

● **2021 Annual Report**
Surfacing Stronger than Ever

Our mission is to provide programs for individuals on the autism spectrum and their families, while promoting acceptance and inclusion through community engagement and training initiatives across BC and beyond.

Our vision is for every individual on the autism spectrum to be understood, accepted, and supported in all community spaces.

Our values
pg. 7, 8, 10, 11, 14 & 18

CONTENTS

04-05
INTRODUCTION
Britt and Bill reflect on 2021

06
2021 BY THE NUMBERS
Our impact report for the year

07
FAMILY EXPERIENCES
Staying connected during COVID

08-09
PROGRAMS FOR CHILDREN
Safe return to full capacity

10-11
PROGRAMS FOR YOUTH AND ADULTS
Sharing of experiences and perspectives

12-13
MENTAL HEALTH FOCUS
Addressing gaps in mental health supports

14-17
EMPLOYMENT PROGRAMS & SERVICES
Empowering employers and job seekers

18-19
TRAINING & COMMUNITY ENGAGEMENT
Groups committing to inclusion

20-23
FUNDRAISERS
Supporters making a difference

24-25
CAN PRO-AM HOCKEY TOURNAMENT
Recapping our annual signature event

26
ELS FOR AUTISM VANCOUVER GOLF CHALLENGE
Golfers and organizers raise an all-time high

27
STOBER FOUNDATION x HM RIDE
Making an impact in Kelowna

28-29
FINANCIALS
Note from our Treasurer

30-33
SUPPORTERS
Contributions from Sep 2020-Sep 2021

34-35
ACKNOWLEDGEMENTS
Partners who contributed to our efforts

FROM THE CEO & THE CHAIR

"The pandemic continued to play a dominant role in 2021, and the Canucks Autism Network (CAN) team once again proved that with adversity comes opportunity. During a year when many other charities were still in recovery mode, CAN was able to grow, innovate, and surface stronger than ever."

2022
Board of Directors

- Clara Aquilini
- Charmaine Crooks C.M.
- Norah Flaherty
- Andrew Hung
- William L. Macdonald
- Garth Stoll
- Julia Ward
- Marie Westby
- Mark Zastre

Dave McAnerney, President of Stober Group, with Britt (left) and Bill (right) at the HM Commercial Ride for Autism presented by Nicola Wealth in Kelowna.

Building on learnings and successes from 2020, CAN staff tackled 2021 with their characteristic determination and optimism. Our flexible approach to program delivery continued to guide our efforts, while ensuring that the safety of our participants, staff and volunteers remained our top priority.

While many programs were impacted by staffing shortages and COVID restrictions, Family Experiences saw record-high demand, as they were primarily delivered in outdoor venues. This high interest across regions resulted in over 12,000 program spaces being filled via Family Experiences this past year.

Employment programs also experienced growth, which was a true feat considering restrictions and labour market shortages were at an all-time high. The team connected Autistic job seekers to employment supports, trained employers, and empowered youth and adults with skills and work experience to better prepare for employment. Most importantly, these programs and services allowed many Autistic youth and adults to benefit from much-needed social connection.

At a time when planning seemed precarious, we grounded ourselves by solidifying CAN's strategic direction for the future. Our newly established three-year roadmap will ensure that we can measure our progress while remaining strategically aligned through organization-wide goals. In addition to building a new strategic plan, we worked to advance our mission more efficiently by improving internal systems, minimizing costs, and diversifying revenue streams.

Hard work on behalf on the Development Team led to continued growth in grant and foundation revenue, as well as increased support from those who believe in our mission and the work that we do. We were thrilled to

cautiously welcome back in-person fundraising events this past year, with the return of select third-party fundraisers and our signature CAN Pro-Am event. Due to COVID restrictions, we delivered the CAN Pro-Am at half-capacity, yet still managed to raise a record-breaking sum, thanks to the fundraising efforts of the teams and the generosity of our donors and sponsors. And once again, our major supporter, the Canucks for Kids Fund, stepped up in a tremendous way, further cementing our strong financial position.

From an HR perspective, we introduced creative ways to stay connected in a virtual environment while working to safeguard our culture of collaboration, respect, and inclusiveness. We also recognized that our team is only stronger with Autistic voices at the centre of our work. Therefore, we are committed to an inclusive hiring strategy that builds Autistic representation across all functions of our organization.

Overall, 2021 proved to be another successful year of navigating change thanks to the passion of the CAN team who believe in the cause, and each other. And as always, all of our successes are shared with our members who continue to lift us up and inspire us to do more.

But none of what we do would be possible without our incredible community of supporters. Because of them, we can take on 2022 with excitement and strength as we continue to work towards a future where every individual on the spectrum is understood, accepted, and supported.

BRITT ANDERSEN, CEO

WILLIAM L. MACDONALD, CHAIR

7,675+
members on
the autism
spectrum

16%
from 2020

489
programs offered

18,620+
program spaces filled **156%**
from 2020

1,866
volunteer hours

39 volunteers
25 staff
on the autism spectrum

205
Autistic job
seekers
supported

750
community
members
trained

100+
community partners

FAMILY EXPERIENCES

We believe that every individual on the autism spectrum and their family has the right to meaningful social connections.

Family Experiences continued to see high demand this past year, with **over 12,000 program spaces** being filled across the Lower Mainland, Island, and Interior.

In October 2021, we delivered five Family Experiences across regions in one weekend, filling a total of **2,490 program spaces**.

Our Exclusive Family Experiences enabled families to connect and have fun in a welcoming and non-judgmental environment. We also offered opportunities for families to enjoy community activities alongside the public, as well as on their own time, with decreased barriers to participation.

PROGRAMS FOR CHILDREN

Ever since we were founded in 2008, we have always delivered sports and recreation programs because we believe that every child on the spectrum has the right to play sports.

Our core sports programs for children include Active, Multisport, Skate, and Swim.

In 2021, we continued our trajectory of recovery and growth by providing **1,839 spaces for children** through in-person programs. While maintaining safe practices and introducing adaptations, we were able to re-introduce our full suite of in-person programming including Hockey, Skate, Swim, Active, Multisport, Music, Summer Day Camps, and Gymnastics.

We expanded virtual programs and formed new partnerships that resulted in engaging programs such as Animal Explorers with Parks Canada and Challenger Baseball with Jays Care. Overall, we offered **800 virtual program spaces** to participants from all corners of the province.

Summer camps were reintroduced in Vancouver, New Westminister, Surrey, and Kelowna. **188 participants** got the opportunity to enjoy activities such as kayaking, hiking, music, arts & crafts, and science experiments.

Thank You: Children's Program Partners
pg. 34

By adopting a parent-participation model for our ever-popular Swim program, we were able to balance the need for COVID safety with the desire to get back in the pool to learn lifesaving skills.

PROGRAMS FOR YOUTH AND ADULTS

We believe that every Autistic individual should be supported during important transitions into adulthood.

We support this transition by offering youth and adult programs with core delivery streams including employment & volunteering, social connection, leisure & recreation, healthy living, and skill development.

Supporting positive mental health and employment are key areas of focus.

ESTABLISHED IN 2019

Growth of the Youth and Adult Leadership Group

At Canucks Autism Network, we believe that every Autistic individual has the right to an active voice: to be heard, valued, and seen.

To this end, we conduct program consultation activities with adult members and the broader autism community to ensure that Autistic people play an instrumental role in program design and delivery.

Youth and Adult Leadership Group Purpose Statement:

“To provide an inclusive and safe space for youth and adult members who are interested in voicing their experience and perspectives to help guide CAN in fulfilling its mission and vision.”

Members of the group get the opportunity to connect with their peers and the greater Autistic community, develop leadership and advocacy skills, and provide insight to help CAN improve its programming.

This past year, CAN’s Youth and Adult Leadership Group advised our team on program focus areas and ongoing gaps, while also tackling projects outside of CAN, such as compiling feedback on the BC Disability Act.

Expansion of Virtual Programs

In response to pandemic-induced isolation, we continued to grow our virtual offerings to ensure youth and adults could stay safely connected. Some of the new and most popular virtual offerings included:

- Dating, Relationships and Sexual Health workshops with Shift Education
- Virtual workshops around employment led by various community partners
- Movie Club and Virtual Meetups
- Coding with our partners at codeAbility

Thank You: Youth and Adult Programs & Services Partners
pg. 34

MENTAL HEALTH FOCUS

With the ongoing challenges of COVID-19, there has never been a more urgent need to support the mental health of individuals on the autism spectrum.

92% of Autistic youth and adults surveyed indicated a need for mental health support but only 40% had adequate access to services.

Mental Health Needs Assessment

This past year, Canucks Autism Network teamed up with Autism Nova Scotia (ANS) to conduct a national scoping review to better understand some underlying challenges of mental health and employment for Autistic adults.

As a result of the review, and feedback from Autistic individuals, clinicians and subject matter experts, CAN and ANS are currently developing an employer training module, *Supporting Autistic Mental Health in the Workplace*, slated to launch in Spring 2022.

CAN further collaborated with ANS on a resource scan to identify barriers that Autistic individuals may encounter when trying to access publicly funded mental health services, and where further training and resources for service providers may be required.

The findings pointed to significant barriers related to criteria, cost, and access, as well as major gaps in knowledge and training of mental health professionals.

117 mental health professionals* in the public sector were surveyed across Canada.

*Counsellors, Social Workers, Case Managers, Occupational Therapists, Mental Health Nurses, Behaviour Consultants, Psychologists, Navigators, Nutritionists, Speech and Language Pathologists, Outreach Workers, Recreational Therapists, Vocational Counsellors, Psychiatrists, and a Family Physician

CAN has taken initial steps to begin to address mental health gaps by working with Foundry to develop a pilot peer-support training module. The module will enable peer-support workers to better understand the mental health needs of Autistic individuals.

In 2021, CAN has been conducting interviews, surveys, and focus groups with youth and adults on the spectrum to hear directly about their mental health needs to help design new offerings that support positive mental health.

CAN will be working with subject matter experts to offer a series of mental health workshops for Autistic youth and adults, as well as a Female Support Group. CAN will also introduce programs that include specialized curriculum and core goals to support positive mental health.

EMPLOYMENT PROGRAMS & SERVICES

We believe that every Autistic individual has the right to equitable access to meaningful employment.

Maxwell was hired as CAN's Office Administrator after graduating from the Skills Training Employment Program (CAN-STEP).

Since launching our suite of employment-related programs, significant strides have been made in promoting inclusive employment, even when we were faced with pandemic-induced restrictions and labour market shortages.

This past year, we saw CAN grow and mature alongside many of our members through expanded employment initiatives. Despite the suffering labour market, our Employment Team was able to connect Autistic job seekers

to employment supports, train employers, create employment opportunities, and empower youth and adults with skills and work experience to prepare for successful employment.

More importantly, these programs supported our participants' financial independence, while building their social connections, and creating opportunities for them to showcase their skills.

An employer who was connected to a job seeker through CAN's Ready, Willing & Able (RWA) initiative.

TO THE CAN-STEP TEAM From a Grateful Father

Just wanted to express our gratitude and heartfelt thanks for the way you have mentored Shruti in the last few months.

Shruti is putting more energy and effort into her job and career and is far more engaged in life. You have supported her everyday through your training, mentoring, helping her deal with personal challenges, finding an excellent internship opportunity, on the job coaching, preparing detailed task lists with visual cues. It has indeed helped her stick to the routine, grow more confident and become faster at the task.

Your contribution to Shruti's progress is invaluable and we are extremely fortunate to have gotten this opportunity.

Warm Regards,

*- Satinath
Shruti's Dad & CAN Parent*

Skills Training Employment Program

As part of the classroom training, graduates of the CAN-STEP program receive professional headshots for their future employment needs.

CIRCA & WORKBC TRAINING MODULE Autism Training for Employment Support Staff

In November 2021, CAN released the *Practical Information for Employment Support Staff* training module, in partnership with CIRCA and WorkBC. This training module teaches strategies for employment support staff to assist Autistic job seekers at every phase of the job-seeking process.

Access the module: canucksautism.ca/circa-workbc

● Short-Term Programs

ENDED IN 2021

FEBRUARY 2021

CAN Virtual Job Fair

- Month-long series of virtual workshops and info sessions for Autistic youth and adults
- * 29 online info sessions: 12 service agencies, 11 employers, 6 workshops
- * 150 attendees: job seekers, family members, and community members

OCT 2020-MAR 2021

Project Fast Track

- Customized, short term training program for candidates on the autism spectrum or with an intellectual disability
- * 9 employer partnerships
- * 16 work experiences

OCT 2020-MAR 2021

Project Relay

- Online workshops for employment service professionals exploring the impact of COVID-19 on employment
- * 3 online virtual sessions on innovative approaches to employment supports
- * 120+ attendees across sessions

● Ongoing Programs

* STATS FROM 2020-2021

EMPLOYER ENGAGEMENT AND NAVIGATION SERVICES

- Ready, Willing & Able (RWA)
A national initiative that educates and trains employers to hire people on the autism spectrum or with an intellectual disability and connects job seekers to employment supports and resources
- * 30 job seekers hired
- * 46 job seekers connected with employment supports

PAID CLASSROOM TRAINING & WORK EXPERIENCES

- Skills Training Employment Program (CAN-STEP)
12-week opportunity for Autistic job seekers in the Lower Mainland
- * 16 participants across two cohorts
- * 5 employed after completing work experiences

FOR AGENCIES TO PROVIDE RESOURCES FOR AUTISTIC JOB SEEKERS & PEOPLE WITH INTELLECTUAL DISABILITIES

- Pre-Employment Funding
Financial assistance for providers who offer pre-employment services and have been financially burdened by the pandemic
- * \$21,000+ distributed to service agencies

TRAINING & COMMUNITY ENGAGEMENT

We recognize that real change is the result of a collective effort which is why we believe that every community should take action to include and support people on the autism spectrum.

Thank You: Training & Community Engagement Partners
pg. 35

In October 2021, CAN co-presented with the Museum of Surrey to **160 attendees** from across BC at the Virtual BC Museum Association. The training focused on ways to make museum spaces more accessible.

CAN strengthened our partnership with the YMCA of Greater Vancouver by delivering training to **over 100 Early Childhood Education Assistant students**, including youth and young adults, newcomers to Canada, and Francophones.

In Summer 2021, CAN VP of Programs, Training and Community Engagement, Dr. Stephanie Jull, collaborated with leaders from the FitNation program, a physical activity program offered in Indigenous communities across BC.

CAN sensory kits include noise cancelling headphones, visuals, and fidget toys.

NORTH SHORE First responders commit to safer community for autism population

This past year, the District of North Vancouver Fire and Rescue Services, North Vancouver City Fire Department, North Vancouver RCMP and North Shore Rescue all completed Canucks Autism Network training on how to identify and safely support people on the autism spectrum in emergency situations.

Over **200 first responders** attended the training, with the common goal of improving their understanding of autism to create a more inclusive and supportive North Shore community. Additionally, all four groups are now equipped with CAN sensory kits that are housed aboard their emergency vehicles.

The kits include sensory toys to reduce anxiety, visual resources to improve communication, and noise-cancelling headphones to ease sensory sensitivities.

FUNDRAISING

Positive social change is only possible with the support of people who believe in our mission and the work that we do.

DONOR SPOTLIGHT

Meridian Farm Market & Ralph's Farm Market

"There is a solid business case in hiring inclusively..."

We identify hiring needs, and we find people that have the skills and talent to fill those needs. Individuals with diversabilities have a lot to offer, and frequently they aren't given the opportunity to demonstrate their abilities."

- Brody McDearmid
CFO, Meridian Farm Market & CAN Dad

Left-right: Meridian Farm Market Co-Founders: Josh Penner, Brody McDearmid, and Kevin Penner.

AUTISM ACCEPTANCE MONTH CAMPAIGN

\$23,509 raised: an all-time high

Since 2015, family-owned Meridian Meats & Meridian Farm Market, have been avid supporters of Canucks Autism Network. Year after year, their support continues to grow, with last year's campaign raising a record-breaking total thanks to the additional proceeds from Ralph's Farm Market!

In celebration of April as Autism Acceptance Month, Meridian Meats & Meridian Farm Market and Ralph's Farm Market sold blueberries, chicken wings, kettle corn, and Rice Krispie treats, with a portion of each sale being donated to CAN. In total, the 2021 campaign raised \$23,509!

In addition to being long-time CAN supporters, Meridian Meats & Meridian Farm Market are award-winning champions for inclusive employment. They demonstrate a commitment to fostering a diverse and inclusive workplace by hiring, supporting, and celebrating their employees on the autism spectrum. Furthermore, they participated in CAN's Virtual Job Fair in 2021 and presented on the business benefits of hiring people with diverse abilities.

**AUTISM ACCEPTANCE GAME
Vancouver Canucks &
Herbaland**

Every year, the Vancouver Canucks designate a game to shine a light on autism and the work that we do.

This past year, Herbaland, a family-owned and operated nutritional gummy manufacturer, stepped up as the presenting sponsor for the Autism Acceptance Game. Their support, paired with the support from the Canucks organization, allowed us to showcase the cause and the many talents of individuals on the autism spectrum.

Additionally, Herbaland, donated 10% of their gummy sales and 100% of their merchandise sales in April to CAN, resulting in a \$8,000 donation!

CAN participants Ryan Chilton (left) announced the starting lineup and Gavin Leong (right) sang the national anthem on this special night on national television.

PHOTO CREDIT- © BOB FRID-USA TODAY SPORTS

**COOKIE FUNDRAISER
Lauren and Parker**

At the height of the pandemic, when many families felt housebound, CAN mother-son duo, Lauren and Parker, decided to channel their energy to cookie-making. With Parker responsible for mixing and quality control, the pair baked close to 600 cookies – an assortment of chocolate chunk, cookies and cream, buckeye brownie, lemon crinkle and Lauren’s signature sugar cookie. They sold the cookies by the box, with 100% of proceeds benefiting CAN.

According to Lauren, it was the family’s way of thanking CAN for all of sports programs and camps Parker had benefited from over the past two years.

“As a special needs family, there are not many environments where you feel completely at ease. CAN provides us with that opportunity to feel safe, accepted and truly cared for.”

The cookie sales raised \$1,200 in support of CAN’s programs for children, youth, and adults on the spectrum.

**GIVING TUESDAY
VSSL**

We were thrilled to launch a new partnership with outdoor essentials company, VSSL, this past year.

Not only do they create superior outdoor gear that is designed and built in Canada, they are also committed to inclusive employment and making a positive impact on our community.

Since Day 1, VSSL has employed Autistic youth and adults for their warehousing and product assembly work, and they continue to see the business benefits of inclusive hiring.

“With simple adaptations to our processes, workflow, and schedules, we’ve seen first-hand how businesses can benefit from the wide range of capabilities and strengths of Autistic employees.”

On Giving Tuesday, VSSL proved their ongoing commitment to the community by donating 100% of the profits from their sales to CAN, resulting in a \$5,000 donation!

Thank You: Donors & Supporters
pg. 30-32

PRESENTED BY HUDSON PACIFIC PROPERTIES
CAN Pro-Am Hockey Tournament

After a year of uncertainty and anticipation to get back on the ice, we were thrilled to safely welcome back the CAN Pro-Am, presented by Hudson Pacific Properties. While the ongoing restrictions required us to deliver the tournament at half capacity, all 12 teams showed up in full fundraising force and helped us reach a record-breaking \$680,000 for the cause.

The weekend kicked off with a Hotstove Luncheon featuring Martin Gelinás, Brad May and Jannik Hansen, a trio of wingers spanning three Canucks eras.

Over the course of two days, teams hit the ice at UBC -- each with an NHL Alumni on their roster. It was a weekend that clearly demonstrated the transformative power of sport. Because when the last buzzer sounded, the biggest winners were ultimately the thousands of CAN participants and families who will benefit from the charitable tournament.

Rostered NHL Alumni: Dave Babych, Geoff Courtnall, John Craighead, Martin Gelinás, Jannik Hansen, David Jones, Mike Krushelnyski, Chris Higgins, Brad May, Kirk Mclean, Ethan Moreau, Brendan Morrison, Colin Patterson, and Todd Simpson

Topping the fundraising standings, The Constructors captain Cam McLelland (middle) and his team raised the CAN Pro-Am Cup and earned the right to draft Brad May (left) first overall.

Left-right: Canucks Alumni Martin Gelinás, Brad May, and Jannik Hansen share untold stories to a soldout crowd at the Hotstove Luncheon.

Evan Coleman (left) of Hudson Pacific Properties awards the trophy to The Constructors at Draft Night for raising the most funds for CAN.

Members from the First Brew hockey team pose with 3-time Stanley Cup Winner Mike Krushelnyski (right).

Top individual fundraisers enjoy down time with Canucks Alumni Jannik Hansen (right) before the All-Star Game commenced.

Els for Autism Vancouver Golf Challenge

The 2021 Els for Autism Vancouver Golf Challenge, presented by SAP and Wine Spectator, welcomed 144 golfers, including CAN Founder Paolo Aquilini, CAN CEO, Britt Andersen, and CAN Board Chair Bill Macdonald, who teed up to support the cause.

Even with strict public health protocols and adaptations to the traditional event format, the tournament managed to raise an all-time high of \$173,672.28!

“We are very happy to partner with our friends at CAN for a fun day of golf in support of CAN’s programs for children, youth and adults on the autism spectrum.”

- Andy Cobbold, Co-Chair
Els for Autism Vancouver

Looking ahead to 2022

Organizers are already gearing up for an even bigger and more impactful golf challenge coming June 20th, 2022 at the Richmond Country Club.

Left-right: Bill Macdonald, Britt Andersen, Marshall McAnerney, Paolo Aquilini, Dr. Keith Z. Brewster, Ken Stober, Ryan Yao, and Dave McAnerney

DONOR SPOTLIGHT Stober Foundation

“Through our philanthropy we are trying to make the world a better place, day-by-day. Working towards that goal, one of the best resources (or guides) I have at my disposal is to choose organizations that are best equipped to make that happen, and to help us steward the grace impactfully.

Dr. Keith Z. Brewster (left) presents a matching donation of \$75,000 to CAN at the 2021 HM Commercial Ride for Autism presented by Nicola Wealth.

When I think of charities that make significant impacts in the lives of those they seek to serve, few set themselves apart like CAN. Through their tireless work, they make a world of difference for individuals on the autism spectrum and provide vital support for their families. It’s a blessing to be able to support CAN in their mission.”

-Dr. Keith Z. Brewster
Director & Lead Philanthropist, Stober Foundation

PRESENTED BY NICOLA WEALTH HM Commercial Ride for Autism

Participants kick off their ride and wine tour at Kitsch Wines.

Riders stop at various Okanagan wineries for tastings and challenges.

Fundraisers complete a fun game at each winery before heading to the next stop.

Fundraisers end the ride in style at Kitsch Wines for an outdoor picnic with live entertainment.

A Note from our Treasurer

Fiscal 2021 was a year to emerge from the lockdowns and restrictions of fiscal 2020 and work to provide more in-person programs as the world opened. While it is clear we are not quite back to pre-pandemic life, the CAN team has developed practical approaches to delivering quality programs and services even in a world with continuing COVID restrictions.

Given the restrictions, we identified new ways to generate revenues to fund our growing offerings. CAN implemented new virtual fundraising events and initiatives while working diligently to secure new funding through supportive foundations.

Of course, we'd be remiss if we did not mention the support of our most significant supporter,

"We are proud to acknowledge the support of several foundation donors including the Allan Gill Gray Foundation, the Community Foundation, and the Canadian Tire Jumpstart Charities (among others)."

- Mark Zastre

the Canucks for Kids Fund, who truly stepped up in fiscal 2021. In combination with other fundraising initiatives, this support went a long way to bolstering our financial position in this second year of the pandemic as major live events like the CAN Gala and Fishing For Kids continued to be off the table.

Although we're not fully back to the way things were, fiscal 2021 was a transition year that showed that we are able to thrive and grow in this new environment. We generated revenues from new sources, improved our financial position, and continued to mature as an organization. We look forward to fiscal 2022 so that we can continue to grow our programs and our prominence in BC and beyond.

Allocation of Expenses

Sources of Revenue %

The Great One \$1,000,000+

Canucks For Kids Fund

Hall of Fame \$100K-\$999,999

- Allan & Gill Gray Philanthropy
- Canadian Tire Jumpstart Charities
- Community Foundations of Canada
- Government of Canada's Opportunities Fund for Persons with Disabilities
- Government of Canada's Youth Employment and Skills Strategy Program

All Stars \$50,000-\$99,999

- Els For Autism Canada
- Hudson Canada Management ULC
- Nicole Schouela
- North Family Foundation
- Stober Foundation
- Thiessen Equipment Ltd.

MVPS \$10,000-\$49,999K

- | | |
|--|--|
| <ul style="list-style-type: none"> Beyond Capture Canada Post Community Foundation Centaur Products Inc. DB Perks & Associates Ltd. Ed Goertzen Ernst & Young LLP Fred and Florence Gee Foundation Hume Investments Ltd. Iconix Waterworks LP Ikea Canada Limited Partnership Inclusion Canada Industrial Investments Ltd. James Gallagher Keiser & Beck Family Fund | <ul style="list-style-type: none"> Marian Stack Meridian Farm Market Ltd. Nicola Wealth Patrick Priestner Prospera Foundation Ralph and Margaret Terpstra Randy Butchard RBC Foundation TELUS Corporation Vancouver Airport Authority Waterproof Studios Wheaton Precious Metals Corp. Your Mortgage Source |
|--|--|

The Pros \$1,000-\$9,999

- | | | |
|---|---|---|
| <ul style="list-style-type: none"> ADC Management LP Aeronav Avionics Inc. Alpha Drywall LP Aminvir Badesha Andrew Hung Andrew Ilaender Anne McAnerney Anthony Vecchio Arete Management Group Inc. Arfan Khan Atlas Pest Control Avison Young Commercial Real Estate Services Balbir Parhar BC / Yukon Legion Bettina Charpentier Betty Averbach Foundation Biercraft Brandon Lowe Brian Beuerlein Brian Dougherty Britt Andersen Bruce McIntyre Cadillac Fairview Can Ridge Industries Ltd. Canoe Financial CBRE Century Group Charlaka Holdings Ltd. Christine Johnsen Christopher Kape Clancy Serpil Clay Allmin Clear Skies Children's CN Employees and Pensioners Community Fund Colliers International Community Fire Prevention Cory O'Krainetz Country Lumber Crown Mutual Group Dale Waddell Dan Agius Dan Meier David Dube David Lepoidevin Debbie Siu Deena Magtoto Delta Police Association Diederik Millenaar Donald Gunn Donna Gerrard Donna McCredie Doug Chambers Doug Olive Dr. Shawn S. George Incorporated Eitan Israelov Elevate Development Corp Elizabeth Rennison Elisha Mott Enotecca Winery & Resorts Eve Thring Face the World Foundation Fidelity Investments Canada ULC Fifth Avenue Real Estate Marketing Ltd. Fit22 Consulting Inc. Florence Wall Floyd Hill Gilmore Community School Graham Moore Graham Racich Greg Cruickshank Harold Fix Harrison-Bergeron Private Foundation HCMA Helen Nicolaou | <ul style="list-style-type: none"> Hemlock Printers Ltd. Herbaland Naturals Inc. HM Commercial Group Huckleberry's Family Restaurant Ian Wilkinson IG Wealth Management Inde Sumal Intelli Management Group Inc. Jack Chow Janine Martin Jerry Sanghara Jimmy Choo Jody Lambert Joe Turenne Joe Ungaro John Carinha John Henkels John Krpan John Logan John Morgado John Zielinski Jordan Dixon Julie-Anne Catling Karl Miller Kevin Vandermeer Kimberly Coleman Lakeisha Yui Laura Egan Lauren Kaumi Ledcor Group Lehigh Hanson Lejla Karamesic Lillian Hu Lorys Schouela Luvdeep Randhawa Lynda Rathburn Mahony's Tavern Stamps Landing Mandeep Sindhi Maria Kitsch Marie Seminerio Mark Eburne Mark Galvin Mark Ting Marlisa Vecchio Marquise Holdings Marshall McAnerney Matt Cicci Matthew Robinson Matthew Webster McElhanney Ltd. Medline Canada Corporation Mercedes-Benz Richmond Meridian Meats and Seafood Ltd. Metropolitan Hardwood Floors Michael Enns Michael Maierle Michele Thom Mike McBride Modern Aluminum & Vinyl Products Ltd. Mohamed Mansour Molly Lu Morrison Windows Mott Electric GP National Bank Navin Basran Nevin Chernick Nicole Craig Nightingale Holdings Ltd. Norm Streu Odlum Brown Limited Oleksandr Matviyiv Onni Group Our Lady of Perpetual Help School Pacific Blends Ltd. | <ul style="list-style-type: none"> Papa John's Pizza Pastime Sports & Games Paul Pigeon Paula Wesik Penderfund Capital Management Ltd. Pete Hodson Peter Bull Peter Raptis PH Restaurants Limited Partnership Philip RX Provincial Employees Community Services Fund Rachel Boker Randy Smallwood Raymond James Canada Foundation Redekop Farms Richard Ertner Rob Tetrault Robert Anselmo Robert Hole Robert Mason Robert Scott Lyons Rodger Beadle Ryan Barbour Sam Dumerton Scott Jacob Sean & Saeedeh Salem Search & Rescue Marketing Serpil Clancy Shane Styles Shannon Kelly Shannon McNeice Sharon Lawrence Stephen Dee Stephen Graf Susan Mackintosh Christi and Talal Yassin Tamara Shaw Tania Salamanca Tara Caldwell Tempest Aviation Group Terry Courtney The Estate of Collin Johnsen The Hamber Foundation Thomas Wachowski Timothy Godberson Todd Hamel Todd Hickling Tom Farrell Treaze Troy Grennan Trudy Kingston Tse-Min Chen Van-Kam Freightways Ltd. Vancouver Bullion & Currency Exchange Ltd. Vancouver Police Community Fund Vicki Baker Victor Coleman Victor Faria Vikram Aujla Vince Alvernaz Voltek Energy Inc. W. J Weaver Foundation Waldman Diamond Canada Ltd. Waterstone Law Group Wayne Keiser Westland Insurance Group Ltd. Whole Foods Market Community Giving Program William L. Macdonald Will Pauga Willie Fisher Wilson 5 Foundation Yvonne Vuu Zeen Liu |
|---|---|---|

Monthly Donors

Amy MF Kong
Anna da Cunha
Arthur Rogers
Barbara Heringer
Barbara Vamplew
Barry Bentley
Britt Andersen
Caitlin Botkin
Dr. Shawn George Incorporated Inc.
Gracellia Purnomo
Greg Depaco
Jill Chalmers
Leigh & Hilda Parker-Jervis
Mary Chalmers-Peristeris
Michelle Hohne
Sandra Holland
Shannon Fairley
Young Woo Yi

In Memory Of

Cely & Ezekiel Schouela
Clifford Richardson
Don Wilson
Jean Andre
Susan Hohne
TJ Scott

PROGRAM & SERVICE PARTNERS

TRAINING & COMMUNITY PARTNERS

CHILDREN'S PROGRAMS

BC Basketball
 BC Field Hockey
 BC Golf
 BC Volleyball
 Britannia Community Centre
 Capital News Centre
 Canada Learning Code
 City of Burnaby
 City of Coquitlam
 City of Delta
 City of Kamloops
 City of Kelowna
 City of Langley
 City of Maple Ridge
 City of Nanaimo
 City of Port Coquitlam
 City of Surrey
 City of West Kelowna
 City of Vancouver
 codeAbility
 CRIS Adaptive Adventures
 Darts Hill Garden

Jays Care
 Kamloops Gymnastics Trampoline Centre
 Langley Gymnastics
 Little Campbell Hatchery
 Mountain Equipment Co-op (MEC)
 Nanaimo Foodshare
 Pacific Community Church
 Pacific Institute for Sport Excellence (PISE)
 Pacific Sport Fraser Valley
 Pacific Sport Interior
 Pacific Sport Vancouver Island
 Parks Canada
 Play It Again Sports
 Power To Be
 Roundhouse Community Arts and Recreation Centre
 Sarah McLachlan School of Music
 Science World
 TransLink

YOUTH AND ADULT PROGRAMS & SERVICES

Autism Nova Scotia
 Back In Motion
 BGC Okanagan
 Britannia Community Centre
 Canada Learning Code
 CASDA
 Chill Foundation
 CIRCA-UBC
 Coast Mental Health
 codeAbility
 CRIS Adaptive Adventures
 F45 Beach District
 Foundry
 Inclusion BC
 Microsoft
 Mountain Equipment Co-op (MEC)
 Nanaimo Food Share

North Vancouver Recreation and Culture (NVRC)
 Pacific Institute for Sport Excellence (PISE)
 Place des Arts
 Power To Be
 Rowing BC
 Shift Education
 TransLink
 Wavefront Centre for Communication Accessibility
 WorkBC

SPORT

Boys & Girls Club (Sport for Life)
 Chill Foundation
 City of Coquitlam
 City of Vancouver
 Cliff Avenue United FC
 Coaching Association of Canada
 CRIS Adaptive Adventures
 Engage Sport North
 Gymnastics BC
 Jays Care
 Jumpstart
 Kamloops Gymnastics
 Kamloops Youth Soccer Association
 Langley United Soccer
 Moresports
 Pacific Institute for Sports Excellence (PISE)
 PacificSport
 Rowing BC
 Sport for Life
 Tennis BC
 Tennis Canada
 West Vancouver Minor Hockey Association
 Whistler Adaptive Sports

RECREATION

BC Recreation & Parks Association (BCRPA)
 City of Abbotsford
 City of Coquitlam
 City of Delta
 City of Port Coquitlam
 City of Richmond
 City of Surrey
 City of Vancouver
 Queer ASL
 YMCA of Greater Vancouver

COMMUNITY SPACES

IKEA
 Museum of North Vancouver
 Museum of Surrey
 Royal BC Museum & IMAX
 Science World
 Vancouver Civic Theatres

FIRST RESPONDERS

BC Emergency Health Services (BC EHS)
 City of North Vancouver Fire Department
 District of North Vancouver Fire and Rescue Services
 Maple Ridge Fire Department
 North Shore Search and Rescue
 US Customs and Border Protection
 North Vancouver RCMP

COMMUNITY ENGAGEMENT

BC Parks
 BC Rapid Transit Company
 City of Surrey
 Inter-Cultural Association of Greater Victoria
 Parks Canada
 Power To Be
 Rogers Arena
 Science World
 TransLink
 YLW Kelowna International Airport
 YVR Vancouver International Airport

Thank you to Canucks For Kids Fund for their ongoing support of individuals on the autism spectrum and their families in BC.

