributing over 10,000 hours to their community!

OTHER PROGRAMS & SERVICES

COMMUNITY SUPPORT

We are indebted to the growing number of individuals, businesses and community groups who support us each year. We cannot thank you enough – you are crucial to our ongoing operations and our success in caring for kids.

Got Soup?

Kids at our Clubs enjoyed a heartwarming donation of Campbell's soup – m'mm m'mm good! A special thank you to **Boys and Girls Clubs of Canada** and Staples Business Advantage for the special delivery!

Unplug to Connect

BGCW participated in the first annual **#UnplugToConnect** Day as Boys and Girls Clubs of Canada invited Canadians to join Clubs across the country to step away from their screens and connect with their community for one hour. Check out how you can get involved at unplugtoconnect.ca

Day of Caring

As part of their MMC Good Day, **Marsh Canada** and **Mercer Canada** employees joined forces to assemble 1,000 snack packs for BGCW Club members.

easyBites

Our Ryerson Club was a recipient of an incredible new kitchen space thanks to **goeasy**, a national partner with Boys and Girls Club of Canada. With the completed renovations, the Ryerson Club will be better able to provide the 9,000 healthy snacks and meals they prepare each year for over 300 kids.

Hockey Fights 4 Kids

A HUGE thank you to **Zachary and Coral Johnson** for their support – they presented us with a check for over \$30,000 raised at this year's Hockey Fights 4 Kids tournament!

Judgement Free Zone

BGCW was pumped to be part of the grand opening of **Planet Fitness** in Winnipeg – committed to eliminating judgement and intimidation while promoting kindness and acceptance, they are big supporters of bullying prevention efforts.

Gilbert Park Family Fun Day

Attendees were able to meet their neighbours and discover many free family friendly resources in their community. Families also picked out free Halloween costumes generously donated by **United Way Day of Caring**, **Wawanesa**, **Business Solutions** and **Health Sciences Centre** as well as new socks, toques, mitts and scarves to help keep our community warm during the winter.

SIGNATURE EVENTS

Save the Date:
May 25,
2019!

Race for Kids

Race for Kids is a return to the best adventures of childhood, embracing the carefree days of being a kid, and a bonding experience for participants.

On Saturday, May 26, 2018, teams of four ran through Assiniboine Park completing fun activities designed to focus the mind and challenge the body.

Save the Date:
June 6,
2019!

Hot Sauce: Summer in the City

The annual Hot Sauce: Summer in the City event was held on Thursday, June 7, 2018 at Kum Koon Garden, raising funds for our CSI Summer Learning Program.

Attendees enjoyed a delicious Chinese meal and the comedy stylings of Big Daddy Tazz and special guests James McNally and James Mullinger.

Save the Date:
Sept 22,
2019!

100 Mile Dinner

The 8th annual Boys and Girls Clubs of Winnipeg 100 Mile Dinner event was held on Sunday, September 23, 2018 at Masonic Memorial Centre.

Using fresh, seasonal food found within 100 miles of Winnipeg, the evening featured a gourmet selection of mouth-watering dishes by some of Winnipeg's most notable chefs.

Spreading Holiday Cheer

We had an incredible outpouring of support again this year for our Club holiday parties!

Thank you to WestJet, St. John's Ravenscourt, Kiwanis, Bell MTS, Masons, Standad Aero, RBC, Harris Meats, WRHA/HSC, Old Navy, MacDon, GAP, Val Schroeder & Friends, Boathouse and Lindt Canada for helping us celebrate the holiday season.

DONORS

Thanks to your support, we are able to reach the children, youth and families who need us the most.

All Charities Campaign
Asper Foundation
Asper School of Business
BellMTS
Best Buy
Boyd Autobody & Glass
Boys and Girls Clubs of Canada
Bridges Golf Course
Canada Post Corp.
Canadian Online Giving
Canadian Tire Jumpstart Charities
Carolyn Sifton Foundation
Centre for Aboriginal Human Resource Development
CI Investments
City of Winnipeg
Domino's Pizza
Federated Co-Op Ltd.
Fidelity
Fit Kids Healthy Kids
FoodFare
Fort Garry Industries
GAP
GNR Camping World
goeasy Ltd.
Government of Canada
Graham C. Lount Family Foundation
Harris Meats
Investors Group
Jays Care Foundation
Kenny Foundation

Kiwanis Club of Winnipeg
Kiwanis Foundation of Canada
Lowe's
Louis Riel School Division
Ma Mawi Wi Chi Itata
MacDon Industries
Manitoba Liquor & Lotteries
Mealshare
Memory of Peter D. Curry
Metropolitan Kiwanis Courts
Newman's Own Foundation
North West Company
Old Navy
Oshki Annishinabe Nigaaniwak
Paterson Foundation
PayWorks
Planet Fitness
Playthrough Foundation
Princess Auto
Province of Manitoba
R. Howard Webster Foundation
RBC Foundation
Richardson Foundation
Rona Inc.
Rotary Club of Winnipeg

Sargent Blue Jeans
Shelmerdine Garden Centre
Siobhan Richardson Foundation
Sobeys Inc.
Sport Manitoba
Staples Business Advantage
Telus Corp.
Thomas Sill Foundation
Tim Hortons
United Way of Winnipeg
University of Winnipeg
VIA Rail Canada
Wawanesa Insurance
WestJet
Winnipeg Blue Bombers
Winnipeg Committee for Safety
Winnipeg Foundation
Winnipeg Foundation Youth In Philanthropy
Winnipeg Goldeyes Field of Dreams Foundation
Winnipeg Outfitters
Winnipeg Police Service Endowment Fund
Winnipeg Regional Health Authority
Winnipeg School Division
Wow! Hospitality

TOGETHER, WE CAN DO MORE!

Invest in Winnipeg's Future

Donate online at www.bgcwinnipeg.ca. Your gift goes directly towards providing programs and services to young people in need.

Volunteer

Make a difference in your community through volunteering. There are many ways to contribute based on your schedule and areas of interest.

Tell Your Employer

We offer many ways for organizations and corporations to get involved while engaging employees in valuable work.

Talk to Your Friends

Word of mouth is a powerful tool. The more people that know about who we are and what we do, the greater impact we can have on the lives of children and youth that come through our doors. Connect with us on Facebook and Twitter and join the conversation.

Call us today at 204-982-4940 to find out how you can be a part of our movement!

FINANCIAL HIGHLIGHTS 2018

CORE FUNDING

REVENUES

Province of Manitoba	473,900
United Way	515,247
City of Winnipeg	118,148
Self Generated	663,912
Capital Contributions	29,194
Special Projects	2,899,848
Total	4,700,249

SPECIAL PROJECTS

REVENUES

Province of Manitoba	1,687,928
United Way	295,629
City of Winnipeg	63,000
The Winnipeg Foundation	69,603
Government of Canada	55,243
Other Supporters	728,445
Total	2,899,848

EXPENSES

Facilities	93,463
General	194,824
Transportation	43,497
Programming	90,890
Special Projects	2,881,190
Salaries/Benefits	1,304,250
Total	4,608,114

Excess of Revenues over Expenses 92,135

EXPENSES

Facilities	33,358
General	246,749
Transportation	38,361
Programming	1,089,002
Salaries/Benefits	1,473,720
Total	2,881,190

Excess of Revenues over Expenses 18,658

The audited financial statements by MNP LLP are available on our website at www.bgcwinnipeg.ca or upon request.

Board of Directors

Andrea Crampton
Brent Ross
Cassandra Golondrina
Doug Stephen
Fatima Ramjiawan
Greg Meade
Jackie Connell
John Barr
Dr. John Wade
Karen Beaudin
Kathie Streber
Mirzet Alekic
Ralph Jackson

Groups

Asper School of Business
Bell MTS
Best Buy
Bhangra Dance Group
Bison Athletes
Boathouse
Ernst and Young
Fit Kids Healthy Kids
GAP
Golden Key Club,
Univeristy of Winnipeg
Health Science Centre
Johnson Family
Jumpstart
Kiwanis Club of
Winnipeg
Leon's
Lion's Run
MacDon Industries
Mason's
Needs Centre
Nike
Nutrition Education
Community Outreach
Committee
Old Navy
PWC Volunteers
Recycle Everywhere
Rotary Club of Winnipeg
Royal Bank of Canada
Saint John's
Ravenscourt
Shaw
United Way of Winnipeg,
Day of Caring
Val Schroeder & Friends
Wawanessa
WestJet
WRHA

Individual Volunteers

Abdulkadir Omar
Alison Moss
Amanda Lumsden
Ashen Haroon
Ashton Laping
Ata Guven
Ayodele Adetona
Bev Laping
Boomer
Bryce Lavigne
Buzz
Cade Johnson
Carmina Baul
Carol Tetrault
Cecelia Tishbamba
Charn Brar
Chris Hansen
Cole Raven
Crystal Truong
Cynthia James
Dustin Baptiste-Joel
Evelyn Creed
Grayson Cranney
Haley Hyndman
Ian Hassanally
Ian Matiation
Jo Van Rooyen
Jodi Clemis
Julia Whitehead
Kendall Johnson
Kerry Saul
Kevin Dykstra
Kim Arcand
Laura Silva
Lionel-Boston Pizza
Mascot
Lisa Stewart
Luke Park
Matthew Wheeler
Melvin James
Michael Brandon
Mike Katopodis
Mike Owen
Mitch Catacutan
Mrs Curatolo
Mrs Hassanally
Nadine Grace Avila
Nick Havixbeck
Okoth Obeing
Paul McLean
Peggy Ansons
Raina Ward
Randy Wagner
Richard Luu

Rosemary Densmore
Roshan Haroon
Samuel Koltusky
Sandra Reid
Serena Jessen
Serene Dueck
Steve Morrisseau
Steve Oetting
Susan Brown
Susan Stenson
Taher Haroon
Tracey McCorrister
Tracy Proutt
Trent Thomson
Tyler Dahlgren
Tyson Kehler
Val Schroeder
Vanessa Vaughan
Wendy Templeton
Zeljko Sekulic

Lead Up Youth Volunteers

Daniel Karimi
Demerai Meekis
Elisha Berens-Hawkins
Isaac Kirungi
Jimin
Junior Harper
Kyane Donaldson
Lucious
Medina Cizmic
Misgana Alemayehu
Nadiya Karmi
Nyamet Obeing
Tashina Berens-Hawkins
Zam Zam Ahmed
Zaynab Ahmed

**University of Manitoba,
Faculty of Medicine**
Amanda Mathwig
Kianna Cadogan
Parisa Selseleh
Ryan Salem

**University of Manitoba,
Faculty of Nursing**
Carmen Minero-Moz
Rebecca Sawatsky
Richard Luu
Rosemary Densmore

**University of Manitoba,
Faculty of Social Work,
Masters Program**
Biplab Nayak

**University of Manitoba,
Family Social Sciences**
Charlette Cunanan
Osareme Dom-Okoebu

University of Winnipeg Education, Service Learning

Allysa Concepcion
Alyssa Kaminsky
Bjorn Bjornson
Braeden Freund
Brooke Penner
Charlotte Wilmott
Dawnis Gaywish
Ellyza Panililio
Jenelle Varis
Jennifer McPherson
Jessica Ramgotra
Jessica Szacilowski
Jonathan Magistad
Kaitlyn Kriskovic
Katrin Aleksandrovsky
Kendall Franchuk
Kerrigan Adam
Meghan Fast
Miguela Castro
Nadine Avila
Ryan Mayer
Serena Jessen
Sheryl Anderson
Taya Wiebe
Tina Nguyen
Tyra Bodz
William Racano

Mealshare
Chantal Lacoste
Clementine
Confusion Corner Bar
& Grill
Degree's
FIONN'S-Grant Park
Merchant Kitchen
Nuburger
Pizzeria Gusto
Smith Kitchen
Stella's
Teo's
The Goodwill
The Tallest Poppy

**Red River College,
CD-CED Program**
Latoya Scott
Rene Marriott

**Booth University
College**
Jenna Wilson

Confederation College
Disha Seghal

Red River College, Youth Recreation Activity Worker Students

Ahmad Sakem
Alissa Camplin
Amber Wilson
Braiden Smith
Clara George
Elicia Allard
Jessica Nepinak
Kanechia
Maytwayashing
Kate-lynn Chartrand
KijuanaDettanikkeaze
Kyra Lacquette
Marley Wesley
Megan
Maytwayayshing
Paul McLean
Shaylynn Tobacco
Shianne Roulette
Tia Bruce
Tracy McKenzie

**Invitational Basketball
Tournament Committee**
Bev Laping
Kendall Johnson
Susan Brown
Tammy Johnson

100 Mile Dinner
Dan Barr
Doug Stephens
Edward Lam (Yujiro)
Fraser MacLeod (529
Wellington)
Gina Curatolo
Kelly Cattani (Bluestone
Cottage)
Kristal Pastorin (The
Grove)
Kristin Lew (Chew)
Kyle Lew (Chew)
Laura Currie (Carne
Italian Chop House)
Luc Jean (WOW
Catering)
Melissa Makarenko
(Resto Gare)
Michael Barr
Richard Cloutier
Robyn Peters
Susan Brown
Tim Palmer (Fairmont)
Tristan Foucault
(Peasant Cookery)

Hot Sauce Committee
Big Daddy Tazz
Gary Brenner
Ken Campbell
Strini Reddy
Wayne Cadogan

**Race for Kids
Committee**
Cliff Brown
David Del Buono
Fahad Alani
Kathie Streber
Manpreet Grewal-Kaler

CSI Volunteers
Aiden Bigelow
Alemayo Yirdaw
Alex Khov
Alexandra Malkiewicz
Amos Alex
Annabella Spence
Dumond
Arion Anderson
Austin Andy
BELL MTS
Best Buy
Catelyne Melliza
Chaney Umpherville
Chase Peters
Czanel Siscar (Yosh)
Dail Camacuang
Danny Troung
Dave Whitman
David Oshilaia
Deneilla Edwards-
Gagne

Denise Cal Ortiz
Disha Seghal
Emberlynn Kosior
Erica Zhou
Ethan Khouv
Guinevere Galvan
Harjhnder Jamal
Huda Arabo
Isra Alshareh
Ivy Gatiwan
Jasmine Chegas
Jayla Clarke
Jenny Greig
John Paul Tibaldo
Jordan Yabut

Josh Farber
Joshua Dare
Jumpstart
Kailynn Kopychanski
Kelvin Lam
Kieran Nay
Kismayo de Michael
Kristen Dame
Maria Chartrand
Marifer Cal Ortiz
Mayumi Martin
Mia Laquiortiz
Micah Humberstone
Motassum Nihad
Natalie Catcheway
Nelly Alex
Nor Htoo Do
Paw Lar Nay Sah
Pearl Kantimere
PWC
Riley Manalastas
Ron Del Moral
Rouwaeda Husein
Samantha Perez
Serenity Isfeld
Shar Lay
Shawn Inglis
Shawna Diallo
Tapu Klee
Tina Greyeyes
Tk Kissu
Way Klee
Whit Wah

Voices Volunteers
Adam Harris
Amy Komus
Darren Berg
Drayton Williams
Dustin Rodgers
Edward Raber
Elora Anderson
Erin Roeges
Flora Scatch
Gage Harris
Jasmine Cowley
Jayla Fortier
Jessica Edwards
Korrdel Christian
Lainie Guimond
Malcolm Christian
Melissa Crait
Nicholas Ryckman
River Gumble-Ross
Robyn Gosse

**Voices Social Work
Students**
Amber Kardal
Edward Raber
Erin Roeges
Jenna Wilson
Laura Gollis

**Voices Advisory
Committee**
Bobbie Whiteman
Bruce Unfried
Cathy Hudek
Diane P. Parris
Paula Zimrose
Rob Humniski
Tara Latimer

**Voices 7th Annual Earl
Cook Classic**
Bobbie Whiteman
Caleb Schroeder
Darren Berg
Dustin Rodgers
Evan Humniski
James Wright
Jay Rodgers
Larissa Penner
Paula Zimrose
Rob Humniski
Rowan Whiteman
Thomas Watson

VOLUNTEERS

Thank you for sharing your time to make a difference in the community
by giving young people a safe place to learn and grow.

STAFF

With positive role models and mentors, children and youth have the opportunity to achieve their full potential.

Office Staff

Adam Klippenstien
Beth Creed
Clement Sackey
Corinne Steski
Heather Black
Huling Yao
Jennifer Williams
Karen Dueck
Kathleen Kulik
Michelle Schmidt
Randy Wagner
Ron Brown
Sharjeel Siddiqui
Sharon Kirkness
Stacey Schroeder
Tannis Tilston-Jones
Valerie Schroeder

Club/Program Staff

Aakasdeep Khehra
Abdulkadir Omar
Adam Hnybida
Alazar Awegachew
Alexa Demery
Alexandria Simanavicius
Alissa Camplin
Allison Drummond
Amanda Clark
Amanda Doerksen
Amina Saran
Antoinette Tshibamba

Armando Galindo
Ashlin Hope
Azim Huszar
Barbara Parr
Beverley St. Croix
Brendon Bowman
Chantille Tonn
Clementina Sackey
Crystal Truong
Daniel Kennedy
Danielle Anderson
Danielle Mesojednik
Danial Khowaja
David Adewayin
Desiree Favel-Chartrand
Disha Sehgal
Emmanuel Olugbudi
Freedom Lapuz
Glen Williams
Heather Traverse
Hopeton Miller-Major
Ian Baptista
Isayas Tekeste
Jacquelyn Hudson-Sinclair
Jainna Cabral
Jonathan Kopchuk
Julia Genaille
Justine Mamucud
Karen Ferris
Katelyn Rodericks
Katrina Schroeder
Kaynon Nepinak

Keagan Golondrina
Keira Cassidy
Keneisha Nepinak
Kevin Dykstra
Kierra Ferguson
Laryssa Kawaler
Lee Aronovitch
Luella Ocon
Oliver Cruz
Mackenzie Smith
Madison Hanson
Mae Agnes Perez
Marie Christian
Matthew Gillies
Matthew Wheeler
Maurice Ducharme
Meghan Obradovic-Mollons
Mesgna Mesgna
Micha Doerksen
Michelle Bowles
Muhammad Mneina
Nadine Avila
Nadir Bashir Barre
Osahon Eghosa
Samantha Dorvault
Sanghyeon Park
Sara Kirby
Sarah Al-Abdul Ridah
Sarissa Llyod-Pawlowich
Scott Wignall

Shane Hawley
Shelby Sinclair
Spencer McNabb
Sterling Motuz
Thomas Jennings
Tim Miller
Tolulope Olatunde
Victor Golondrina

CSI Staff

Abbey Cluett
Abbey Stoton
Alaina Smith
Alex Bazin
Alex Clearwater
Alexandra Townsend
Alexander Neufeld
Alida Einarson
Allie Samson
Almaz Aschalew
Amelia Warkentin
Amy Ross
Annette Wiragiye
Ashely Hladun
Ashley Groff
Ashley Linski
Audrey Sauler
Autumn Moneyas-Summer
Ayan Muhmed
Breahna Jasnikowski
Buna Bel
Carly Hildebrand-Dyck
Carmela Bianca Mayoralgo
Carter Lysack
Chelsea Pchajek
Chris Hansen
Christian Scerbo
Christine Caligiuri
Christine Cooper
Clara Bird
Corbin Steinke

Crystal Dalke
Daija Torres
Dallas Murray
Dan West
Daneille Comeau
Daniela Stahl
Darashdeep Kambo
David La
Devin Campbell
Diandra Etkin
Dolly Lacuata
Edelyn Mendoza
Elizabeth Zhou
Emily Shemluk
Emmanuel Olugbodi
Erika Gatbonton
Faith Osarhemen
Grace Tablan
Grayson Cranney
Gwen Guenther
Hanna Napolitano
Hanna Tuckett
Helen Tieu
Helena Khouv
Henok Temelso
Ian Baptista
Imelda Fortaleza
Jacqueline Thomson
Jag Aggarwal
Jamie Quirante
Jane Marie Cegayle
Jenelle Varis
Jeremiah Torres
Jonathan Burnham
Josh Lobo
Justine Labossiere
Karli Wishnowski
Katelin Rempel
Katrina Litz
Kaylene Shumsky

Kelsey Persowich
Kelsey Fuller
Kevin Chau
Kira Kennedy
Larysa Chimuk
Laura Ebbeling
Lee Aronovitch
Liam Marshall
Lindsay Hildbrand
Lisha Nay
Mackenzie McLeod
Madison Mislawchuk
Makenna Munn
Mare Paulich
Maria Elena Allen
Mary Epko
Mary Kate Arenas
Matt Ramjawan
Matthew Contois
Maye Nonato
Micah Doerksen
Michelle Koerner
Mitch Ferreira
Monique McKeen
Murtasia Adem
Nadine Nassar
Naomi Tsang
Nina Figurasin
Nyamet Open Obeing
Peter Espinola
Rachel Launder
Regina Barrameda
Robin Wilson
Ruweyda Korane
Ryan DeJonckheere
Ryann Moar
Sabrina Zacharias
Safa Mian
Samantha Gevers
Samar Usman

Sarissa Lloyd-Pawlowich
Shania Neyron
Shawn Falconer
Sheldon Dent
Sirman Seehra
Sterling Motuz
Sunita Tyagi
Tamara McKenzie
Taylor Catcheway
Taylor Maida
Thairee-Deloris Jackson
Tiana Beaudry
Tiffany Waskul
Tim Miler
Tyrell Francis
Xinyu Wu
Yassin Ahmed

Boys & Girls Clubs
of Winnipeg

A good place to be

Administrative Office

Boys and Girls Clubs of
Winnipeg

300-61 Juno Street
Winnipeg, MB R3A 1T1

T: 204-982-4940

F: 204-982-4950

www.BGCWinnipeg.ca

Join the Conversation

 BGCWinnipeg

 BGCWinnipeg

 BGCWinnipeg

