

Come CELEBRATE

Event invitation artwork by Sharon Brown. Made at Big Dreams Art Company.

Save the date and join us for
Community Living Toronto's

Donor Recognition Evening

Wednesday October 2, 2013
at 5:30 pm

Reception, Award Ceremony,
Refreshments & Hors D'oeuvres

TELUS House
25 York St.
Toronto, ON M5J 2V5

Proud Event Sponsor

Contact US!

COMMUNITY LIVING TORONTO PUBLIC RELATIONS AND FUNDRAISING

20 Spadina Road, Toronto, ON M5R 2S7
416.968.0650
fundraising@cltoronto.ca

www.communitylivingtoronto.ca

Charitable Number 10769 4143 RR0001

A United Way member agency

donor dollars in action

Community Living Toronto
Donor Stewardship Update

Fall 2013

Partners in Making a Difference!

ConnectABILITY.ca - our virtual community focused on lifelong learning for individuals with an intellectual disability - is always looking for ways to expand its capacity and provide innovative supports to many individuals who use the site. Most recently, ConnectABILITY.ca created a **Budgeting 101** online module to assist individuals in developing successful budgeting skills and habits. Written by front-line support staff, the module is created for people with an intellectual disability, as well as their support network, so that each individual can get a better understanding of how to take control of their finances. The Banking 101 module - which will be up on the ConnectABILITY.ca site shortly, will focus on the following;

Inside You'll Find

- A Message from the President and CEO
- Accountability Statement and Financials
- Making Dreams Come True
- Creating Opportunities
- LIGHTS in Review
- Volunteers with a Heart
- Inspiring Hope
- Tomorrow's Leaders Today

- What is Money
- Budgeting
- Personal Banking
- Spending Strategies

Having always been incredibly supportive of Community Living Toronto, CIBC stepped up to the plate and provided \$60,000 over three years to create a Personal Finances section for this module. When CIBC was made aware of ConnectABILITY.ca's desire to include visuals and create a video demonstrating the tasks of depositing and withdrawing money using an ATM, they generously let Community Living Toronto use the branch at Yonge and Bloor for a photo shoot. So, in early summer, four individuals from Community Living Toronto's Supported Independent Living Program, along with two friendly and enthusiastic CIBC employees were involved in the photo shoot of the campaign.

It is through the generous contribution of all our donors that we are able to create innovative modules, programs, and services focusing on the life-long learning and development of all individuals supported by Community Living Toronto. Read on for other inspirational stories of how you are making a difference in the lives of more than 6,000 people with an intellectual disability.

Where choices change the lives
of people with an intellectual disability

www.communitylivingtoronto.ca

From the PRESIDENT & CEO

Thank you!

Our donors continue to be committed and generous, knowing that their donations directly impact people with an intellectual disability, and it is our pleasure to bring you this edition of Donor Dollars where you can read more about the impact your donation has on people's lives.

Our donors don't only contribute funds; they also contribute their time, materials, and items that contribute to someone's home, their garden, or help a person achieve their dream.

The Choices that can Change Lives Fund has made several dreams come true. You can read about Melanie's new computer, who's been saving on her own but needed just a little bit to help her achieve her goal.

Our corporate partners Telus and BMO consistently show up every year with plants, garden materials and tools to help beautify gardens and backyard spaces, ensuring that a house is much more of a home. When CIBC was told about the development of an online training module on ConnectABILITY.ca that teaches people how to use an ATM safely and securely, they wanted to be involved. And State Street continues to support youth initiatives and meaningful employment through their support of Youth 2 Work.

Large or small, your donations are important to us. They help us achieve our mission, but most importantly, they help to ensure that people with an intellectual disability have every opportunity to explore, learn and contribute that every citizen does.

You can learn more about services and supports on our website, www.communitylivingtoronto.ca.

Thank you for your continued support.

Chris Stringer
President

Garry W. Pruden
Chief Executive Officer

Our Mission

Community Living Toronto changes the lives of people with an intellectual disability by giving them a voice, and supporting their choices where they live, learn, work and play.

The Fred & Donna Leslie Foundation
The Jarislowsky Foundation
The Mariano Elia Foundation

\$5,000-\$9,999

Blair Morton
Donald Roger
Tricia Willis

BMO Capital Markets
Celestica International Inc.
Morgan Meighen & Associates
TD Securities Inc.

\$10,000-\$49,999

Beck Taxi Limited
Blue Rodeo Productions Inc.
CIBC World Markets Inc.
PGePropel
State Street
State Street Foundation

Monthly Donors

Greta Adams
Zanana Akande
Lori Albert
Brenda Amato
Meryl Andrew
Mary Ashbourne Smith
Maureen Barlow
Christopher Beesley
Beatrice and Karl Behrmann
Tamara Bernstein
Mohammad Bonyad
Gwynneth Booth
Yvonne Booth
Kathleen Broekhof
M. Sandra Broekhof
Mary Anne Bruni
Mary Cameron
Chris Cathcart
E. V. Chong
Eva Chow
Shirley Clark
Joanna Collis
Debby Copes
Augusto Jose Cordeiro
Richard Cowan
Cecilia De Vargus
Jeffrey Denaburg
James D'Hondt
I. Domagala
Etta Donnelly

Ann-Marie Dos Santos
Jean Dyer
Michael Enright
Birgitta and Sven Ericson
Gloria Felaire
H. A. Fiebig

Jo-Anne Finegan
Paul Fiset
Muriel Flynn
Linda Galloway
Katherine Gare
Nancy Garnett
Ellecia Garrick
Joanne Garside
David Goldstein
William Gosling
Jack Gourlie
Jennifer Grant
Kathy Greenwood
Gwyneth Griffith
Lini Grol

Crocetta Gruppuso
Diana Haddad
Angie Hains
Donald Hale
Barbara Hallam
Richard Harriman
Theresa Harrington
Eileen Haunts
Vickie Hayler
Glenda Henry
Susan Homer
Stephanie Houghton
Michael Hughes
Joyce Humbolt
Hamid Hussain
Bernice Innes
Naheed Jahan
Djordie Jankovic
H. Jones
Vasanthi Kabilan
Kathleen Karbownik
Joan Karout
Norbert Kerenyi
Nina Kirienko
Gloria Kline
Peter Komlos
Donna Krolewski
Sylvie Labrosse
Nancy Lam
Susan Lane
Laurie Lawson
Carolyn Lemon
Mary Jane Lennon
Judith Levene
Arlene Levin
Ly Ly Lim
William MacIntosh
Jay MacPherson

Joan Madorsky
Nolita Marin
Angela Marshall
Norman Martin
Enid McConkey
John McFetridge
Pearl Meadows
Inder Mehta
Theresa Metcalfe
James Mole
Ada and Hugh Morris
Evelyn Morrison
James Morton
Ruth Munson
Olive Murray
Julia Murudumbay
Aini Narhi
Mathilde Neumann
Hermoine Nielsen and Matt van Hoof
David Nuttall
Patricia Obiri-Yeboah
David O'Brien
Catherine O'Flaherty
James Parker
Margaret D. Parker
Joan Plestid
Mary A. Plevak
Elliette Portal-Stanley
Isobel Raven
Eliseu Rego
Sandra Reynolds
Lucia Ribeiro
Sandra Ricci
Nino Rico
Gertrude Rodman
Robert Rollings
David Ross
Laurence Roulston
George Rumney
Huguette Ryan
Rodger Rylott
Ann Sargent
Siegfried Schulte
Joyce Scott
Marion Scott
Ben Shahi
John Sheehy
Vivian Smith
Michael Stanford
Elizabeth Tapping
Dolly Tarshis
Volker Triebe
Mark Unger
Joyce Watson
Jennifer Welsh
Robert Willson
Catharina Wilson
Barbara Wright

Patricia Wright
John Young

Estates

Estate of David Jebb Fisher

Tributes in Honour of

Ruth Malecki
Sima Naymark

Tributes in Memory of

Jim Crossland
Karen Hilgendorf
Jack Hooper
Iain Hunter
Teresa Orchard
David Pallett
Gord Schwartz
Randy Skene
Elizabeth Yipchuk

Celebrating Community Living Month

We would like to thank the families who asked that gifts be designated in memory and in honour of their loved ones.

Our apologies for any errors or omissions.

Art inspired by the outdoors

Carol Street
 Tamara Stroi
 Pamela Sullivan
 Emiko Sumi
 Karyn and Rob Swaffield
 Ivo Syptak
 Charles Tator
 Caroline Taylor
 David Taylor
 Anna Teper
 Dorothy Tham
 Virender Thapa
 Daniel Thompson
 Doreen Thomsen
 Eleanor Thomson
 Shari Thomson
 Sandra Thuna
 Victor Tichy
 M. Tittel
 Angela S. Tocci
 Viki Tolley
 Gay Toscano
 David Townsend
 John Traill
 Yvonne Trotter
 Stamata Tsopanos
 Barbara Tuckwell
 Francis Turner
 Athanasios Tzatzanis
 Karen Unruh
 Sorele Urman
 Margaret Van Every
 Talin Vartanian
 M. Evelyn Veale
 Nancy Velarde
 Nathan Vettyvelu
 Maryfelix Villalta
 Barbara Vininsky-Millar
 Clara Vlas
 Clive Wainwright

Leslie Waites
 Alfred Wakeling
 Laetitia Walbert
 Elisabeth Walder
 Bruce Walker
 John Walker
 Robert Walker
 Dan Walsh
 Heather Walsh
 Betty A. Wan
 Lawrence Ward
 Stella Warner
 Edwin Watson
 Bruce Weber
 Michael Weir
 Bettina Werner
 Doreen Whitton
 Diana Wiens
 Deborah Williams
 James Wilson
 Joan Wilson
 Mary Wilson
 Dorothy Winkler
 Louis Wise
 Sheldon Wise
 Teresa Wojtukiewicz
 Choi Wong
 Chris Wong
 Doreen Woodley
 Mervis Worotyneć
 Martha Wright
 Walter Wright
 Norma Jean Wyatt
 Melody Wyeth
 Barbara Yake
 Maureen Yeoman
 Jason Yip
 Bessie Young
 Duk-Sang Yu
 Ken Yue
 Mary Yustin

Joseph Zammit
 Mary Zarzycki-Singer
 Janusz Zebrowski
 Johanna Zeeman
 Sharon Zeiler
 Anda Zizic
 Joan Zys

Bakhsh & Associates Inc.
 BMO Financial Group
 CHUBB Insurance Co. of
 Canada
 Consolaid Inc.
 Footwork Consulting Inc.
 OPG Employees' &
 Pensioners' Charity Trust
 Scarboro Pump Mfg. Co.
 Stephen Leacock Senior
 Citizens
 SUU-DDA Patkar
 Architectural Corp.
 The Edwin and Miriam
 Merkur Charitable
 Foundation
 Wingold Properties Ltd.

\$500-\$999
 Florabelle Agellon
 The Badeau Family
 Alice Boccia
 Wendy Dey
 Victor Figueiredo
 Todd Finch
 Jonathan Hutcheon
 Louise and Norris Kerr
 Shiu Bing Kwan
 Carol Latimer
 Travis B. Lytle
 P. E. Anne Mackay
 Ted Mayers
 Peter McCarter
 Kent Mills
 Mary Louise Payzant
 Amanda Saunders
 David Scott
 Rick Strutt
 Diane Turner
 Sandra Upjohn
 Margaretha Vandervelden
 Stephen Wilson

Bruce Fair Architect Inc.
 Burt Transportation Service
 Cisco Systems Canada Co.
 HKMB HUB International
 L'Amoreaux Senior Executive
 Committee
 Naylor Group Inc.

Thomas, Large & Singer Inc.
 Ticketwindow Inc.

\$1,000-\$4,999
 Bruce & Andrea Alexander
 Shawn Blainey
 John and Theresa Hogan
 Maruja Jackman
 Mark Johnson
 Galal and Joan Karout
 David I. Kells
 Sally Kelly
 Carol and David Layton
 Sharon Ledwell
 Jodi MacDonald
 Tony O'Brien
 Agnes Samler
 William and Patricia Sparks
 Chris and Geraldine Stringer
 Michael Weir
 Scott Wilson
 Z. Sonia Worotyneć

Accenture Inc.
 Aon Hewitt
 Beaver Bible Class
 CHUM Charitable
 Foundation
 Coast-to-Coast Ind. Dev. Ltd
 CUPE Local 2191
 Deloitte & Touche
 Foundation Canada
 Eagles Tents Limited
 Esna Technologies Inc.
 Industrial Alliance -
 Insurance and Financial
 Services
 Kingsway Lambton United
 Church Women
 KPMG Enterprise
 Nelson Arthur Hyland
 Foundation
 Onx Enterprise Solutions Ltd
 PricewaterhouseCoopers
 PwC Management Services
 Scalar Decisions Inc.
 Scarborough Chapter #231
 Order of the Eastern Star
 Sharp Electronics of Canada
 Solution Q
 Standard Life

The Eastmure Team of TD
 Waterhouse Private
 Investment Advice
 Tech Data Canada
 Corporation

We're Accountable to YOU

Community Living Toronto supports more than 6,000 individuals annually and we couldn't do it without you!

Because of you we are able to do even more to help individuals and their families. This past year your generosity helped

- provide summer camp experiences and recreational activities
- create literacy and cooking classes
- support creativity through arts programming
- individuals and families in need during the holiday season
- build playgrounds for kids of all ages
- youth transition from school to work or volunteer activities
- individuals become independent through travel training and supported housing initiatives

These are just a few of the areas where you have made a direct impact and we can't thank you enough!

The Fundraising Picture - Fiscal 2012-2013

Total Revenue	\$1,687,442
Direct Fund Raising Expenses	\$ 478,131
Net Revenue	\$ 1,209,311

% Expenses to Fundraising Revenue 28.33%

For every dollar donated, .72 cents goes directly to support individuals who have an intellectual disability.

Sources of Fundraising Revenue

Accountability

Community Living Toronto is a member of Imagine Canada and adheres to the Ethical Fundraising and Accountability Code. Our fundraising staff are members of the Association of Fundraising Professionals and as an organization we adhere to the Donor Bill of Rights as endorsed by the Association of Fundraising Professionals.

Making Dreams COME TRUE

CHOICES
that can
Change
Lives Fund

The Choices that can change Lives Fund is the “Cherry on top of the sundae” that helps individuals and families achieve goals and dreams that they’ve been working towards. Together with individuals, families, donors, staff, and community agencies, we are creating partnerships to make dreams come true and it’s people like you that are helping to make this happen!

Melanie with her new laptop

Melanie gets a new laptop

Melanie attends college, has a part time job and, like most young adults, likes to connect with friends, Family, other students and teachers online. Unfortunately, her old computer was no longer meeting her needs. And the portability of a laptop was critical to her success at school.

Melanie had been saving to buy a new laptop when her family found out about the Choices that can Change Lives Fund. An application to the Fund was made and granted! With her savings and a grant of \$500, Melanie’s goal of owning a new laptop was reached that much sooner!

The boys and their support team at this year’s Achilles Walk raising funds for their trip

A trip of a lifetime!

Rashawn, Ralph, Joshua and Doug have lived together in a Community Living Toronto home for years. They are now moving on to new homes and will no longer see each other every day. They have shared a Dream to go to Disney World together before they move. These young men and their team of staff and friends was committed to making this dream come true!

This past year, with a plan in place, these young men and their team have been busy raising funds through bakes sales, raffles, lunch catering, and garage sales.

They started making some great progress but knew that they would need some help. Rashawn, Ralph, Joshua and Doug, decided to submit an application to the Choices that can Change Lives Fund. Because of all of their hard work and strong partnerships, the Choices that can Change Lives Fund review committee was thrilled to grant each young man \$500 towards this trip of a lifetime.

Choices Change Lives

Your gift to the Choices that can Change Lives Fund whether big or small makes a direct impact on individuals and families. For more information contact Sylvie Labrosse 647.729.1180 or visit www.choiceschangelives.ca

Having fun at the Annual Picnic

- | | |
|--------------------------|------------------------|
| Kamal Mansour | Stanley Musker |
| Paul Markle | Barry Mutz |
| Catherine Martin-Doto | Bernadette Nagle |
| Janet Masching | Ruth Nagy |
| Maryanne Mason | Tom Najman |
| Paul Masse | Nizarali Nanji |
| Eleanor Massey | Mark Nantais |
| Francesca Mastrella | Madlin Navayani-Basral |
| A. Maziarczyk | Harold Neal |
| Eugene McCallen | Carol Nelson |
| Angela McCallion | Carol Nelson |
| Stella McCready | George Noble |
| Barbara McDougall | Richard Norman |
| Craig McFadyen | Jo Anne Nugent |
| Elizabeth McGrath | Sophie O'Brien |
| Ross Mckee | Sandra O'Dell |
| John McMahon | Peter Oldham |
| Geoff McMullen | Tina Oliveira |
| Carolyn McNeil | Carlos Ortiz |
| Eva McPhail | Janet O'Sullivan |
| Linda McQuaig | Carol Oswald |
| Lucia Medeiros | Stephen Otto |
| Garry Melville | William Otton |
| Winifred Menard | Marjorie Padley |
| Pauline Mendes De Franca | Gaston Palavicino |
| Chris Mercer | Carol Palleschi |
| Susan Mercer | Rich Panas |
| Maria Mimra | Elizabeth Papp |
| Ian Mishkel | Peter Parissi |
| Joyce Mitchell | Laura Parsonson |
| Hilda Mitz | Marcus Passier |
| Jack Moldofsky | Antonietta Patriarca |
| Gary Montgomery | Janice Patton |
| Beverly Moore | Paulyn - Murray Family |
| Patricia Moore | Barry Pearce |
| Ann Morgan | Brad Perkins |
| William Mosher | Robert Perkins |
| Pamela Munoz | Mahendranauth Persaud |

- | | |
|-----------------------|-----------------------------|
| Susan Petko | Dorothy Schott |
| Gérald-Raymond Pezzot | Franziska Schreiner-Farrell |
| Clare Phillips | J. Schwartzman |
| Teresa Pianta | Theresa Scopel |
| Flavian Pinto | Dorothy Scott |
| Denise Pleau | Jonathan Segade |
| Kristina Ples | Brian D. Segal |
| Susan Porter | Brenda Self |
| David W. Pretty | Frank Selke |
| Vivian Prowse | Sheila Seymour |
| Bruno Raffaghello | William Shaver |
| Usha Raffik | Laurence Sherman |
| Ganesh Ramnarine | Xiao Shi Li |
| Ann Ramsey | Michiko Shimizu |
| Cathy Randall | Doreen Sigmund |
| Domenico Rao | Archie Sillars |
| Skantha Ratneswaran | Rebeca Silver |
| Luis Ravelo | William C. Silver |
| Andrea Read | Kathy Simoes |
| Irene Regan | J. Ruth Simon |
| Maja Rehou | Patricia Simpson |
| F. Donald Reid | Christine Sinclair |
| Ronald Reid | Patty Sinclair |
| Jack Reingold | John Marshall Singer |
| Tammy Reiter | Elizabeth Singh |
| Ann Reynolds | Paula Sisson |
| Barbara Ritchie | Stefica Skof |
| Lynne Ritchie | Nicola Slater |
| Betty Roberts | Joyce Smiles |
| Carol Roberts | Paul Smillie |
| Joan Roberts | Cameron Smith |
| John Robinson | Kevin Smith |
| Olive Robinson | Lawrence Smith |
| Paul Rocoff | Robert Smith |
| John Rodger | Stuart Smith |
| Chris Rodgers | Tara Smith |
| Annie Rosenberg | Megan Snider |
| Benjamin Rouben | Manuel Sobrinho |
| Mark Roussin | Gerry Soenen |
| David Routledge | Elizabeth Somerville |
| Edgar Rumney | Sandra Soon |
| Philip Ryan | F. Sorkin |
| Kristina Rypma | Laura Soulliere |
| Sophie Rzepka | Ruth Speyer |
| Zlatko Sakac | Rosina Spizzirri |
| Mike Salopek | Indumathy Srikanan |
| Karen Samler | Antonietta Stabile |
| Sal Sancu | Eleanor Stephen |
| Brad Saunders | Barbara Stephenson |
| Gloria Savage | L. Faye Stephenson |
| Brian Saxe | Daniel Sterling |
| Margaret Schmidt | Elsie Sternig |
| Adrienne Schmitt | Frances Stevenson |
| Margaret Schneider | Judith Stonkus |

Beth Feffer
Noel Fernandis
Mike Ferweda
Anne Marie Fierro
Giovanna Fierro
Yves Finat
Murray Finkelstein
Maria Flannery
Arthur Fleming
Albert Flis
Jesse Flis
Duanne Flynn
Joseph Fong
Margaret Ford-Vanderhorst
Debbie Forrester
Doris Forsey
Peter Fortune
LeRoy Fowler
Karl Frank
Dolores Fraser
John Fraumeni
Helen Freedman
Ilona Frenz
Annette Frigault
Gloria Fujimoto
Dorothy Fung
Lydia Gabay
Pasquale Gallippi
Frank Gamze
Patricia Gangl
Garry Gardiner
Marilisa Garisto
Maria Garito
Sheldon Gasee
Tina Gasee
Edmundas Gataveckas
Mary Ann George
Matthew Germain
Shirley Germuska
Gisella Giammarco
Barbara Gibney
Geoff Gibson
Jane Gibson Penhale
Crocetta Giglio
Kate and Michael Gilhooly
Robert Gillespie
Catherine Girard
Tina Glynn
Stan Gold
Gerald Goldenberg
Douglas Goodall
Wendy Goodline
Janis Goodman
E. Gordon

Michael Gordon
Janice Gouse-Sheese
David Grafstein
Catherine Graham
Elsie Graham
Lorna Graham
Reginald Gram
Ronald Granofsky
Peter Grant
Kristina Grasic
Stephanie Grattan
Wendy Gray
Morton Greenberg
Mary Greenwood
May Griffiths-Turner
Leonard F. L. Grover
Lucia Gucciardi
Magdy Guirguis
Bernard Gurian
Cindy Guyatt
John Gyorkos
John Hackett
Gavin Hall
Frank Halpern
Bonnie Hamilton
Sonja Hansen
Susanne Hasulo
Kenneth Hawkins
Ying Ping He
Nancy Hendy
Aziz Henein
Alex J. Henry
James Hermiston
Kenneth Hersh
Jocelyn Hewett
Angelica Heydon
Jean Hodgson
Rick Hohendorf
J. Bradley Holland
Derek Holman
Jack Homer
Nancy Houghton
Allie Howard
Carolyn Howard
Cathy Howard
Colleen Hua
Helen Huggett
Diane Hull
Valerie Hume-Oliver
Helen Hurd
John Hurlburt
Steven Hurowitz
Miriam Isenberg
The Jackman Family

Judith Jackson
Tammi Jamison
Jean Jarvis
Hanne Jensen
Morris Jesion
Cliff Johns
Diane Johnson
Violet Johnson
Ban Jomea
Ashley Jones
Enid Jordan
John Kajioka
Isaac Kashton
Janet Keele
Margaret Keeler
Irene Kellough
Catherine Kelly
Deborah Kelly
Vetkaren Ketheeswaran
Susette Khabbaz
Boodhni Khan
Judith Anne Kicinski
Patti Kirk
Robert Kirk
Marion Kirkwood
John Klassen
Irvin Klinghofer
Kenneth Knox
Gertrude Koenders
Albert Koller
John Kowalski
Debora Kozoriz
Avery Krisman
Premalatha Kudva
Smitha Kudva
Stanley Kugelmass
Dann Kupiec
Lawrence Kurtz
Glenys Lacey
Trudy Lackner
Amanda LaFontaine
Michael Lalonde
Myrna Lambert
Theodora Lamshoeft
Brian Lang
Daiva Lapas
Eleanor Latta
David Lau
Dorothy Lauder
Nancy Laverne
Earl Law
Christine Leclair

Caroline Lee
Sookyung Lee
Maria Lee Kim
Nancy Lees
Tom Leithwood
George Leon
Kitty Leung
Thomas Leung
Lawrence Levenstein
Andrew Levin
Ping Li
Violet Locke
Mike Lofquist
Edward Loftus
Susan Loghin
Joe Lo-Giudice
Janice Long
Jane Lowbeer
Kevin Lu
Anna Luca
Jacqueline Lum
Susan Lynch
Carla Lyon
H. Ian MacDonald
Marguerite MacDonald
Karen MacFayden
Rose Macgillivray
Petal Mackonka
Melissa MacLellan
J. Clive MacMahon
Nick MacRae
Tina J. Maestri
Thi Le Mai
Dale Makino
Leontine Maltais
Judith Mandel
Mary Lou Manning
Blanche Manson

Shooting hoops at Duncan's Farm.

Creating OPPORTUNITIES

STATE STREET

Getting Youth 2 Work!

State Street's grant making program works to collaborate with peers, educational institutions, and charitable organizations to ensure individuals are economically thriving and intermediate and entry-level talent is available to meet employer needs. In the same vein, Community Living Toronto received a grant from State Street to open up a new Youth 2 Work category - partnering with schools and ensuring individuals supported by Community Living Toronto have the skills needed for life after graduation.

Community Living Toronto's Support Worker Flora Nichols explains how the funding has changed the life of one individual.

I first met Shakur in the spring of 2012. State Street funding had meant we could outreach that little bit further and into some local schools. It was all very exciting.

Shakur is a talented young man who loves basketball—he certainly has the height for it! And as I have witnessed, the talent.

What we needed was a plan - a plan for his future, one that would enable his transition through to adulthood and would unlock those talents.

Given his love of sports, we applied for and secured a spot at his nearby YMCA. From the front desk and clerical duties to the locker room and gym, Shakur fit in just great.

We were also quick to get him mobile. State Street funding not only meant we could get a plan up and running, but now Shakur had the dedicated staff support he needed to really make a difference in his life. His mom said it wouldn't happen, but with the encouragement of staff, we now have a man who comfortably takes the TTC to the YMCA!

Such was Shakur's response to his plan that he was offered another spot in our United Way funded Youth 2 Work project where he'll continue his supports for another three years. State Street started it and now Shakur will continue on at the YMCA without any interruptions in service.

When we first met that spring, I remember a person who was shy and aloof. What a difference a year can make. Now, not only does Shakur stand tall, but he proudly exudes the manner of a man in the making. Just ask his mom!

Gift Cards

Do you have unused gift cards? Consider donating them to Community Living Toronto. They can be used to purchase things like movie tickets, groceries, or items for holiday hampers. All to help out individuals or families in need. To donate gift cards, contact: Elliott Port at 647.729.1255 or by email at elliott.port@cltoronto.ca

Two Year Pilot Wraps Up

As the final pilot year of LIGHTS wraps up, we look at some of the program's past achievements and highlights. We look forward to an exciting future of creating more opportunities for families to help their children achieve independence and the security of living in their own home with the support of their families, friends and caregivers;

As of October 2012, LIGHTS achieved the following:

- 200 families had inquired about the program
- 58 families were assisted in the development of a person-directed plan towards their LIGHTS goals
- 21 developed a budget plan
- 18 families applied and were successful in receiving funding for LIGHTS

During its pilot, a major achievement was celebrated when three families supported by LIGHTS were approved for annualized government residential funds for their living arrangements and no longer required funding support.

The Survey Says

In addition to helping individuals with an intellectual disability find a home to call their own, a customer satisfaction survey revealed that LIGHTS:

- increased families' knowledge of alternative living arrangements
- improved families resource connections
- assisted in developing feasible and detailed budgets with families
- families were very satisfied with the LIGHTS services
- families would recommend LIGHTS to others in same situation

Currently, there are approximately 2,400 individuals on the wait list for residential supports in Toronto, with families becoming increasingly concerned that services for them will only be available on a crisis level. As we continue to raise funds and awareness of the LIGHTS initiative, we believe this program has the potential for further growth in Toronto, as well as be replicated in other communities as a successful housing alternative to individuals with intellectual disabilities.

Filling the Gap

A gift to LIGHTS will help provide funding for those in need and seeking a home of their own. Visit our website at www.LIGHTS.to and make a gift today!

LIGHTS Advisory Board

Chair

Mary Pat Armstrong

Patsy Anderson

Doug Biggar

Ian Brown

John Clark

Ann Doritty

Henry Eaton

Chris Lang

Tom MacMillan

Garry Pruden

David Stewart

Daniel Sullivan

You are CHANGING LIVES

A great day spent at Duncan Jackman's Farm

Donor Dollars in Action is Community Living Toronto's a bi-annual stewardship report.

This report recognizes gifts for the 2nd half of our 2012-13 fiscal year—October 1, 2012 to March 31, 2013.

\$1—\$499

Elaine Abell

Betty Jean Achue

Andrea Adams

George Adamson

Margaret Aitken

Salvatore Alesio

Scott Allan

Ethel Allen

Kowsilla Alli

Elsie Andrews

Mark Andrjuhin

Carl Armorer

Petra Ann Asfaw

Leon Ayles

Ahmad Azouni

Paul Bagnell

Latifa Bahnan

Christopher Bailey

Bernice Baird

David Baird

Debbie Baird

Rosemary Baird

Amar Bajwa

Margaret Baldasti

Harold Balderson

Robert Ball

Jean Bantad

William Baran

Patricia Barbet

Cecile Barclay

Nancy Bardecki

Henry Barkin

Dorothy Barnes

Debbie Barrett

Stana Barstead

Ellen Bartello

Ruth Bartels

Rose Bartolo

Harry Batasar

Linda Bauman

Denis Bedard

Sahle Belay

Peggy Belcher

Karen Bell

George Benedek

Hilda Berman

William Betsworth

Filomena Bevacqua

Zdenka Bilic

Michele Binetti

Reginald and Doris Black

David Blinick

Keith Blundon

Janet Borden

Paula Bourne

Myron Boyko

Maria Bozanic

Lorraine Bradley

Beverley Bregman

Ilze Bregzis

Ritch Bremner

Gina Bresciani

J. Harvey Bride

Donna and Jim Britten

Colleen Broadhurst

Jan Broekhof

David Brooks

Laura Brooks

Morland Brown

Raymond Brzoza

Maureen Buckingham

Dan Bulsara

Therese Burt

Sabrina Buti

Alexander Buzny

Ian Campbell

Joel Campbell

Matteo Caratozzolo

Annemarie Carere

Chester Carlow

Mary Carr

Charlaine Cascanette

Barbara Cashaback

Kara Cathcart

Brett Chamandy

Alex Chan

Kevin Chan

Elsa Chandler

Reynalda Charles

Jeremy Cheung

Maria Cheung

Wai-Ching Cheung

Pat Chisholm

Katharine Cho

Young-Joo Cho

Bruce Christie

David Chu

Sandra Churcher

Astrid-Maria Ciarallo

Alexander Clifford

Doreen Cluett

Beverly Cockburn

Sylvia Cohen

Ellen Cole

Susan Colley

Barbara Collings

Carol Collings

Gregory Collings

Marlene Colmer

Janet Conover

Jeff Cook

Perry Cooper

Katherine Corbeil

Linda Corbett

Elena Covacich

Robbie Cowdrey

Gordon Craig

Jerry Crawford

Charles Cross

Mary T. Cullen

Ian Da Silva

Margarida Da Silva

Jim Dalgarno

Gerry D'Amico

Irene Daniel

Margaret Daniels

Ruth Darmon

Vesna Davidovac

Paul and Jaqueline Davies

Joanne Davis

Marilyn Deachman

Tonya Dendrinis

Ghislain Deridder

Christopher Devereux

Lila Dewhurst

Michael Dillen

David Doherty

Brian Domelle

Anna Dong

Norma Doucette

Kenneth Dowle

Jeanne Drea

LauraLee Edmiston

Elly Elder

Winona Eles

Nadia Elkharadly

Heather Elson

Cornelio Epistola

Leanne Fasciano

Louise Fast

Sylvia Fawcett

Tomorrow's leaders TODAY

Community Living Toronto was recently approached by grade 9 students at Royal St. George's College to assist in a Youth and Philanthropy Initiative (YPI) presentation. The program connects students with local charities helping them understand social issues in their communities, while teaching them research and presentation skills. Students present their charity of choice at an assembly and the winning organization is given \$5,000. Thanks to a wonderful presentation by Kai Ellis, Sean Fielding, Matthew Hope, and Liam Strachan, Community Living Toronto was the winning organization at Royal St. George's last YPI presentation! Below is Matthew Hope's account of the presentation. (Reprinted by permission from Royal St. George's College Headmaster's Newsletter)

From l to r: Liam Strachan, Sean Fielding, Kai Ellis and Matthew Hope. Money from the YPI will be donated to Build a wheelchair accessible dock at Shadow Lake Centre

“Up to three per cent of the Canadian population has an intellectual disability - including almost 100,000 people in Toronto. I know for a fact that YOU DO know of someone with an intellectual disability – although you may not know his name. Yet.”

And so began the winning YPI presentation to the Grade 9 class on April 30. YPI began right here at RSGC in 2002 and has since engaged thousands of students across Canada, the US and the UK. YPI has granted over \$6 million in funding to grassroots charities across Canada and continues to grant approximately \$1 million each year.

The Grade 9s worked together in groups, studying the social needs of our community. We had to select a social need we are passionate about. My group chose Community Living Toronto, which changes the lives of people with intellectual disabilities. We analyzed their mission, budget, fund allocation and impact on the community, visited the organization and interviewed Angela Bradley, Director of Public Relations and Fundraising. We also filmed an interview with Sammy Rizza, who works in our cafeteria. Sammy has an intellectual disability and has been helped by Community Living.

Each group put together a 10-minute presentation on its charity and how a \$5,000 grant would help achieve its mission. We invited Sammy to attend our final presentation. He sat right up front and had tears in his eyes when he was given a huge Georgian welcome by the audience. I think we all had tears in our eyes when he turned and waved to the audience.

Our team won the \$5,000 for the most compelling presentation, which goes directly to Community Living. Ms. Bradley said we could decide how it should be spent. The truth is that we all won more than \$5,000 that morning. We all gained an education in philanthropy, learned how to conduct an interview and, most of all, felt how good it is to help out a Georgian. We did it to help Sammy.

Lose it, Don't use it!

We believe the R word is a hurtful word and has no place in our communities. Sign our pledge to eliminate it at www.communitylivingtoronto.ca

Investing in FUTURES

Thank you!

The following Individuals, Corporations and Foundations have generously supported LIGHTS. Our accomplishments would not have been possible without you!

Trailblazer \$1,000,000 + Robert and Mary Pat Armstrong

Home Sponsor \$250,000 - \$499,000 The Harold E. Ballard Foundation

Family Sponsor \$100,000–\$249,999 Anonymous, John Clark, Cochrane Family Foundation, Harry E. Foster Foundation

Individual Sponsor \$50,000 - \$99,999 Bank of Montreal, E.W. Bickle, CIBC, George and Katherine Dembroski, W. Robert and Gail Farquharson, Roger Greenberg, Minto Foundation Inc., RBC Foundation, TD Bank

Foundation Builder \$25,000 - \$49,999 Jamie and Patsy Anderson, CIBC Melon, Tom and Catharina MacMillan, The McLean Foundation, Catherine and Maxwell Meighen Foundation, Scotiabank, The Ward Family Foundation

Dream Builder \$10,000 - \$24,999 Don and Sheila Bayne, Judy and Doug Biggar, Rick and Priscilla Brooks-Hill, A. Britton Smith Foundation, Susan and Thomas d'Aquino, Henry and Victoria Eaton, Peter Goring, The Greey Charitable Lennox Foundation, David Knight, Chris and Joanne Lang, Carole June McLean, Roger and Maureen Parkinson, Richard A. Stoneman, Torys LLP

Inspiration \$5,000 - \$9,999 Marilyn and Charles Baillie, The Ralph M. Barford Foundation, Donald Brown, Robert Comish, Jordan and Lynne Elliott Family Foundation, Empire Life, Bruce and Karen Etherington, David and Judy Galloway, Carol Gray, Chris and Diane Keating, Robert W. Korthals, The Million Dollar Roundtable, F.K. Morrow Foundation, Robert Ogilvie, Tim and Francis Price, Daniel F. Sullivan, Shelagh and David Wilson, Robert and Joan Wright

Supporters \$1 - \$4,999 Geoffrey Allen, Peter Anderson Memorial, Ralph M. Barford, Isabel Bassett, William Benson, Mary Bonifazi, Angela Bradley and Louis Thomas, Kathleen Bull, Janet Charlton, J.S. Cheng and Partners Inc., Rosalind Cooper, Robert Glass, Douglas and Ruth Grant, Catherine and Fredrik Eaton Charitable Foundation, Global Travel Computer Holdings Ltd., Tim Griffin, Victoria Hand, Brian Healy, The John C. and Sally Horsfall Eaton Foundation, Marie L. Hubbs, Griselda Kellie-Smith, Harry Kimpton, Judy Korthals, Sylvie Labrosse, Alan and Joan Lenczner, Jill Lubinski, Tom and Dawn Lunan, Frances MacNeil, Stephen and Janet MacPhail, Seana Massey, Glenda McDonald, Jose Nixon Memorial, Natalie Nixon, Barbara Payne, Peter Paul Charitable Inc., Garry Pruden, Geeta Rampaul, Phil Richmond and Hayley Avruskin, Marny Robinette, William and Meredith Saunderson, Susan G. Seller, Robert Sohn, Jan Stewart, Norman Stoneburgh, Leeann Thompson, Kristoffer Romero, Bruce Rivers, The WB Family Foundation, Cari Whyne, William Wilder, Derek Woodgate, Betty Jane Wylie, Noah Zon

Leaving a Legacy

Consider naming Community Living Toronto as a beneficiary in your will, enabling you to make a lasting impact for future generations to come. For further information on legacy giving or to discuss other planned giving options, contact Angela Bradley at 647.729.1178 or Sylvie Labrosse at 647.729.1180.

Volunteers WITH A HEART

Telus Day of Giving

Community Living Toronto receives an outstanding level of support from many community and corporate leaders who contribute to our Association in a variety of meaningful ways.

Most recently, one of our biggest corporate supporters—Telus Communications - invited us to participate in Telus Day of Giving, an event mobilizing close to 15,000 individuals each year to make a difference in their communities.

On May 26, 18 volunteers from Telus embarked upon Community Living Toronto's Hobden group home and spent the entire day cleaning up the yard, planting flowers, digging up a new vegetable, and fruit garden and mowing the lawn.

After a concentrated team effort to beautify the Hobden group home, Telus employees - some of whom have never met before—enjoyed a delicious lunch while socializing with each other as well as Community Living Toronto employees and individuals supported by our Association. During this time, they had a chance to learn more about the work of the Association as well as the individuals in service.

And the results? A beautifully renovated garden and yard for the Hobden group home residents, a greater understanding of a local non-profit organization, and new friendships to last a life time.

BMO Days of Caring

On Wednesday, June 5, employees from BMO helped spruce up Community Living Toronto's Midland and McMillan group homes during United Way's Day of Caring. This wonderful initiative was hailed by staff and volunteers alike, with both groups already looking forward to next year!

Get Involved

Our thousands of volunteers play an essential role in the lives of individuals with an intellectual disabilities. For more information about our volunteer opportunities, visit www.communitylivingtoronto.ca.

Inspiring HOPE

On June 20, Surrey Place Centre held their 7th Annual *Inspiring Hope* Awards. Local individuals were honoured for their outstanding contributions in support of people with an intellectual disability. Community Living Toronto nominated one of our outstanding volunteers - Mary Pat Armstrong - who received the June Callwood Award for Volunteerism. This award, in honour of the late, June Callwood, recognizes individuals and/or groups for making a profound difference in the lives of people living with developmental disabilities, autism and blind-low vision impairment.

Here is a glimpse of Mary Pat's incredible work with Community Living Toronto.

Through her outstanding philanthropic efforts of the past 30 years, Mary Pat Armstrong has brought an incredible amount of dedication, commitment and passion to all of her volunteer activities. While Mary Pat has generously donated her time and money to many causes, her outstanding commitment to advocate for individuals with intellectual disabilities continues to take precedence.

When Mary Pat started volunteering with Community Living Toronto in 1999, her reason was simple; to help improve the lives of people with an intellectual disability. Her first major focus was *ConnectABILITY.ca* - a virtual neighbourhood providing training and educational opportunities for individuals with intellectual disabilities. Drawing from her own experiences with her daughter Jenny, Mary Pat saw how technology could impact her daughter's life by teaching new skills and connecting her to her peers. This vision inspired Mary Pat to spearhead a

\$5 million capital campaign for this unique virtual neighbourhood, and has helped make *ConnectABILITY.ca* available at a local, national and global level.

As member of Community Living Toronto Patron's Council - a diverse group of community and corporate leaders committed to the vision of making a difference in the lives of people with an intellectual disability - Mary Pat works closely with the Association to secure revenue sources to fund new projects and opportunities for people with intellectual disabilities. Her most recent endeavour is a project called LIGHTS. This innovative housing alternative enables families with intellectually disabled children to work together to create, operate and manage a home to share. Under the program, LIGHTS helps a family develop a plan for their family member and find a suitable match for their child to share a home with. This ensures their sons and daughters with an intellectual disability will have the opportunity to live in the community, in a home they can call their own. To date, this fundraising campaign has raised close to \$3 million dollars.

The best part about Mary Pat's fundraising is that she will ask anyone for anything. She really believes in what she is doing, and you can't help but catch the passion. Mary Pat Armstrong is an extraordinary volunteer. She has inspired possibilities and rallied community and corporate leaders to support the needs of others. In doing so, she has forged creative public/private partnerships, addressed the needs of people with intellectual disability, and brought peace of mind to their families.

Get Involved

We are always looking for leaders passionate about our cause to join our Committees, Regional Councils, and Board. For more information, please visit the 'Get Involved' section of our website at: www.communitylivingtoronto.ca.