

B u i l d i n g C o m m u n i t y T o g e t h e r

Annual Report 2011 - 2012

Community Development Halton

Mission: Through research, community development, planning and promoting volunteerism, Community Development Halton strives to improve the quality of life for all residents of Halton.

Values: Community, Volunteerism, Diversity, Equity, Social Justice.

Principles: Independence, Community Accountability, Inclusiveness, Knowledge-Based Action, Empowerment, Citizen Participation.

Community Development Halton is a nonprofit agency in Halton Region, Ontario, committed to social development for all members of our community through two distinct programs: Social Planning and Volunteer Halton.

Social Planning helps communities identify strengths and weaknesses and determine ways to improve the quality of life.

Volunteer Halton supports non-profit agencies with training, consulting and the promotion of volunteerism.

Contact: 860 Harrington Court
Burlington, Ontario L7N 3N4
Phone: 905-632-1975; 905-878-0955
Fax: 905-632-0778
Email: office@cdhalton.ca
Web: www.cdhalton.ca
www.volunteerhalton.ca

Report of the President and the Executive Director

Community Development Halton (CDH) is an intermediary organization that works to improve the well-being of residents through needs identification, education and community dialogue. We collaborate with community partners to shape a consensus on the challenges facing individuals and communities; we support community responses that offer innovative changes; and we oppose the forces that disadvantage people. Challenges range from the special needs of population groups such as youth struggling to be heard, elders, those living with disabilities, or societal issues such as poverty elimination or open and democratic practices of citizen engagement. CDH provides community-based evidence, to not only understand community needs and issues, but also to participate with other community partners to develop the tools, the practices and the organizations for change.

In 2011-2012, CDH focused on the weaving of people, groups and networks into the building blocks of strong, vibrant and inclusive communities. CDH believes in the power of groups and individuals to come together to problem solve and act to better the quality of life of local residents as they live in their neighbourhoods. The past number of years, marked by difficult economic times, has challenged many of our Halton neighbours who have suffered, but also endured, due to the solidarity, support and friendship flowing from community connectedness. CDH, because of its experience, credibility, capacity and independence, is uniquely positioned to contribute to community connectedness, community collaboration and community solidarity. The results of this work are palpable in North Burlington and in Acton.

Community Development Halton continues the journey to a more socially equitable society. We have contributed to the deliberations of the provincial Commission for the Review of Social Assistance and have continued our educational programing in partnership with Poverty Free Halton hosting a learning session: *Poverty and the*

Developing Brain: The Long-Term Impacts on Health and Productivity.

CDH encourages community residents to participate actively in their community through civic engagement. The number of hours volunteers contributed to make our community liveable, safe and compassionate exists due to the unwavering work of Volunteer Halton. A celebration of the dedication and contribution of volunteers in each municipality of Halton is acknowledged through the *Cheers to Volunteers Awards* that recognize volunteers from nonprofit agencies who have served with dedication. The *Community Volunteer Award* celebrates one very remarkable individual from each municipality of Halton who has done so much for others.

Each year, CDH concentrates on an area that will further develop its organizational capacity to achieve its mission. In 2011-2012, the focus has been on communications where we have redesigned CDH's website so that information and resources are easily available to community residents. Also, CDH is an active participant in the world of social media.

The heart and soul of CDH is the skill, ability and dedication of its volunteers, staff and Board members. We salute your tireless commitment to service and leadership. We remain humble before the gravity of some of the problems in our communities but also we believe them quite solvable. We are constantly asking the question: why does it have to be this way?

Nina Truscott, President

Joey Edwardh, Executive Director

Strategic Priorities

Priority #1

To strengthen the social infrastructure of Halton region by ensuring its sustainability and vibrancy so that it can better address human needs and contribute to building a participatory, stable and socially inclusive community.

Priority #2

To strengthen community through the active engagement and participation of community members.

Priority #3

To strengthen community through applied social research on important social and economic issues affecting human needs.

Priority #4

To educate, consult and raise community awareness, so that community members and organizations are well informed and engage in evidence based decision making.

Priority #5

To strengthen the capacity of Community Development Halton to achieve its mission.

Priority #1

To strengthen the social infrastructure of Halton region by ensuring its sustainability and vibrancy so that it can better address human needs and contribute to building a participatory, stable and socially inclusive community.

**Halton Nonprofit
Network**

A series of initiatives in Halton over the last several years (e.g., *Funding Matters* and the *Chairman's Roundtable on the Nonprofit and Voluntary Sector in Halton*) identified the need for a body, association and/or network through which the common issues of sustainability and resilience challenging the sector could be addressed. Halton nonprofit social service agencies wanted a space for dialogue and exchange where collaborative work could grow.

In response, Community Development Halton, in collaboration with five agency leaders and the support of a three year grant from the Ontario Trillium Foundation, is developing the Halton Nonprofit Network (HNN). This is an emerging collaborative that visualizes a vibrant, respected and sustainable nonprofit sector working for the public benefit in Halton.

Youth Confidence in Learning and the Future

The Canadian Education Association (CEA), the Halton District School Board (HDSB) and Community Development Halton sought to gain a better understanding of how youth living in Milton are feeling about themselves,

"How can I be expected to plan out my whole life by the time I'm 18 years old? I'm young and scared of making a wrong choice because there is a lot of weight riding on my choices this year." (Youth)

their learning and their future.

The Town of Milton is a place that has undergone enormous change. It is in this crucible that CDH launched the study, *Youth Confidence in Learning and the Future: Mobilizing Youth as Agents of Change in Milton*.

Community Development Halton's desire to persist with the work of the *Youth Confidence in Learning and the Future* study grows out of our commitment to inspire youth and support their learning; to create safe, healthy and engaging environments; and to provide them with opportunities for challenge and choice.

"I am confident that I will do well, as long as I have the right attitude and try as hard as I can because as everybody knows you can't go anywhere if you don't try." (Youth)

Volunteer Halton Community Connector

Community Development Halton's program, Volunteer Halton acts as Halton's voice for volunteerism by: identifying trends and issues relating to volunteerism; providing leadership to community agencies in the management of volunteers; and enabling member agencies to build their capacity in fulfilling their mission.

Volunteer Halton's key activities are:

- Promoting volunteerism;
- Building capacity for effective local volunteering;
- Providing leadership on issues relating to volunteerism;
- Connecting people with opportunities to serve.

Priority #2

To strengthen community through the active engagement and participation of community members.

Cheers to Volunteers and
Community Volunteer Awards

National Volunteer Week

April 10th - 16th, 2011

National Volunteer Week was celebrated from April 10th to 16th, 2011. Community Development Halton continues the tradition of providing local awareness and recognition initiatives intended to celebrate volunteerism. As such, it was especially important that on the 10th Anniversary of the International Year of Volunteers, Community Development Halton acknowledged those who gave tirelessly to the Halton community.

The value of one. The power of many.

The Volunteer Recognition Breakfast honoured seventeen volunteers for their contribution to the community. In Halton, there are tens of thousands of hours dedicated to others by our amazing volunteers. Over two-thirds (67%) of the population, aged 15 and

Left to right: **Nina Truscott** - President of Community Development Halton, **Khalil Ramal**, Personal Assistant of the Minister of Citizenship and Immigration, **Margaret Dorcas** in behalf of **Amy Borland Tucker**, Canadian Diabetes Association volunteer, **Sharon Banks**, Halton Womens Place volunteer, **George Thornborrow**, Salvation Army Milton volunteer, **MPP Kevin Flynn**, and **Indira Naidoo-Harris**, Communications Director for the Ontario Minister of Citizenship and Immigration.

over, volunteered their time through an agency, a group or an organization. Halton's volunteering rate is higher than both the provincial (47%) and national (46%) averages.

On April 11th, 2011, those efforts were acknowledged and appreciated at a Volunteer Recognition Breakfast. Since 1972, Volunteer Halton has supported agencies and volunteers. Through the volunteer referral service, training and consultation, Volunteer Halton has been the hub of civic engagement in Halton.

Pictures of the winners of the 2011 *Community Volunteer* awards and *Cheers to Volunteers* awards are found at www.volunteerhalton.ca.

Left to right: **Josh Tucker** and **Vince Cicero**, St. John Ambulance Milton volunteers, **Carlo Citron's** mother in his behalf, TVCogeco Burlington volunteer, **Karen Gerrie**, Halton Regional Police, Halton Hills

Volunteer Halton, in partnership with the Ontario Ministry of Citizenship and Immigration, invited youth aged 14 to 18 to participate in the 2011 *ChangeTheWorld - Ontario Volunteer Youth Challenge*. Starting on April 5th and running for three weeks until May 1st, 2011, youth were encouraged to create or participate in volunteer opportunities and events through their schools or local community agencies.

On April 16th, 2011, Volunteer Halton partnered with Community Youth in Action Network (CYAN), a nonprofit organization that supports youth between the ages of 14 and 20 in civic engagement activities and with United Way of Oakville in the "Day of Caring *Change The World One Community at a*

Time" event. Volunteer Halton Youth Advisory Council was created in support of the *ChangeTheWorld* campaign. Six students, representing each of the four Halton municipalities, gathered to promote volunteerism among high school students.

Community Events

Volunteer Halton supports the growth and diversity of the nonprofit sector in Halton through promoting the concept of volunteerism. By connecting people

with opportunities to serve through initiatives such as the Burlington Teen Volunteer Fair; Milton Volunteer Fair; Halton Hills Community Open House and Linking North Halton, Volunteer Halton increases the visibility, recognition, understanding and support of volunteerism and citizen engagement.

Engaging Marginalized Communities

In 2011 - 2012, building on the work of the *Engaging Marginalized Communities* project, Community Development Halton began work in Acton and North Burlington to take action on issues and priorities identified by the community and engage those living on the margins in neighbourhood level change.

Community Development Halton has been connecting community members to existing resources, providing them with opportunities to share their experience of access to programs and services and working with local organizations to make changes in order to improve quality of life and build vibrant neighbourhoods.

Accomplishments:

- Fostered community participation among those living in the neighbourhoods;
- Increased collaboration among local organizations and community members;
- Improved awareness and use of existing resources and community assets.

Youth Leaders in Community (Y-LINC)

Y-LINC is a three year project of Community Development Halton funded by the Ontario Trillium Foundation and in continued partnership with the Halton District School Board. This project provides a platform from which Halton youth can aspire to shape their community and influence the direction of their future.

A reconception of youth as catalysts for social change is imperative to the development of citizens who can critically and constructively engage in their communities. With the support of Community Development Halton, youth are creating and engaging in an interactive process of teaching and learning that ignites their passion into civic action and mobilization in Halton.

Priority #3

To strengthen community through applied social research on important social and economic issues affecting human needs.

Profile of Newcomers in Halton

The Halton Newcomer Strategy is a community-based movement working to ensure Halton Region is a welcoming, inclusive and supportive community in which newcomers can participate and prosper. Community Development Halton's Social Planning program, contributed to the deliberations with a profile of newcomers and settlement services in Halton.

The *Profile of Newcomers in Halton* provides a snapshot of the socio-demographic characteristics of the newcomers and the settlement services that have been put in place. In addition to identifying the major challenges and gaps in services to newcomers, the report also pinpoints some of the implications for the community as well as the service providers in the nonprofit sector.

Community Lens

Community Lens is a series intending to disseminate and interpret important community data as it becomes available. Initially, Community Lens was created to focus on results from the 2006 Census. Subsequent issues have covered subjects such as population, age, gender, seniors, voter turnout, housing, poverty and immigration. As Community Development Halton enters its fourth year of publishing the Community Lens,

it continues to expand its audience and strengthen its role as a key resource in community information. Twelve issues of Community Lens were published this year, ranging in topics such as car ownership, population change, shelter cost, foreign-educated immigrants and citizen engagement.

All Community Lens publications are available at www.cdhalton.ca.

Report Cards on Poverty in Oakville

This series of three report cards, prepared on behalf of the United Way of Oakville, provide an overview of poverty as it affects three population groups: seniors, newcomers and families.

Priority #4

To educate, consult and raise community awareness, so that community members and organizations are well informed and engage in evidence based decision making.

Diversity Training

As the population in Halton Region becomes increasingly diverse, volunteer participation in nonprofit organizations is an important way for diverse communities to be included while offering their skills and insights. The diversity series addresses topics such as creating inclusive language and diversity

on Boards. The workshops are designed for organizations to walk away with action items that they can implement into their day to day service.

**Volunteer Engagement:
A Fresh Perspective On A
Long Standing Tradition**

2011 marked the 10th Anniversary of the International Year of Volunteers. In reflection over the past decade, Community Development Halton has witnessed significant social and cultural changes. Karin Davis, a visionary in the nonprofit sector, spoke at Community Development Halton's Annual General Meeting and challenged the audience to consider how volunteerism has evolved in Canada. She also reflected upon the challenges and successes of volunteerism in Canada between 2001

and 2011 and provided an exciting look into the future of volunteerism and the opportunities that lie ahead.

Reflection and Dialogue

In April 2011, Community Development Halton, in collaboration with Poverty Free Halton, invited the community to an evening of reflection and dialogue on *Poverty and the Developing Brain: The Long-term Impacts on Health and Productivity* presented by Dr. Jean Clinton, Department of Psychiatry and Behavioural Neuroscience at McMaster University.

In July 2011, Community Development Halton contributed to the deliberations of the provincial Commission for the Review of Social Assistance. Community Development Halton, in collaboration with Poverty Free Halton, participated in

a community forum and gave a presentation on *A Halton Perspective*. Community Development Halton followed up with a Community Dispatch publication and submitted a letter to the Commissioners, in response to the *Social Assistance Review Discussion Paper 2*:

Data plays a critical role in helping understand our communities and impacts how decisions are made on a daily basis. It is essential for the civil society voice that allows one to challenge the status quo in a productive and evidence based manner.

Social Planning, in partnership with the Town of Halton Hills and the Town of Oakville, provided community agencies with a greater understanding of the value and purposes of social statistics;

how to effectively utilize diversity data; social demographics specific to their community; and how to use statistics and data in their organization in an effort to further their mission.

Community Dispatch is an InfoFacts series that provides the Halton community with important information on social and economic issues that affect our lives and collective well-being.

Four discussions were published during this reporting year on topics such as:

- ⇒ *The Partnership Project: An Ontario Government Strategy to Create a Stronger Partnership with the Non-for-Profit Sector*
- ⇒ *Open Letter: The Importance of Uploading on Community Well-Being*
- ⇒ *The Nonprofit Sector: Overview of Labour Force Trends and Conditions.*

Community Development Education

Throughout the year, Volunteer Halton builds community capacity for effective local volunteering by providing practical and interactive learning opportunities for agencies who offer local volunteer involvement opportunities.

Our workshops establish a safe space for honest conversation where participants are encouraged to strategically consider opportunities for program growth, development and response. For example, in March 2012 Volunteer Halton hosted the "Get Your Tech On!" workshop to support Halton agencies growth through technology and on-line resources.

Community Development Halton staff present on a variety of topics such as Halton demographics, poverty and civic engagement.

Priority #5

To strengthen the capacity of Community Development Halton to achieve its mission.

Evaluation

Community Development Halton is moving forward on identifying evaluation frameworks for work in the area of social development and civic engagement. Like many other organizations, CDH is being asked to demonstrate the value and impact of programs, activities and leadership. Throughout this process, new tools, technology and training are being explored to apply evaluation to effectively and efficiently support community.

Volunteer Halton is also participating in *The Volunteer Centre Impact, Outcomes,*

Measurement and Evaluation Project, a three year project that was initiated in response to community need. Volunteer Canada will be working with the Canadian Volunteer Centre Network, of which Volunteer Halton is an active partner, in developing a process to support Volunteer Centres in identifying their intended outcomes individually and as a network. The findings and resources from this national project will become part of Community Development Halton's tool box of evaluation and measurement.

Online Makeover

Community Development Halton undertook a significant initiative upgrading its websites. Through the use of current platforms, the two websites are now integrated. These new platforms provide Community Development Halton with a framework to gather specific contact information about our stakeholders, managing events, tracking participation and allowing for on-line registration, in an effective and integrated manner.

Visit our redesigned websites at

www.cdhalton.ca and
www.volunteerhalton.ca

New videos continue to be posted on Volunteer Halton's Youtube channel, www.youtube.com/VolunteerHalton, featuring youth volunteering events, our Annual General Meeting speakers and short monologues that increase community awareness in the value of civic engagement. Our 29 videos reached close to 5,000 viewers.

Community Development Halton has over 600 followers on Twitter @ComDevHalton. Also, the Facebook page can be accessed at www.facebook.com/ComDevHalton. Community Development Halton has a YouTube channel and a LinkedIn company page.

A component of our communication strategy includes social networking, which connects our member agencies to the greater community, building awareness and strengthening Community Development Halton's capacity to achieve its mission.

The social media sharing buttons inserted on our new websites are an important tool to successfully spread the word about Community Development Halton programs, services and social issues.

For example, in 2011, our Volunteer Halton program exceeded 1,200 followers on Twitter @VolunteerHalton and migrated from a small group on Facebook to an organization page, currently building our fan social network www.facebook.com/VolunteerHaltonpage.

2011-2012 Financials at a Glance

Revenue - Core Operations (\$543,581)

Funded Projects - \$259,164

Expenses - Core Operations (\$542,857)

Funded Projects - \$259,164

Full audited financial statements prepared by Pettinelli, Mastroluisi, LLP are available on our website at www.cdhalton.ca.

Voice of Support

"Community Development Halton is an outstanding example of a not-for-profit organization operating on skeleton funds with huge benefits to our communities. All of our communities and organizations need the information and education that CDH so expertly provides. Good evidence-based information empowers volunteers."

Cindy Lunau, Town of Milton Councillor, Ward 3

"One of our constant supports over the years has been the local statistical data and support for action at the local level from Community Development Halton."

Bev LeFrancois, Women of Halton Action Movement (WHAM)

"Volunteer Halton has been an important force in moving the Ontario Volunteer Centre Network forward to strengthen volunteerism across the province."

Ruth McKenzie, Executive Director, Volunteer Canada

"We all need CDH for public education. A well informed electorate is our best protection against tyranny and our best guarantee of responsible government."

Dr. Stephen Hopkins, Rector, St. Christopher's Anglican Church

"CDH plays an invaluable role as a coordinating hub for community engagement."

David Goodings, Chair, Poverty Free Halton

"Community Development Halton is making sure that community members are at the heart of that work, engaging and supporting local leaders."

Jennifer Gerrard, Halton community member

"If there is any one nonprofit in Halton that could be considered a "hub", it would be CDH. The Halton Environmental Network receives the vast majority of its volunteers through Volunteer Halton's web referral service."

Lisa Seiler, Executive Director, Halton Environmental Network

"The support of CDH and the scientifically researched information they provide at no cost, saves the nonprofit charitable sector immeasurable amounts of time and allows organizations and their staff to use their time most effectively."

Ron Shantz, Chaplain, North Oakville Outreach

"The work of Community Development Halton has informed my organization, in understanding our community's employment and training needs. CDH knows our community and the people who live in it."

Kathy Mills, Chief Administrative Officer, The Centre for Skills Development and Training

Staff Members

Dr. Joey Edwardh, *Executive Director*
 Ted Hildebrandt, *Social Planning Director*
 Ann Coburn, *Volunteer Halton Director*
 Carole Fuhrer, *Community Development and Education Manager*
 Rose Marie McCarron, *Office Manager*
 Catharine Anderson-Nudds, *Financial Administrator*
 Corina Ciobanu, *Communication and Information Coordinator*
 Richard Lau, *Research Associate*
 Rishia Burke, *Research Associate*
 Lorraine Hanes, *Administrative Support*
 Shannon Kitchings, *ChangeTheWorld Coordinator*
 Chantal Vallis, *Y-LINC Coordinator*
 Ania Theuer, *Student Intern*
 Shadya Marshad, *Student Intern*
 Peer Outreach Workers:
 Jennifer Gerrard
 Angela Kombie
 Crystal McNerney
 Lori Price

*A Big Thank You
 To Our Volunteers:*
 Lena Fuerth
 Lynette Ness

Board of Directors

Nina Truscott
President
 Angus Coll-Smith
Vice-President
 Sandy O'Reilly
Treasurer
 Penny Smith
Secretary
 Mohamed Bakr
 Abdul Chaudhry
 Maheen Hasan
 Marg Macfarlane
 Jan Mowbray

~~~~~

## Financial Partners

We thank our partners for their continued support:


## Community Collaborations

Acton Community Hub  
Burlington Post  
Burlington Public Library  
Canadian Council on Social Development  
Community Youth in Action Network  
City of Burlington  
Clearview Church  
Compassion Society  
Halton Food for Thought  
Halton District School Board  
Halton Catholic District School Board  
Halton Multicultural Council  
Halton Regional Police  
Life Church  
Links2Care  
Literacy Council of Burlington  
Milton Community Resource Centre  
North Oakville Outreach  
Oakville Beaver  
POSSE Project  
Tansley United Church  
The Centre For Skills Development and Training  
The Georgetown Independent & Free Press  
The Milton Canadian Champion  
Town of Halton Hills  
Town of Oakville  
TVCogeco  
Volunteer Canada

## Network and Committees

211 Ontario and Volunteer Centre Project  
Advancement of Women Halton  
Advisory Council of Volunteer Centres (ACVC)  
Burlington Age-Friendly Seniors Council (BAFSC)  
Canadian Education Association  
Canadian Reference Group on the Social Determinants of Health  
Community Development Halton Youth Advisory Council  
Food for Life/Refresh Foods  
Forestview Church  
Halton Association of Volunteer Administrators (AVA)  
Halton Data Consortium  
Halton Food Council  
Halton Fresh Food Box  
Halton Region Health Department  
Halton Newcomer Strategy  
Halton Nonprofit Network (HNN)  
Halton Positive Space Network  
Halton Social Enterprise Centre  
North Burlington Baptist Church  
Oakville Sustainable Food Partnership  
Ontario Nonprofit Network  
Ontario Volunteer Centre Network (OVCN)  
Our Kids Network  
Poverty Free Halton  
Poverty Free Ontario  
Regional Chair's Environmental Awards  
Social Planning Network of Ontario (SPNO)  
St. Alban's Anglican Church  
St. Christopher's Anglican Church


2H2M Services  
 AbleLiving Services Incorporated  
 Acclaim Health  
 Alzheimer Society of Hamilton and Halton  
 Arthritis Society  
 Belonging: An Adoption Support Group  
 Bereaved Families of Ontario, Halton/Peel  
 Bereaved Families of Ontario, Hamilton/Burlington  
 Big Brothers Big Sisters of Halton  
 Big Brothers Big Sisters of Hamilton and Burlington  
 Bob Rumball Association for the Deaf  
 Burlington Age-Friendly Seniors Council  
 Burlington Art Centre  
 Burlington Community Foundation  
 Burlington Museums, Ireland House at Oakridge Farm  
 Burlington Museums, Joseph Brant Museum  
 Burlington Provincial Liberal Association  
 Burlington Public Library  
 Burlington ReUse Environmental Group, Re-Use Center  
 Burlington Twins Baseball Club  
 Cama Woodlands Nursing Home

Camelot Centre  
 Canadian Blood Services  
 Canadian Diabetes Association  
 Canadian Mental Health Association  
 Canadian National Institute for the Blind (C.N.I.B.) Central West Region  
 Canadian Red Cross, Burlington  
 Canadian Red Cross, North Halton  
 Canadian Red Cross, Oakville  
 Children's Aid Society of Halton  
 City of Burlington. Burlington Inclusivity Advisory Committee  
 City of Burlington. Parks and Recreation Department, Burlington Seniors' Centre  
 City of Burlington. Parks and Recreation Department, Programs for Individuals with Disabilities  
 Community Living Burlington  
 Community Living North Halton  
 Community Living Oakville  
 Compassion Society of Halton  
 Crohn's & Colitis Foundation, Danielle's Place  
 Darling Home for Kids  
 Distress Centre North Halton  
 Drew Hildebrand Teen Benefit Fund  
 Elder Technology Assistance Group  
 Elizabeth Fry Society of Peel-Halton

Erinoak Kids Centre for Treatment and Development  
 Fareshare Foodbank  
 Food For Life Canada  
 Friends of Freeman Station  
 Go Local Oakville  
 Grace House  
 Habitat For Humanity Halton  
 Halton Aphasia Centre  
 Halton Breastfeeding Connection, Halton Region Health Department  
 Halton Cheshire Homes  
 Halton Community Legal Services  
 Halton Environmental Network  
 Halton Family Services  
 Halton Food for Thought  
 Halton Fresh Food Box  
 Halton Healthcare Services, Georgetown Hospital  
 Halton Healthcare Services, Milton District Hospital  
 Halton Healthcare Services, Oakville Trafalgar Memorial Hospital  
 Halton Multicultural Council  
 Halton Trauma Centre  
 Halton Villages - Allendale  
 Halton Villages - Creek Way Village  
 Halton Women's Place  
 Heart & Stroke Foundation

# Member Organizations

2012

| | | |
|----------------------------------------------------------------------------|------------------------------------------------------------------------------|----------------------------------------------------|
| Home Instruction for Parents of Preschool Youngsters (H.I.P.P.Y.) | Parkview Children's Center | The Lighthouse Program For Grieving Children |
| John Howard Society of Hamilton, Burlington & Area | Poverty Free Halton | The Oakville Stokers |
| Joseph Brant Memorial Hospital & Auxiliary | Professional Home & Property Inspectors of Canada | The We Remember Project |
| Learning Disabilities Association of Halton | Reach Out Centre for Kids (R.O.C.K.) | The Women's Centre |
| Links2Care, North Halton | Rotary Club of Burlington North | Town of Halton Hills |
| Links2Care, Oakville/Burlington/Milton | Salvation Army Burlington | Town of Milton |
| Literacy Council of Burlington | Salvation Army Oakville | Town of Oakville |
| Literacy North Halton | Salvation Army Milton, Khi Community & Family Services | United Way of Burlington & Greater Hamilton |
| March of Dimes Canada | SENACA Seniors Day Program Halton Incorporated | United Way of Oakville |
| Milton Community Resource Centre | Seniors Activation Maintenance (S.A.M.) Program | Victim Assistance Volunteer Program-Burlington OPP |
| Milton Downtown Business Improvement Area | Sexual Assault & Violence Intervention Services (S.A.V.I.S.) of Halton | Willow Park Ecology Centre |
| Multiple Sclerosis Society of Canada, Halton Regional Chapter | Shifra Homes Inc. | |
| Oakville Chamber Orchestra | St. John Ambulance Oakville, Milton & Halton Hills | |
| Oakville Community Centre for Peace, Ecology and Human Rights | Summit Housing & Outreach Programs | |
| Oakville Distress Centre | Support & Housing Halton | |
| Oakville Ensemble | Supported Training and Rehabilitation in Diverse Environments (S.T.R.I.D.E.) | |
| Oakville Kiwanis Meals on Wheels | Telecare Burlington Distress Center | |
| Oakville Literacy Council | The Centre for Skills Development and Training | |
| Oakville Senior Citizens Residence | The Challenge Family & Community Foundation | |
| Oakville Seniors Recreation Centre | The Family Place | |
| Oakville Sustainable Food Partnership (Harbourside Organic Farmers Market) | | |
| Our Kids Network | | |


Produced by:

