

Cancer Assistance
PROGRAM

Help when you really need it.

Cancer Assistance
PROGRAM

Annual Report 2018

Help when you really need it.

HOME EQUIPMENT
PERSONAL CARE
TRANSPORTATION
COMPASSION

Cancer Assistance
PROGRAM

Message from the Executive Director

"2018" – A YEAR OF CHANGE FOR THE CANCER ASSISTANCE PROGRAM

The past year has been a whirlwind of activity for staff and volunteers while we continued to experience an increase in the number of clients served. At the end of 2018, we had registered 1,123 new clients which is an average of 22 new clients a week. The number of new clients and their increased need for drives, equipment loans, nutrition and comfort items has been the reason for this year of change.

In January, the Board of Directors agreed that we needed to seek a location that provided us with increased space and on March 1st, 2018, they unanimously agreed that CAP would move into the former RBC space located at 555 Concession Street.

This new space is ideal and meets many of the "WISH LIST" items that resulted from a survey that volunteers, staff and clients participated in a few years ago. Items like parking (12 spaces are included), private office space for client registration, separate equipment fitting areas, drive coordinator office space, all CAP programs and services included under one roof, lunch room, office space for staff, meeting rooms, storage and many other wonderful features.

And so, beginning in March our renovations began. A group of talented and generous individuals, businesses and trades graciously gave of their time, talent and or products to create our beautiful new space. This renovation was truly a labour of love as many of our partners shared their own personal stories of family and friends with cancer and wanted to give back to help others in our community. Our heartfelt gratitude is extended to the following:

L.J. Barton Mechanical
Air Tech Installation Inc.
T. Lloyd Electric
Peter Spitman Jr. Painting
Toms + McNally Design
Ralph Ionico
McHugh Whitmore LLP
Housesmiths Ltd
Windows by Design
Property Renos
Dutchman Florist
Sherwin-Williams

Country Wide Recycling
Left Turn Strategy
U-Haul
Turkstra Lumber
EnerGreen Technologies
Yorkwest Plumbing
Flooring Warehouse
Mountaineer Movers
Wilson Blanchard
HCE Telecom
Dundas Lock & Key
WPS Storage Systems Inc.

We officially moved to our new space on Monday, September 10th and with our address changing from 569 Concession to 555 Concession Street, we had the opportunity to refresh our logo and marketing materials, as well as add a value statement - "Help when you really need it."

CAP provides every one of our clients with the practical and essential services that will help them live at home while navigating their cancer journey. You will notice our new look as you drive by 555 Concession or visit our new website at www.cancerassist.ca.

Over the course of the last four years, we have seen a dramatic increase in our services. With one out of two Canadians being diagnosed with cancer, these numbers will continue to grow. Each and every day I am so proud of the team here at the Cancer Assistance Program. This team of staff and volunteers start each day determined to make life a little easier for those with cancer and all for FREE. In today's world of rising costs, we are privileged to make this happen.

I want to express my gratitude to the volunteers, staff and donors who have provided support during this crazy busy year of change. To Lisa Owens, Ray Hutton and Michael Ecker, for the many extra hours as the Board of Directors 555 Subcommittee, THANK YOU. Your leadership during this intense year of change was critical as we created the needed increased space that was long overdue. I want to also thank the staff team, Jim, Lou, Wendy, Ashlee and Maria who kept the day to day and fundraising events running smoothly and successfully while packing up our former offices at 569 and 584 Concession. To our donors, THANK YOU for continuing to provide the much needed support. Without you, we would not be able to increase our services and meet the increasing needs.

It has been said that, "Change can be frightening, and the temptation is often to resist it. But change almost always provides opportunities - to learn new things, to rethink tired processes, and to improve the way we work." – Klaus Schwab

This year was a very exciting year of change in the history of the Cancer Assistance Program. I hope that the late Don Muir, founder of CAP and the volunteers who worked so hard in the early years are pleased with this move as we continue their 25 year legacy of service.

Sincerely,

Debbie Logel Butler

Message from the Board President

"2018" – A YEAR OF GREAT THINGS AT THE CANCER ASSISTANCE PROGRAM

It has been an impressive year at CAP, one of much change, endless accomplishments, new endeavours and through all of that, we are still making a difference in the community and in the lives of those living with cancer.

Our signature and essential events in 2018 were outstanding, with a very successful and emotional CARE Walk, a sold out golf tournament last August and an astounding Gala that raised more than our expected goal. The funds raised from these events are critical in allowing CAP the ability to continue to serve our clients' needs every day. Third Party fundraisers last year increased the public's awareness of our various programs, promoted community involvement and raised vital funds for our programs. Supporters have baked, auctioned, golfed, run and organized parties and galas to help The Cancer Assistance Program.

Whatever your interest, whatever your idea, your dedication and support make all the difference for our CAP clients. Along with providing services, we are committed to also providing ongoing education to those in our community with our monthly Cancer Assist Show. This educational radio show hosted by Dr. Bill Evans features leading local cancer experts in the areas of prevention, treatment and current research. In 2019, we hope to increase our reach and will be exploring podcasts and other innovative ways to share these shows. All of these events combined with CAP run ones are critical, as CAP receives no government funding and ALL of our services are FREE.

Delivering services, garnering funds, writing grant proposals, in-servicing volunteers, scheduling, and so much more, all take place daily and are crucial to the day to day success of the Cancer Assistance Program. Our ability to continue to serve and to keep up with the ever growing demand, due to our increased client numbers, is vital to our community. None of this would be possible without the leadership of our energetic, tireless, and passionate Executive Director, Debbie Logel Butler and her team, Wendy, Ashlee, Maria, Jim, and Lou. Thank you for all that you do every single day.

There is strength in numbers and I want to also thank our over 100 volunteers who have helped us change the world one patient at a time. You are an inspiration and your unwavering support and generosity are very much appreciated. I would like to say thank you to our current Board of Directors, who often work in the background and assist in steering CAP along a path that allows for growth, engagement, and success. "At the end of the day it's not about what you have or even what you've accomplished... it's about who you've lifted up, who you've made better. It's about what you've given back." – Denzel Washington

As we reflect back on the successes, challenges, and milestones as we enter our 25th Anniversary of serving the community, I feel blessed and humbled to volunteer alongside so many compassionate people. It is a wonderful feeling knowing that every day we make a difference and truly provide help when it is needed most.

Sincerely,

A handwritten signature in cursive script that reads "L. Owens".

Lisa Owens

Our New Home – 555 Concession St.

VOLUNTEERS BUSY BUILDING SHELVES

INSTALLING OUR NEW RECEPTION SIGN

SECURING THE WALLS FOR THE VOLUNTEER AREA

THE SHERWIN-WILLIAMS PAINT TEAM

VOLUNTEERS CREATING STORAGE FOR NUTRITION PRODUCTS

RECEPTION AREA IN PROGRESS

OUR NEW EQUIPMENT FITTING ROOMS

SETTING UP THE RECEPTION DESK

SNEAK PEAK TOUR

MEASURING FOR THE BOARDROOM

ELECTRICIANS FROM T. LLOYD

PREPARING THE EQUIPMENT SHOP

MOVING DAY

HANGING PICTURES

Donor Story – The Spitman Family

"Service to others is the rent you pay for your room here on earth." — Mohammed Ali

A more appropriate quote could not be found for the Spitman family. From a simple call out to anyone listening, a very special family has now embraced the Cancer Assistance Program. In the early summer, as renovations were speeding along, we were in need of a painter. One of our volunteers overheard us and suggested Peter Spitman Jr. After a short conversation, Peter came by for a visit and from there it all began. To say Peter became emotionally invested in CAP is an understatement. As his daughter Ashley tells us, he left the visit, immediately called her mom and said, "We need to do this, and we need to do this now."

The Spitman family, unfortunately, are no strangers to the stark reality of cancer. When Peter and Reasa married, a beautiful family of six was created, but like so many families in our community whom CAP support, it was a family challenged by the reality of a cancer diagnosis. Shortly after they were married, Reesa's sister died of brain cancer and her mom was diagnosed with melanoma. It was a lot for Peter to handle and it took a lot out of him. The painting business was just getting off the ground and he had so many loved ones around him that needed his strength and support as they managed through their cancer journey.

While balancing the demands of a family and a new business, Peter's strong work ethic and dedication to perfection helped him to bring Peter Spitman Jr. Painting to the position it holds in the business community today. Peter, his brother Tony, and the rest of the crew are well known for the quality of their work and their professionalism. They have painted houses and businesses in the Hamilton, Haldimand and Guelph area

over the years with the business motto, "Big or small we paint it all." When Peter met CAP this past summer, the time was right to be able to give back.

After that phone call to his wife Reesa, who owns R.S. Accounting in Cayuga, their daughter Ashley who also works there, rallied the troops. She called a meeting at the Accounting office. Peter wanted their help. This was an important cause to him, and thus an important cause to her and her mom. Staff agreed immediately to give of their time on the weekend and within moments a team was organized to arrive ready to paint. With paint donated by Sherwin-Williams, thirteen members of the Spitman family, including two granddaughters and two toddlers, and friends arrived at CAP on a sunny Saturday morning dressed to paint. With fun only a family can have, the back equipment room and the storage rooms were painted. Staff coming by that day felt like they were part of a great family party! Peter, his brother Tony and Sue then returned and painted the rest of the office, preparing the space for us to move in.

The story doesn't end there! As the family was leaving on that Saturday, it was mentioned that the only piece of furniture we were challenged to secure was a front reception desk. With the kindness that Ashley says is simply whom her mom is, Reesa told us to find what we want and she would be more than honoured to gift that to CAP. We are humbled by the kindness of the Spitman family and feel blessed to be able to call them our friends and our partners as we continue to meet the needs of our community in our new home.

CAP Services and Impact

The Cancer Assistance Program's services are practical and tangible in nature. They have a focus on removing barriers and creating access, promoting personal safety, reducing or eliminating financial burden and offering individuals with cancer the opportunity to live more comfortably, with dignity and improved emotional health. Our goal is to help our clients live as comfortably as possible at home while navigating their cancer journey and we successfully and consistently met that goal in 2018. This year we started an unprecedented partnership with Mohawk Medbuy, which will allow us to purchase the items we provide for clients at a fraction of the cost, meaning more reliable customer service for our clients. We also started the implementation process for TripSpark, a software program that will allow us to coordinate rides and schedules with much more efficiency. We are proud to continue to provide the consistency in service that our clients have come to expect. We provided wheelchairs, transport chairs, commodes, rollators, bed/bath rails, and much more at no cost to

clients. In 2018 we were able to loan out over 3000 pieces of equipment.

Drive & Ride remains the only program in the greater Hamilton area to provide free transportation to and from all cancer-related appointments. In 2018, we provided almost 5000 rides to cancer patients in our community.

CAP offers access to FREE reserved parking for appointments taking place at the Juravinski Hospital and Cancer Centre for individuals who are able to arrange their own transportation. In 2018, our spots were used 2002 times.

In 2018 we saw over 45 new volunteers join CAP as drivers, event committee members, client services volunteers and equipment shop volunteers. This will allow us to better serve the 1123 new clients we registered this year.

2018 Client Services Statistics

NUMBER OF INDIVIDUALS SERVED

1123

Total number of new 2018 registrants receiving service

SERVICES PROVIDED

4989

Rides to and from cancer-related medical appointments

3013

Home health equipment items loaned out

2002

Parking spots provided

761

Number of new registrants accessing transportation support

249

Number of new registrants accessing parking

168

Number of new registrants accessing home health equipment

350

Number new registrants accessing personal care and comfort products

MEDICAL EQUIPMENT LOANS

3013

Total Pieces Loaned out

TOP TWELVE

1**501**

Rollator

7**145**

Bath Transfer Bench

2**249**

Commode

8**134**

Wheelchair

3**199**

Transport Chair

9**123**

Versa Frame

4**183**

Bedrail

10**101**

Wheelchair Cushion

5**177**

Bath Chair

11**89**

Walker

6**177**

Raised Toilet Seat

12**935**

Misc. items

Financial Information

2018 EXPENSES

Charitable Activities	\$527,532
Fund Development	\$249,399
Management & Administration	\$126,895
Other - Investment Property	\$20,879
Total	\$924,705

2018 REVENUE

Special Events	\$265,855
Donations - In Memoriam	\$100,489
Gifts-In-Kind	\$19,810
Donations - Undesignated	\$152,777
Donations - Drive & Ride	\$17,120
Grants	\$52,946
Interest/Investment Income	-\$2,419
Legacies & Bequests	\$152,335
Major Gifts	\$20,000
Other - Investment Property	\$13,050
Total	\$791,963

Revenue Shortfall	-\$132,742
--------------------------	-------------------

A Year in Review

THIRD PARTY FUNDRAISER, RAY'S HOPE

FEBRUARY 24TH

Michelangelo Events & Conference Centre. The Albanese Family hosted a fundraising gala to celebrate and honour Ray's life, donating \$14,000 to CAP.

VOLUNTEER APPRECIATION EVENT

APRIL 25TH

Michelangelo Events & Conference Centre. Guest speaker, Rosita Hall, talking about the power of giving back.

3RD ANNUAL CHOIR & TEA EVENT

JUNE 10TH

An Afternoon with the Canadian Orpheus Male Choir at The Waterfront Centre. Guests enjoying live music, a light lunch and sweets while overlooking the harbour.

40TH ANNUAL GOLF CLASSIC

AUGUST 14TH

Dundas Valley Golf and Curling Club. Golfers on route to their starting hole to kick off the tournament.

24TH ANNUAL GALA – AN EVENING OF CARING

NOVEMBER 9TH

Michelangelo Events & Conference Centre. Layne, the Auctionista on stage with the Mystery Suitcase raffle winners revealing their prizes.

ANNUAL PRESIDENTS' & PRINCIPALS' BOWL

APRIL 18TH

Annual Presidents' & Principals' Bowl – April 18th at Sherwood Centre. Winning team, Cathedral High School, receiving their trophy.

4TH ANNUAL CARE WALK

MAY 26TH

Bayfront Park. "Team Shep" cutting the starting line ribbon to commence the walk.

NEW OFFICE RENOVATION

JULY 15TH

555 Concession Street. The Spitman Family donating their time and supplies to give the new space a fresh coat of paint after renovations.

OPEN HOUSE

OCTOBER 17TH

555 Concession Street. Volunteers ready to serve cake at our community open house to celebrate our new office.

HOLIDAY PARTY

DECEMBER 12TH

Ye Old Squire. Members of the Volunteer Auxiliary selling raffle tickets at the door.

Thank you to all our Donors and Friends

The Cancer Assistance Program is grateful for the incredible contributions (\$300+) made by donors & friends who supported our services last year (January 1,2018- December 31, 2018)

2018 Golf Classic Committee Members

Active Green & Ross (Fennell Ave. E)

Air Tech Installation Inc.

Alexandra Gazeeva

Alina and George Matsis

Alpha Delta Kappa Ontario RHO

Amazing Adventures

Amgen Canada Inc.

Amica (Stoney Creek)

Ancaster Film Fest

Andrea Horwath, MPP

Ange & Denise Restivo and Family

Angeline Voo

Anne Lepore

Anne-Marie and Steve Schneider

Anthony Belisario

ArcelorMittal Dofasco Employee Donations Fund

ArcelorMittal Dofasco Inc.

Arterra Wines Canada

Ashlee Leggett

Audrey Carman

Baldasaro Contracting Inc.

Bands For Boobs

Barbara R. Cox

Bay Gardens Funeral Home & Bayview Cemetery

Beanermunky Chocolate

Berkeley North

Beverly Colbeck

Beverly Corsini

Beyond the Batter (Stone Church Rd. E)

Bill and Jane Evans

Binbrook Little Theatre

Bishop Ryan Catholic Secondary School

Bishop Tonnos Catholic Secondary

Blackheath-Binbrook Lions Club

Blake Calder

Blue Line Taxi

Bob Morreale

Bob Smith

Boehringer Ingelheim (Canada) Ltd.

Boston Pizza (Main St. W)

Bras for Buddies

Brenda Ferritto

Brent and Molly Court

Bruno & Karen Uggenti

C. Tom Kouroukis

CAA (Upper Wentworth St.)

Cadbury

Campbell Mihailovich Uggenti LLP

Canadian Cremation Services

Cancer Assist Show

Candi Werx

CAP Board of Directors

Cardi Construction Limited

Cardinal Newman Catholic Secondary School

Carla D'Elia

Carlo DeLuca

Carmen's Group

Carol Anne Roth

Carol Mulder

Carolyn Spearing

Carolyn W. Gray

CARSTAR

Cartoon Bob

Catharine Cunningham

Catherine Franceschini

Catholic Youth Organization

Cathy Sheppard

Cathy Yantsis

Cecile Tull

Chadwick & Hacks

Charlene & Steve Hawkins

Charles and Florence Martin Foundation

Charles W. Boxall

Chedoke Flowers

Chicago Style Pizza

CHML Street Team

CHML900

Chris' Store Fixtures

Christina Davino

Christina Luison

Chuggy's Tap & Grill

CIBC

CIBC Wood Gundy

City of Hamilton

CK Engineering Inc.

Claire and Peter Kisilnsky

Claudia Ionico

Club Link

Coach & Lantern Pub

Collaborative Structures Ltd

Collyer Benson Capital Inc.

Conquistador Restaurant

Copetown Lions Club

Cornelia Groep

Cornerstone Select Properties

Costco (Meadowlands)

Craig Fava

Creemore Springs

Cresmount Funeral Home

Crock A Doodle

CUPE Local 2888

Cutting Edge Studio Salon & Spa

Daiva O'Neill

Dan Krouse

Dan Maloney

Dave Christopherson, MP

David and Lynda Bowen

David Hamilton

David Johnson

De La Vie Photography

Debbie Duffie

Debbie Logel Butler and Dave Butler

Denise Konig

Denninger's Ltd.

Designers Printing

DHL/P&G CDC Brantford

Diana Chavez

Dianne Lukacin

Dirk Verhey

Dolce Kamira

Domino's Pizza (Upper James St.)

Don Burroughs

Donna Skelly - Ward 7 Councillor

Dr. Darlene Ozimok

Dr. David and Catherine Robertson

Dr. James Martin Medicine Professional Corporation

Dr. Tony Anziano

Dundas Valley Golf and Curling Club

Dundas Valley Secondary School

Dutch Mill Country Market

Dutchman Florist

East Side Mario's (Upper James St.)

East Uptown Yoga

Eclipse Colour & Imaging Corp.

Eileen Suffoletta

Elizabeth Eldridge

Elizabeth Hurkmans

Ellie Groleau

Enrapt Boutique Spa

Erik and Amy Schaefer

Estate of Anne Marie Travale

Estate of Lesli Louise McKee

Estelle Richards

Expedia Cruise Ship Centers (University Plaza)

Family and Friends in Memory of Ray Albanese

Farm Boy

Fascination Florist

Felice Bontempo

Felice Rocci

Ferdinand Schulz

Ferrell Builders' Supply

Filomena Tassi, MP

First Choice Hairdressers (Fennell Ave. E)

FirstOntario Credit Union

Fisher's Pub

Flying Squirrel Hamilton

Fortinos (Hwy 8)

Fortinos (Main St. W)

Fortinos (Mall Rd.)

Foster Memorial Golf Tournament

Fran Woods

Frank and Catherine Tam

Fred Smedley

French Accent

G. Walker Real Estate Inc.

Gary Magwood

Genuine Bakery

George Kouniakias

Gerald Plank

Giant Tiger (Upper Ottawa St.)

Gilda Marchesano

Giuliano Aloisio

Gold Cross Home Care

Golden Griddle (Fennell Ave. E)

Good Shepherd

Goodness Me (Upper Gage Ave.)

Grace United Church

Grant Ranalli

Thank you to all our Donors and Friends

Greenhorizons Sod Farms

Guy Bentley

H2Only Bottled Water

HairCrafters (Mohawk Rd. E)

Hakim Optical

Hal W. Hirte

Hamilton and Burlington Society of Architects

Hamilton Board of Approved Basketball Officials

Hamilton Bulldogs

Hamilton Firefighters

Hamilton Future Fund

Hamilton Golf & Country Club Foundation

Hamilton Health Sciences Corporation

Hamilton Indoor Go Karts

Hamilton Naval Veterans Association

Hamilton Philharmonic Orchestra

Hamilton Police Retirees Association

Hamilton Police Service Project Concern

Hamilton Tiger-Cats

Hank and Helena Streun

Hans Rerup

Harry and Ann Mulvale

Harry's Fish & Chips

HCE Telecom

Healthcare and Municipal Employees Credit Union Ltd.

Heather Gardiner

Helen Hutchinson

Hess Millwork

Highgate Residence

Holland Park Garden Gallery

Home Hardware (Upper Gage & Fennell)

HTC Contractors Ltd.

Hudson's Bay (Limeridge Mall)

Hutton Family Fund

Hydro One Employees' & Pensioners' Charity Trust Fund

Hygienic Smiles

Ilda Howatt

Inissina Marchesano

Insurance Advisory Group Inc.

J.D.I. Cleaning Systems Inc.

James and Dorothy Hagen

James D. Oates, CPA

Janco Steel Ltd.

Janice Shearer

Janis A. Thatcher

Jason Ashbaugh

JDI Cleaning Systems

Jeff Brodie

Jeffery Taylor

Jeffrey Karanfil

Jennifer & Jay McQueen

Jennifer Lukas

Jenni's Experiment

Jerry and Stella Andreatta

Jerry Fudge

Jerry Ramsbottom

Jill D. Murray

Jim and Audrey Vanderveken

Jim Duggan

Jim Hooker

Joan L. Young

Joanne Battaglia

Joe Aiello and Ann McLaughlin

John Hutton

John Thomas

John Tyrrell

Johnston Chrysler Dodge Jeep Fiat

Josie and Livio Di Nello

Judith Barrett

Judy MacKay

Kacaba Vineyards & Winery

Karen Titizian

Kathie and Gerry Ward

Kathleen and Michael Miller

Kathleen Conway

Kathleen Somers

Kay Penny Florist

Kelsey's (Paramount Dr.)

Ken and Maureen Gilmour

Kenneth Thompson

Kimberley Voortman

King's Landing Bar & Grill

Knights of Columbus

Kool Jim's Ice Cream Truck

Krista Genesiee

L. G. Wallace Funeral Home

L.J. Barton Mechanical Inc.

La Bakeri

La Spaghet

Labourer's International Union of North America

Larry Snaidero

Lava Pizza & Wings

Leaning Post Winery

Lee McKay

LeftTurn Strategy

Leggat Chevrolet Cadillac Buick GMC (Fairview St.)

Leigh Wood

Len and Marguerite Varrasso

Len Cake

Levona Hinchey

Lewis Geiger

Lighthouse Theatre

Lina Martone

Linda Grimshaw

Linseed's Boutique

Lisa and Jeff Owens

Little Monsters Face Painting

Little Saigon

Liuna Local 837

Lococo's (Barton St. E)

Lou and Sylvia Cino

Lucilla and Robert D'Alesio

Lulu's Italian Cuisine

Lydia Hall

M.A. Clark & Sons Funeral Home

Magicuts (Mall Rd.)

Maison Fritz Salon & Spa

MAK Consulting Group Ltd.

Malcolm and Nellie Hawkins

Mandy Jagt

Manulife Securities

Marc Memme

Marcus Bright

Marel Real Estate Brokers

Maria Cordeiro

Maria Pacheco

Marilyn Muir

Marilyn Pearson

Mario and Dina Sebben

Mario and Ida Cardinali

Marjorie Dorion

Mark Runciman

Markey-Dermody Funeral Home

Mary and James Morgan

Mary Brown's Chicken & Taters

Mary Lou Roth

Mary S. Kelly

Mastectomy Lingerie & More

Matthew Weekes

McDonald Organizational Health Inc.

McHugh Whitmore LLP

McNally Construction Inc.

Melissa Heffernan

Meridian Credit Union

Metro (Fennell Ave. E)

Michael and Pam Lamontagne

Michael Borrelli

Michael Ecker

Michael Lidster

Michael Stevens

Michelangelo Events & Conference Centre

Mike Fortier

Mike Kustra

Milestones (Paramount Dr.)

Miller Shoes

Mira Bolibruch

Monique Taylor, MPP

Montana's (Paramount Dr.)

More Good Hair Days

Morgenstern's

Morison Insurance Brokers Inc.

Mortgage Teacher

Mountain Beauty & Esthetic Supply

Mountain Lanes Bowl

Mountaineer Movers

Multi-Area Developments Inc.

Namaste Wellness Collective

Narciso Bomben

Newman Youth Sports Camp

Nick DeStefano

Nicole DeLuca

Nino's Ristorante

Office of the Mayor - Fred Eisenberger

Opie's Meats

Orest Ostapiak

Overdrive Automotive

P.X. Dermody Funeral Home

Papa Leo's Restaurant

Patricia Langdon

Patrick Sheahan

Paul & Marilyn Heimpel

Paul Djonovich

Paul Miller, MPP

Paul Wellard

Percy Brown

Peter Abi-Rashed

Peter and Reesa Spitman

Peter Kirkwood

Peter Mamer

Peter Mielzynski Agencies Ltd.

Phyllis and Mike Way

Picone Fine Food

Pieter Toth

Thank you to all our Donors and Friends

Pinchin Ltd.	Rotary Club of Ancaster	Speedy Subs	Tim Hortons (Fennell Ave. E)
PMA Canada	Rotary Club of Hamilton A.M.	Splitsville Entertainment	Tip Top Tailor's (Burlington Mall)
Pokehbar	RS Accounting and Tax Services	St. Kateri Tekakwitha	Today's Housewares
PX Dermody Funeral Home	Ruth Readyhough	St. Thomas More Catholic Secondary School	Toms and McNally Design Inc.
Ralph Ionico	Sandman Hotel Group	Stan Tick	Tony and Klasina Van Hees
Ralph Weekes	Sandy Schweyer	Star Nails	Tony's Corner Food Truck
Rank Higher	Sandy Shaw, MPP	Steve Strba	Transfiguration Lutheran Church
Ray Hutton	Satellite Gardens	Strat Perioris	Trish Giglia
Realty Network	Savannah Toscani	Strauss Mens Wear	Turner Family Funeral Home
Redstone Winery	Scotiabank	Style Me Salon & Spa	Urban Barn (Stone Church Rd.)
Remax Escarpment Realty Inc., Brokerage	Scott Duvall, MP	Subway (Concession St.)	Valentino's Restaurant
Rene Marcoux	Scott McAllister	Susan Sydiuk	Verina Farrell
Rexall Pharma Plus (Upper Ottawa St.)	Sergio Cacoilo	T. Lloyd Electric Ontario Ltd.	Victoria Young
Ric and Joyce Morrison	Sharon Bond	Tara Bakker	Vince Paul
Richard Boyer	Shawna Cleland	Tawse Winery	Virginia D'Alesio
Richard Treleven	Sheila Greenspan	Terry Hendershot	Walter and Colleen Krawec
Rick Hill	Shelley Rechner	Terry MacLellan	Wear's Flowers & Garden Centre
Rick Hudspith	Sherry Khan	The Classic GTO Club of Ontario	Weeks Home Hardware
Rick James	Sherwin Williams	The Express Restaurant	Wes Connor
Rob and Shelly Kellett	Shirlee Huisman	The Insurance Advisory Group	WestJet
Rob Nairn	Shoeless Joe's Sports Grill (Upper James St.)	The Keg Steakhouse + Bar	White Flame
Rob Renzella	Shoppers (Fennell Ave. E)	The Malloch Foundation Fund	Wick'd Wax Creations (Concession St.)
Robert and Ruth Hughes	Shoppers Drug Mart (Limeridge Mall)	The Martin Foundation Fund	Wimpy's Diner (Fennell Ave. E)
Robert Ebert	Shoppers Drug Mart Life Foundation	The Other Bird	Winona Peach Festival
Robin MacInnis	Skyway Senior Bowling League	The Player's Guild of Hamilton	Women of the Moose Hamilton Chapter 753
Rocky Mountaineer	Smith's Funeral Home	The Retired Teachers of Ontario District 13	YMCA of Hamilton Burlington Brantford
Roma Bakery	Sobey's (Stone Church Rd. E)	The Soup Stop	Zarky's Fine Foods
Roman Catholic Episcopal Corporation of the Diocese of Hamilton in Ontario	Soosie Stuart	Theatre Aquarius	
Rose and Fausto Capobianco	Southbrook Golf & Country Club	Tim and Shane Hayden-Longmore	
Ross & McBride LLP	Southern Pines Golf & Country Club	Tim Dickins	
		Tim Hortons (Concession St.)	

Board of Directors and Staff

BOARD OF DIRECTORS

Lisa Owens President	Michael Ecker
Narciso Bomben, Vice President	Dr. Bill Evans
Paul Heimpel Past President	Ray Hutton
Don Burroughs	Stanley Tick
	Bruno Uggenti
	Jennifer Watson McQueen

STAFF

Debbie Logel Butler, Executive Director
Lou Cino, Finance Manager
Jim Foreman, Equipment Technician
Maria Eleusiniotis, Volunteer & Client Services Coordinator
Ashlee Leggett, Manager, Fund Development
Wendy Kizlyk, Administrative Coordinator