

YMCA of Northeast Avalon
Annual Report 2012/2013

Building Healthy Futures

Board of Directors

Board of Directors

Greg Dickie, QC (chair)

President and COO, Baine Johnston Corp.

Kevin Fleming, MBA

Partner, IT Advisory, KPMG Canada

Scott Giannou (vice chair)

President, The Beverage Baron

Marjory Green

Integrated Advertising Consultant, The Telegram

Jason Hillyard (treasurer)

Manager, Project Management Office, Johnson Inc.

Scott Howell

Sr. Manager, Tax Services, Ernst & Young LLP

Diane Keough

Public Relations Consultant

Evan Kipnis

Lawyer, Perry & Power

Stephen Penney

Lawyer & Partner, Stewart McKelvey

Laurie Skinner, CA (vice chair)

CFO, KMK Capital

Sharon Sparkes, CA (past chair)

SVP Finance & CFO, NL Liquor Corp.

Lynn Sullivan

Deputy Director,
Newfoundland and Labrador Legal Aid Commission

Michelle Northover

Interim CEO & Director, Development

Senior Leadership

Michelle Lambert, General Manager

Employment and Enterprise Services

Ellissa Hull, CMA

Chief Financial Officer

Sherry Squires, Director

Health, Fitness, Recreation and Program Development

Olga Sullivan, General Manager

Children's Services

Message from the Chair and CEO

Like many other years in the life of the YMCA of Northeast Avalon, 2012/2013 was one of milestones, change, and growth. Each day our members, participants, volunteers, donors, and partners kept us grounded in our values as a charity striving to achieve positive impact throughout the communities we serve. Together with over 150 staff we completed the first year of implementing our new strategic plan: A View For Our Y.

The Ches Penney Family Y, in its second year of operation, continued to expand services and build on the promises we made to improve lives through programs in health, child care, employment, and camp. Our facility was built to serve our community at every income level, across cultures and without boundaries. Health Fitness and Recreation memberships and Camp were the two biggest areas of growth in 2012/2013. Financial assistance, key to extending our reach further into our communities, grew significantly thereby helping us positively affect the social determinants of health for those most in need. Donor support for the 2012/2013 YMCA Strong Kids Campaign was at its highest in our history because of so many who believe the YMCA is a positive force for good.

Within change, growth and challenges there are hidden opportunities. The past year wasn't without its challenges but because of our dedicated team of board, volunteers and staff we were able to keep the focus on what matters most – improving lives. With the loss of funding for our Employment Assistance Services an important chapter in our organization's history came to a sad close. Our goal now is to create new education, employment and entrepreneurial programs that will address the province's labour market needs and support youth and adults to achieve their learning and career goals.

With a renewed focus on operational excellence and leadership we will meet the challenges ahead and create the environment needed to continue strengthening the foundations of community. Together we're nurturing the potential of children, youth, individuals and families.

Thank you for being part of the Y.

Greg Dickie
Chair, Board of Directors

Michelle Northover
Interim CEO

Healthy communities
require a strong bedrock of
enlightened learning and
active play environments

The YMCA of Northeast Avalon's commitment to excellence in early childhood learning, as well as in social, emotional and physical development, is implicit in everything we do. From our preschool and early learning initiatives to our expanding network of camp opportunities, our mission is to ensure tangible results in nurturing healthy growth.

Child Care and Camp

Healthy futures need solid foundations

Our Child Care Program's Playing to Learn curriculum, one of the best approaches to ensuring a child's continued enthusiasm for life-long learning, achieved a 100% assessment score for the fourth year in a row. Our Child Care Program also achieved a 96% in the YMCA's comprehensive Preschool Child Care survey. Both ratings underscore our ongoing engagement in high quality early learning and development.

YMCA Camp programs surpassed 1500 participants this past year. New camp programs were initiated including a French Camp in partnership with Canadian Parents for French and holiday camps at more locations.

Healthy futures are about
engagement: youth, people and
communities, working together
towards common goals.

Although opportunities abound in our province's vibrant economy, not everyone is in a position to take advantage of them. The YMCA understands that the most healthy communities are those where everyone has a chance to succeed. Our programs and initiatives engage and empower people of all ages and skill sets, providing them with the necessary tools to build their own healthy futures.

Employment & Enterprise

Confronting the barriers to opportunity

From youth oriented programs like Enterprise Olympics, Youth Discovering Employment and Alternative Suspension, to our comprehensive Employment Assistance Services and Enterprise Program, the YMCA is committed to unlocking the potential of everyone, regardless of age, education, or other perceived barriers to opportunity. We see a healthy future in everyone.

Employment Assistance Services / Enterprise

In 2012/2013, the YMCA of Northeast Avalon's two Employment Assistance Services locations served approximately 5,000 clients with a variety of job search and career counselling instruction. With funding assistance from the Department of Advanced Education and Skills, we also organized two Stay in Newfoundland and Labrador career fairs, hosted a resume data base to match clients with employers, offered more than 100 job search workshops, and provided Life Coaching services, all of which helped us successfully assist thousands of individuals find employment.

Our Enterprise Program continued its well established legacy of offering business development services that foster entrepreneurship as a career option.

Alternative Suspension

Actively engaging its community for over 100 years, the YMCA has consistently been on the forefront of innovative social and rehabilitative programs. In September 2012, we opened a much anticipated Alternative Suspension program site in St. John's, with the goal of decreasing the number of repeated suspensions by offering young people an opportunity to transform the time they spend on suspension into a positive experience.

In partnership with the YMCA's of Quebec, as well as the Eastern School District and Prince of Wales Collegiate, we supported 35 students who, for different reasons, were temporarily suspended or at risk of suspension. Students engaged in the program spent time on school work, individual support sessions, group workshops adapted to their realities and applicable in a school setting (stress management, conflict resolution), as well as recreational activities such as swimming and basketball.

Over the past 25 years, the YMCA helped start over 500 businesses and helped create approximately 1250 jobs.

Youth Discovering Employment

The financial crisis of 2008 drew into sharp focus the shortage of employment opportunities for youth and young adults. In March, 2013 we began our sixth Youth Discovering Employment group, funded by Service Canada's Skills Link program. This 40 week program offers 10 youth experiencing barriers to employment the opportunity to enhance their life and employability skills and provide them with the work experience necessary to find employment or return to school. Participants are placed with nonprofit and private sector employers throughout the Northeast Avalon.

Enterprise Olympics

Illuminating the world of opportunity that can exist for youth and young adults is an enduring value of the YMCA. With three different competitions for students in grades 4-12, the Enterprise Olympics exposes students to the vast number of potential business opportunities that can be created by young people, encouraging youth to pursue entrepreneurial thinking and action at an early stage in their lives. 3,000 students from 50 schools across the province participated in the Create a Logo, Community Matters and Venture Marketing Plans competitions. The top three winners can be found on our website:

www.ynortheastavalon.com

*A healthy lifestyle
is an active lifestyle.
The YMCA offers services
to make your healthy life
a reality. Let's get moving!*

Our fitness and recreation facilities offer our members a wealth of health and fitness options to suit any lifestyle. Over the past year we worked hard to manage our growth and enhance our customer services to increase member satisfaction. We began implementation of the new SAM 2.0 (Serving all Members in Excellence) self-appraisal initiative to enhance the member experience and focus on continuous improvement.

Health, Fitness & Recreation

The key to a healthy life

In 2012/2013 we built additional capacity in our aquatics facilities through advanced aquatics courses and taught more than 1000 children to swim. The YMCA Healthy Child Development training plan for all youth staff was implemented to ensure they are well-equipped to engage the youth who need the YMCA. Expanded fitness and recreational programs for youth and adults were offered to help people reach their goals but most importantly ensure the YMCA remains relevant and a place for everyone to belong.

Janice Acheampong
Leslie-Claire Amminson
Wayne Amminson
Aswathi Asokan
Claire Avery
Terry Baker
Marie-Helene Barriere
Sara Batten
Marlene Bayers
Chris Bayliss
Tonya Belbin
Melissa Berkshire
Yves Bouchard
Annette Bourgeois
Kathleen Bradbury
Sheryl Bragg
Jamie Brandon

Gail Coady
Heather Cobb
Nicole Codner
Brittany Codwell
Laura Cole
Eileen Collingwood
Paul Combden
Amber Connolly
Samuel Connors
Kate Connors
Nick Cowley
Courtney Coombs
Rhiannon Cooper
Dana Curtis
Jennifer Dalton
Jordan Dawe
Mark Dawe

Volunteer Development: Our Volunteers

Andrea Brocklehurst
Keagan Brown
Ann Browne
Robyn Browne
Jerilyn Burton
Mekaela Butler
Janis Byrne
Gerry Carew
Natasha Chafe
Darren Chislett

Sarah Dawe
Brent Decker
Greg Dickie
Jessica Dinan
Bill Donovan
Paul Dunne
Adam Dyke
Jessica Ellsworth
Jeffery Estabrooks
Leah Fairn

In 2012/2013 we provided financial assistance to more than 1000 adults and provided hundreds of child care and camp spaces because of the help from our donors. We are committed to nurturing children, teens, and adults and those who face financial barriers to participation deserve the same opportunities as everyone else. That is where the kindness and generosity of our volunteers and donors plays a part in building a better community. Promoting healthy living and fostering social responsibility are fundamental to the YMCA. The collective good of our volunteers, donors, and staff impacts thousands of people's lives quietly and effectively every day. Thank you.

Kayla Fitzpatrick
Isaac Fitzgerald
Kevin Fleming
Katie Flood
Joanne Follett-Chafe
Boyce Fradsham
Neil Gall
Monique Gamache
Scott Giannou
Vicki Gillingham
Paul Goulart
Karl Grah
Marjory Green
Christian Greenland
Barry Greenslade
Lindsey Grenning
Noah Gullage

Samantha Hillier
Jason Hillyard
Myah Hopkins
Scott Howell
Brittany Humphries
Kristen Hunt
Michelle Hunt
Natasha Hynes
Ariel Johnsen
Amanda Joy
Stephanie Kavanagh
Nadra Keats
Kayla Kennedy
Diane Keough
Evan Kipnis
Jerry Kirkland
Kendra Knee

Rob McLennan
Robyn Melindy
Corinne Mesh
Tyler Mesh
Leeanne Miller
Liz Milne
Andrew Moody
Janessa Moores
Barry Mullett
Curtis Mallowney
Shannon Murphy
Cathy Murphy
Jessica Noftall
Mary-Kate Noseworthy
Caitlin O'Leary
Sheilagh O'Leary
Ellen Osmond
Lyla Pang
Kaylla Peach
Rebecca Peddle
Sabrina Peddle
Melissa Penney
Stephen Penney
Michelle Perchard
Kelsey Philpott
Christina Pickett
Paul Porter
Theresa Rahal
Gary Reardon
Julia Rendell
James Rideout
Robyn Rideout
Samantha Rideout
Mary Rideout
Tina Riggs Dawe

Stephen Robinson
Kellie Rodgers
Lisa Roestenberg
Hilary Rowe
Craig Rowe
Jill Saunders
Gina Sears
Kathleen Shanahan
Paula Shapleigh
Natalie Shea
Kurtis Sheldon
Lisa Sheppard
Danielle Short
Dave Shortall
Chris Simmons
Laurie Skinner
Stephanie Slaney
Ray Smallwood
Mary-anne Smith
Erik Sorensen
Sarah Southwell
Sharon Sparkes
Ruth Spencer
Chelsea Stamplecoski
Dani Sullivan
Ron Sullivan
Lynn Sullivan
Natasha Tatcehl
Caroline Tooton
Naomi Tracey
Bonnie Tucker
Asokan Variyath
Sara Verstege
Kimberely Villancourt
Kelsey Vivan

Jeff Walsh
Peter Walsh
Lisa Warren
Brandon Welcher
Randy White
Dawn Winsor
Cailin Xu
Hother Yishay
Eileen Young

Volunteer Development: Our Volunteers

Virginia Harger-Grinling
John Harnett
Nikita Harnum
Julie Harrison
Jennifer Hartery
Heather Hawkins
Michelle Hickey
Renee Hickey
Jane Higgins
Victoria Hiller

Oi Lav
Omolade Kola-oni
Jinessa Lane
Jennifer Langdon
Katelyn Lawrence
Marc - Andre` Maillet
Michael Maloney
Jennifer Mark
Katelyn Mayo
Jennifer McCabe

Thank-you

Major Gifts

(\$5,000 - \$99,999)

Canadian Tire Jumpstart
Deloitte Foundation Canada
Gordan Butler Estate
IceCaps Care Foundation
The Idea Factory
Maersk Supply Service

Chair's Round Table

(\$1,000 - \$4,999)

Clanmac Foundation
Coast 101.1FM (in-kind)
Handball Association
Kevin Fleming
Leon's (in-kind)
Running Room
Target Canada

YMCA
STRONG
KIDS
CAMPAIGN

Leadership Gifts

(\$500 - \$999)

Michelle Northover
Stephen F. Penney
Roos-Paul Family

*Opportunities to Give:
Our Annual Donors*

Every effort is made to ensure this list is accurate and that every person who has generously given to the Y is recognized. Please contact us if there are any errors or omissions so that we can update our records at info@ynortheastavalon.com or call (709) 726-YMCA (9622).

The progress we have experienced this year could not have been possible without the generosity of our donors. This spirit of giving directly translates into making it possible for more children and their families to experience life in the YMCA community.

Tracy Avery
Maurice Babin
Melanie Badcock
Baine Johnston Corporation
Maeve Baird
Minnie Ann Balan
Kevin Baldwin
Carmel Barrett
Derrick Barrett
Gene Barrington
Tonya Belbin
Sandra Bennett
Sheldon Best & Cynthia McNeil
Navneet Birk
Paul Blackwood

Lori Budden
Tracy Burke
Kim Burry
Robert Bursey
Crystal & Andy Burton
Loretta Butt
Cal LeGrow
Maria Callahan
Jeneane Cannizzaro
Elizabeth Carew
Gerry Carew & Kellie Rodgers
Carpenters Millwrights College
Kristina Carroll
Sara Carson
Kenneth Casey
CBC Radio-Canada

Joyce & Fred Coles
Margaret Collingwood
Danielle Collins
Raymond Collins
Comfort Inn Airport
Laurie Constantine
David Conway
Coo Chi Coo
Jonathan Cook
Stan Cook
Anna Cook, Cox & Palmer
Daisy Coombs
Denise Cornick & Family
Costco Wholesale
Gail Cowan
Winnie Cowan
Paul Coxworthy

Diesel Injection
Gordon & Elizabeth Dinney
Ethel Dobbin
Julie Dobbin
Sandra Dobbin
Frank Dormody
Bob Dowden
Genevieve Doyle
Alison Drover
Jeremie Dufresne
Michel Dufresne
Nora Duke
Riley & Adam Dunn
Ashley Dunphy
Helen Dusseault
Blanche Dyer
Tracy Edwards

Opportunities to Give: Our Annual Donors

Individual Donors

(up to \$499)

Anonymous Gifts
Pat Abbott
Academy Canada
Nicky Allen
Mona Amiri
Scott Andrews
Susan Arscott

Bluedrop Performance Learning
Kerri Blundell
Steve Bonnell
Melissa Bradbury
British Group
Courtney Brown
Juanita C. Brown
Marlene Brown
Olive Brown
Jean & Angus Bruneau

Amanda A. Chafe
Sherry Cheema
Lucas Cheeseman
Jesse Church
CIBC World Markets Children's Foundation
Kenny Clarke
Nancy Clarke
Venessa Clarke
Peggy Coady
Lisa Cole

Lewis Crewe
Isabelle Critchell
Glen Crowley
Jeff Cull
Patricia Cumby
Hudson Curtis
Julie Curtis
Terry Daley
Dawn Dalley
Pamela Dalton
Eric Davidson

Addellah El Bensi
Kaitlyn Elford
Diana Elliott
Darrell Ellis
Ellsworth Estates Inc.
Emco Corporation
Susan Evans
Joerg Evermann
Timothy Fahey
Fantastic Realty Inc.
Stephanie Farrell

Cathy Favre
 Amelia Fay
 Brandon Feltham
 Bernadette Field
 Financial Management
 Institute
 Denise Firmini
 Wandalee Fitzpatrick
 Raymond Flaherty
 Kevin Fleming
 Lynea Fleming
 Michelle Flynn
 Brent Foote
 Dean Foote
 Shawn & Michelle Foote
 Hazel Ford
 Krista Fowler
 William Fowler

John & Jane Green
 Marjory Green & Family
 Matthew Guptill
 Neil Hammond
 Michael Hanrahan
 Nikita Harnum
 Paul Harris
 Rodney Harris
 Harris Ryan Chartered
 Accountants
 Richard Harrison
 Matthew Harvey
 Robyn Harvey
 William Hawco
 Katie Hayward
 Kevin Head
 Health Science Centre -
 Operating Room

Christina Holwell
 Sharon Horan
 Scott Howell
 Benjamin Hubley
 Lorraine Hulan
 Ellissa, Robert Hull &
 Family
 Courtney Humphries
 Image 4 Digital Printing &
 Design Inc.
 Investors Group
 Ironworkers Education &
 Training
 Deborah Janes
 Jennifer Jeans
 John Atkins & Company
 Evan Johnson
 Allison Jones
 Carla Joules
 JSM Electrical Ltd.
 Jump Career Solutions
 Allan Kaizer
 Crystal Kanazawa
 The Keg Steakhouse & Bar
 Bruce Kelloway
 Nadine Kelly
 Linda Kendell
 Cheryl Kennedy
 Nicole Kennedy
 Robert Kennedy
 Tony Kenny
 Diane Keough
 Janet, Blair & Nathan King
 King Consulting Inc.
 Evan Kipnis
 Greg Kirby

KPMG-LLP
 Carla Lambert
 Michelle & Fabian Lambert
 & Family
 Lansing Properties
 Roxanne Latimer
 Sharon Ledrew
 Stacy LeDrew
 Sandra Lefort
 Larry Legge
 Nadine LeGrow
 Loblaws
 Marie Loder
 Jacqueline Long
 Donnie Loveless
 Charles Luther
 Alice Lynch
 Chantelle Lynch
 Germaine Lynch
 Thelma MacAulay
 Becky Macdonald
 Kendra MacDonald
 Dennis Maher
 Melanie Maher
 John Mahoney
 Kelsea Mahoney
 Alison Maloney
 Tucker Maloney
 Josh Manelli
 Falah Maroun
 Ruby Marsh
 Bob Marshall
 Heather Martin
 Daniel Martyn
 Stephen McDonald
 Andrew McGrath

April McGrath
 Dawn McGrath
 Robert Melee
 Georgina Mercer
 Rhodie Mercer
 Merrymeeting Laundry
 Ivan Mesher
 Stephanie Miller
 Jorja Milne
 Jessie Mong
 Rob Moore
 Dennis & Marie Morgan
 Keith Morgan
 Louise Moyes
 Jody Murphy
 Margo Murphy
 Tina Murphy
 Geraldine Nash
 Robert Nelder
 Newfoundland
 Broadcasting Company
 Ltd.
 NL HomeCheck Services
 Reg Noftall
 Carol-Lynn & Paul Nolan
 Eleanor Nolan
 Janet Nolan
 Jeremy Nolan
 Suzanne Norton
 Barbara Noseworthy
 Charles Noseworthy
 Melanie Noseworthy
 Ron Oberholtzer
 Brian O'Driscoll
 Juanita O'Neil
 Jane O'Neill

Opportunities to Give: Our Annual Donors

Twyla Fradsham
 Steve French
 Tammy Fry
 Karen Giannou
 Gibraltar Development
 Ltd.
 Deborah Glassman
 Marc Glassman
 Paul Goulart & Genevieve
 Bulgin
 Angela Green
 Brad Green

Cinda Hein
 Annabelle Hempler
 Heather Hempler
 Conrad Hickey
 Katharine Hickey
 Jason Hillyard
 Steve Hillyard
 Carl Hiscock
 Carol Hiscock
 Fred Hiscock
 Holiday Inn

Tom Osbourne	Prince of Wales Collegiate	Daniel Shea	Shirley Swain	Fred Wayne
Samantha Osmond	Print Shop Limited	Lisa Sheppard	Ryan Sweeney	Jessica Wayne
Ottenheimer Baker	Randy Purchase	Laurie Skinner	Jessica Taylor	Robert Wayne
John Outerbridge	Sharon Quinton	Lorna-Marie Smith	Ronald Taylor	Wedgwood Insurance Limited
P.F. Collins	Rick Reaney	Michelle Smith	Steven Taylor	Christopher White
Gavin Pack	Deborah Rehner	Sonya Smith	Telelink The Call Centre Inc.	John White
Christa, Glen & Chloe Pack	Janet Reid	Robin & George Smith & Family	Marian Templeton	Terrence Wiebe
Alberto Palomo-Lozano	Collin Rice	Georgina Snook	Wendy Thistle	Cathy Williams
Valerie & Dave Parmenter	Jillian Rice	Amber Snow	Michele Tiller	Erin Williams
Charlene Parsons	Mary Rideout	Andrea Sparkes	Mark Tobin	Caroline Winter
Wanda Parsons	Bernedette Ring	Sharon Sparkes	Angie Trahey	Ashley Woodford
Krista Payne	Ken Ringer	Penni Spracklin	Kathy Trahey	Kay Woodford
PD Group Ltd. Bigtime Motion Media	Jose Rivera	Alice Squires	Rose Trahey	Tim Woodford
Daisy Pendergast	Joel & Kyle Roberts	Debbie Squires	Tracey Trahey	Sid Woolfrey
Allison Pennell	James Robinson	Lori Squires	Trevor Trahey	Anthony Woolridge
Michaela Penney	Sheri Roebathan-Penton	Matthew Squires	Lynn Trainor	Vic & Eileen Young
Ronald Penney	Roebathan, McKay & Marshall	Sherry Squires	Tara Trainor	Your At Home Retreat
Penney Group Inc.	Lana Roestenberg	SRC Products Atlantic Inc.	Triware Technologies	Rod Zdebiak
Gary & Stella Penton	RONA	Andrea Stack	Kelley Vanderklugt	
Janis Penton	Anna Ross	Todd Stanley	Sue Vanderklugt	Gifts made in memory of:
Vincent & Della-Marie Penton	Craig & Heather Rowe	Eugene Stapleton	Veronica Vardy	Gerry Churchill
Janet Pickett	Stephen Rowe	John Stevenson	Jennifer Vincent	Rueben Squires
Adam Pike	Joy Rybakov	Peggy Stewart	VOCM Cares Foundation	
Eileen Pike	Jean Sampson	Stewart McKelvey	Ella Vokey	Fundraising Events:
Susan Pike	Stacy Sampson	Pam Stockley	Joanne Waddleton	Basket Draw
Pivot	Toni Saville	Michelle Stone	Christopher B. Wakeham	Child Care Craft & Bake Sales
Plato Consulting Inc.	Cheryl Savoury	Cheryl Stoye-Sellers	Cindy Wall	Cycle Marathon
Mark Porter	Robert Savoury	Gladstone & Mary Stratton	Edna Wall	Eggtastic
Roger Post	Mark Seaborn	Mark Stratton	Kevin Wall	Lovable Labels
Theresa Power	Shawn Searle	Ernest Sullivan	Walmart	Child Care Recycling Blitz
Paul Preston	Cathy Selby	Lynn Sullivan	Ben & Ryan Walsh	Resolution Run
Price Waterhouse Coopers	Danielle Seviour	Olga A.V. Sullivan	Sherry Walsh	Rock and Run Day
Prima Information Solutions	Anna Lynn & Ava Jane Seymour	Yvonne Sullivan	Stacey Wareham-Fowler	Toy Factory Live
	Deepak Shama	Wanda Summers	William Warren	Zumba
		Darcy Sutton	Edith Wayne	

Y

Strong Families Campaign

The YMCA builds healthy communities. The Ches Penney Family Y was built with the generous help of many donors. Thank you for being part of the Y.

Major Donors & Funders - Community Builders

Jean & Angus Bruneau
City of St. John's
Fairview Investments Ltd.
Elinor Gill Ratcliffe, C.M., O.N.L.
Government of Canada
Government of Newfoundland and Labrador
Hickman Automotive Group
Newfoundland and Labrador Provincial Green Fund
Penney Group of Companies
City Honda
Mercedes Benz St. John's
Pennecon Ltd.
Penney Kia

Penney Mazda
Principal Holdings Ltd.
St. John's Dockyard (2009)
Toyota Plaza

Major Donors - Partners

G J Cahill & Company Ltd.
Connor, Clark & Lunn Foundation
Crosbie Group of Companies
N. D. Dobbin Group
Ernst & Young LLP
Newfound Disposal Systems Ltd.
Newfoundland and Labrador Liquor Corporation
Northern Property REIT
RBC
RE/MAX
Rotary Club of St. John's
Rotary Club of St. John's East
Rotary Club of St. John's Northwest
Russell Investments Ltd.
Sun Life Financial
TD Bank
Tim Hortons
The Sobey Foundation
United Way of Newfoundland and Labrador

Leaders

Aon Reed Stenhouse Inc.
Baine Johnston Corporation
BMO Financial Group
Jim & Dera Burton
Cal LeGrow Foundation
CIBC
Cox & Palmer
Halliburton Group Canada
Sharon Horan / Fit for Work
Kevin & Myra King
Mahoney Family
Manulife Financial
Molson Coors Canada
P. F. Collins International Trade Solutions
PHB Group
Pro-Dive Marine Services
Quadratrec
Scotiabank Group
Ray & Cathy Smallwood
Stewart McKelvey
Tristar Mechanical Ltd.
Vale Inco
Newfoundland and Labrador Ltd.
VOCM Cares Foundation
Vic & Eileen Young

**Y Capital Campaign
Pledges & Gifts**

Friends

Auto Parts Network/
Collision Clinic
Baillie Gifford Overseas
Ltd.
Jason Brown, Deborah
Wearn & Family
Janis Byrne
Gerry Carew, Kellie
Rodgers & Family
Peter & Elizabeth Clarke
Congregation of
the Sisters of the
Presentation
Greg Dickie & Glenda Best
French & Associates
Scott & Judy Giannou &
Family
Paul Goulart & Genevieve
Bulgin
Heating Products (1978)
Ltd.
Brian & Marie Hurley
Jenkins Power Sheet
Metal Inc.
John Hearn Architect Inc.
Marco Group of
Companies
Dave & Regina Mercer
Newfoundland Labrador
Hydro
Michelle Northover
Valerie Northover
Plato Consulting Inc.
Bea & Charlie Pope &
Family
Gary & Theresa Reardon
Eve Roberts

Craig & Heather Rowe /
Clear Risk Inc.
Sheppard Case Architects
Lloyd Short
Will & Gisele Small
Sharon & Grant Sparkes
Statoil
Don & Dorothy Warr &
Family
Harold & Joan Whittle &
Family
Jo Mark & Lynn Zurel
Supporters
Anonymous Gifts
Air-Tite Sheet Metal Ltd.
Acuren Group Inc. (FGA
Consulting Engineers)
Bayview Electrical
Tom Brockway
Anne Budgell
CIBC Children's
Foundation
City-Lite Electrical Limited
Su Cleyle & Donald Duffie
Laurie Clouston & Family
Eileen Collingwood
Fred & Mary Constantine
Sue & Andy Crichton
Ron Day & Family
Dunne Family
Heather & David Elliott
Hugh & Pearl Grant &
Family
Gail Hamilton
Lynn Healey
Paul Hickey
Evan & Neva Johnson

Evan Kipnis & Family
Kirkland Balsam Atlantic
Realty Advisors
Noble Drilling (Canada)
Ltd.
Leanne O'Leary, Mitch
Rumboldt & Family
The O'Neill Foundation
Jeanette & Lloyd Osmond
Valerie & Dave Parmenter
Krista Payne
Derek Penney
Heather Peters & Sean
Macneil
Marty Reynolds
Wade & Kathy Rogers
Laurie Skinner
Stratos Wireless Inc.
Kevin Sullivan
Olga A.V. Sullivan
Sherry Squires
Robert G. Thomas
Bob Thorburn's Family
(Maureen, Casey & Jack)
Vigilant Technical Sales
Ltd.
Lisa & Don Warren
Arnold & Margarette
Wearn
Jessica Webb

Donors

Anonymous Gifts
Scott Andrews
Scott Baggs
Shelley Baker

Lynca Bareke
Keith Barfitt
Jennifer Barry
Gillianne Beaulieu
Merrill Belanger
Wallace Benoit
Kerri Blundell
Paula Boland
Spencer & Monica Bridger
Dr. Stan Briggs
Eric & Sue Brown
Gloria Brown
Jacqueline Brown
Jeanette Brown
John & Patricia Brown
Juanita Brown
Krista Brown
Lorna Brown
Ralph & Viola Brown
Jessica Browne
Karen & Steve Browne
Lori Budden
Crystal & Andy Burton
Danielle Butt
John Butt
Corey Button
Norman Byrne
James Cavanagh
Tom Clift
Lee Close
Club Eight
Larry & Paula Coady
Adrian Collins
Jaime Collins & Family
Heather Comerford

Michael Conway
Paul Conway
Anna Cook
Mark & Colleen Cook
Denise Coombs
Roger Cooper
Denise Cornick & Family
Isabelle Critchell
Tammy Crowley
Ian Cumbie
Richard Daw
Peter & Jean Densmore
Nerysa Devon
Doody Family
Genevieve Doyle
Gerald & Ros Duffett
Matthew Dwyer
Charlie & Elvina Easton
Vanessa Easton
Ingo Eckoldt
Carmel Ellison
Geordie J. Ellul
Jody Evoy
Tim Fahey
Fidelity Investments
Canada ULC
Adam Fitzpatrick
Michelle & Denis Fleming
Chris Flynn
Valerie Flynn & Family
Marilyn Folkes
Mark Folkes
Kimberley Fowler
Joanne & Marc George
Glen Gibling

Richard Graham
Darlene Halleran
Hapgood Family
Eugene & Bernadette
Harnett
Amanda Harrigan
Elva Harris
Tracy Harris
Max & Yvonne Hart
David & Shirley Hewitt
Violet Hillier
Leslie Hillyard
Jenelle Hollohan
Ranjini Hoover
Scott Howell
Gary Hubert
Nalini Hubert

Michelle & Fabian
Lambert & Family
Stephanie LeBlanc
Diane Legrow
Wayne & Marie Legrow
Matthew Lewis
Fraser Lindsay
Adam Lippa
Wanda Long
Joshua Manelli
Faye March
Bob Marshall
Karen & David Martin
Paul McCarthy
Lucy McDonald
Janet McGrath
Christine McLean

Carol-Lynn & Paul Nolan
Madeline Normore
Michael & Marina North
Debbie Northover
Mary Northover
Robert & Ruby Northover
Suzanne Norton
Pam Noseworthy
Daphne Oates
Jennifer Oates
Paula O'Keefe
Gladys O'Keefe
Oliver Family
Stephen Parmiter
Jennifer Lynn Payne
Mona Peddle
Randal & Helen Peddle
Janik Peterson
Amanda Petite
David Phillips
Pik-Fast Express Inc./Pearl
Springs
Pope Shapter Family
Kim Power
Jo-Ann Prosper
Derek Purchase
Gwen Quigley
Roger & Sharon Reeves
Jason Riddle
Marie & Tom Ridgeley
Jamie Roche
Anna Ross
Judy Rossiter
Judy & Dave Rudofsky
Colin Ryan

Joe Ryan
Mark Seaborn
Charlene Sheppard
Ryan Sheppard
Jennifer Smith
Robin Smith
Susan Smith
Tobi Smith
Lynn Smyth
Andrea Sparkes
Debbie Squires
Don Stafford & Darlene
Coughlan
Jennifer Stagg
Matthew Strong
Kimberley Summers
Shirley & Dave Thompson
Paul, Barbara, Keelin &
James Thorburn
Sharon & Clayton Toope
Anh Haong Trinh
David Tuff
Bernard Walters
Kirk Wells
Jason Whiteway, Rindala
Maroun & Family
Cathy Williams
Jean Wilson

In Kind

Coast 101.1FM
DRAY Media
Jacques Whitford (Stantec)
Lillian Fidler Design
Print Shop
Pyramid Construction
The Telegram

Gifts In Memory

John R. Bennett
Kay Beresford
Dan Blundon
Garland Clarke
Henry Collingwood
George Flynn
Tracy Harris
Carmel J. Mahoney
David Martin
Harry North
Joan & William Northover
Jennifer Reardon
Pat Short
Bob Thorburn
Margaret Wearn
Maud Young

Y Capital Campaign Pledges & Gifts

Meaghan Hutchings &
Sean Burrige
David Janes
P. Janes & Sons Ltd.
Premila Jeyasurya
Johnson Incorporated
Paul & Sally Johnson
Betty Keeping
Bruce Kelloway
Janet, Blair & Nathan King

Dr. Jean Mercer
Effie Mercer Granter
Keith Mercer
Brian Metcalfe
David Metcalfe
Joanne Metcalfe
Shawn Metcalfe
Judy & Doug Moody
Karen Moore
Tom Nemec

Academy Canada
 ACT Team
 AIDS Committee of
 Newfoundland and
 Labrador
 Atlantic Canada
 Opportunities Agency
 (ACOA)
 Business Development
 Bank of Canada
 Community Business
 Development Corporation
 Canada/Newfoundland and
 Labrador Business Service
 Centre
 Canadian Cancer Society
 Canadian Parents for French
 Canadian Youth Business
 Foundation
 Canadian Tire Jumpstart
 Avalon Chapter

Easter Seals of Newfoundland
 and Labrador
 Eastern College
 Eastern Health
 Eastern School District
 Emmanuel House
 Genesis Centre
 Government of Canada
 Government of
 Newfoundland and
 Labrador
 Grand Concourse Authority
 Hoyles - Escasoni Complex
 Ice Caps Care Foundation
 Leave a Legacy Program
 Leon's
 Life Saving Society
 Loblaws

Newfoundland and Labrador
 Organization of Women
 Entrepreneurs
 Nova Central School District
 Pippy Park
 REAL Program
 Real Time Photography
 Scouts Canada
 St. John's Boys and Girls Club
 St. John's Regional Fire
 Department
 St. John's Women's Centre
 The Running Room
 The Rocket
 Thrive
 United Way of
 Newfoundland and
 Labrador
 Waypoints

Partners

The essential support that builds healthy communities

Choices for Youth
 City of St. John's
 Community Career and
 Employment Partnership
 Project
 CNIB - NL
 Coffee Matters
 College of the North Atlantic
 Craig Gives Back
 Don Patterson
 Doors Open

MacMorran Community
 Centre
 Memorial University
 Metro Business
 Opportunities (MBO)
 Miller Centre
 MUN Centre for Nursing
 Studies
 National Crime Prevention
 Centre
 NeuroFit

Wedgewood Physiotherapy
 Wellness Coalition
 - Avalon East
 Western School District
 YMCA of Exploits Valley
 YMCA of Humber
 Community
 YMCAs of Quebec

**We are happy to announce that
 Coffee Matters Express is now
 open at the Ches Penney Family Y.**

Association Services

Ches Penney Family Y, 35 Ridge Road
P.O. Box 21291, St. John's, NL A1A 5G6
Tel: (709) 726-YMCA (9622)
Fax: (709) 576-0410

Child Care

Ches Penney Family Y, 35 Ridge Road
P.O. Box 21291, St. John's, NL A1A 5G6
Tel: (709) 754-2962
Fax: (709) 576-7763

St. George's Elementary, Mary Queen of Peace, Vanier Elementary, Roncalli Elementary, St. Andrew's Elementary, St. Teresa's Elementary, Bishop Feild Elementary, Holy Trinity Elementary, St. Peter's Elementary, Cowan Heights Elementary, St. Matthew's Elementary, Newtown Elementary, Paradise Elementary, Elizabeth Park Elementary, and Ches Penney Family Y.

Camp Programs

Ches Penney Family Y, Paradise, Torbay, Foxtrap, and Mount Pearl

Employment and Enterprise Services

Ches Penney Family Y, 35 Ridge Road
P.O. Box 21291, St. John's, NL A1A 5G6
Tel: (709) 726-YMCA (9622)
Fax: (709) 576-0410

Health, Fitness, Recreation, and Membership

Ches Penney Family Y, 35 Ridge Road
P.O. Box 21291, St. John's, NL A1A 5G6
Tel: (709) 726-YMCA (9622)
Fax: (709) 576-0410

Our Mission

The YMCA is a charity that provides opportunities for all to grow in spirit, mind and body.

www.ynortheastavalon.com

P.O. Box 21291, St. John's, NL A1A 5G6
Charitable Registration #108225533RR0001

Our Vision

The YMCA will be a leading charity providing access to all in health programs, child care, employment and camp programs.

Our Values

Caring – Honesty – Respect – Health
Responsibility – Inclusiveness

Follow us on

 facebook.com/pages/YMCA-of-Northeast-Avalon

 linkedin.com/groups/YMCA-Northeast-Avalon

 twitter.com/YMCAofNEA

**Consolidated Statement of Operations
For the Period Ending August 31st**

Revenue

Membership, Program and Annual Campaign Revenue

Expenses

Program, Administration, and Occupancy Expenses

Surplus/(Deficit) Before Depreciation

Depreciation Expense
Loss on disposal of fixed assets

Financial Assistance Provided

**Consolidated Statement of Financial Position
For the Period Ending August 31st**

Assets

Current Assets
Long Term/Capital Assets

Liabilities

Current Liabilities
Deferred Revenue - Building Capital Fund
Long Term Debt

Fund Balances

Unappropriated Surplus

Financial Statements

Summary of 2012/2013 Audited Financial Statements

	2013	2012
Total	6,504,384	6,332,673
Total	5,938,530	5,756,621
Total	5,938,530	5,756,621
Total	565,854	576,052
	790,570	805,190
	230,524	43,483
	262,267	213,738
Total Assets	17,422,627	18,458,475
Total Liabilities	17,330,439	17,911,047
Total Liabilities and Fund Balances	17,422,627	18,458,475

*complete audited statements are available for review in the office of the CFO

YMCA of Northeast Avalon
Annual Report 2012/2013

Building Healthy Futures

