

Rady JCC

2016-2017 Annual Report

We are community

Who We Are

Vision The Rady Jewish Community Centre aspires to be a vibrant and welcoming community where Jewish culture and values flourish, where families and friendships are strengthened, where healthy and active lifestyles are encouraged and where we contribute to the well-being of the entire community by ensuring our programs and services are available to all.

Mission The Rady Jewish Community Centre's mission is to be the centre of the community providing the best in Jewish culture, fitness and wellness programs for all stages of life.

Values *Hachnasat Orchim* Welcoming *Tikkun Olam* Repairing the world
Ruach Spirit, Energy *Kehilla* Community

Board of Directors

Bottom Row (Left to Right): Murray Gilfix, Gayle Waxman, Ken Kronson z”l, Debbie Hoffman, Daniel Jacobowitz

Top Row: Ginna Sapozhnik, Eka Mednikov (resigned Nov. 2017), Eugene Brokopiw, Uri Kraut, Seth Marks, Tannis Mindell, Courtney Feldman, Lindsay Sawyer

Missing: Elliott Garfinkel, Brian Gertenstein, Al Greenberg, Marty Greenfeld, Steven Kohn, Neil Rockman

In Memoriam Ken Kronson z”l 1940-2017

Ken Kronson and a group of friends founded the YMHA Sportsman's Dinner (now Rady JCC "Y" Sports Dinner) in 1972, and he chaired the dinner for 40 years, playing a key role on the committee until his passing in February.

From its inception to current day, the Rady JCC Sports Dinner has raised over seven million dollars – thanks in large part to Ken's efforts.

Ken left a legacy of altruistic volunteerism, giving of himself time and again for both the dinner and local community.

Message from President and Executive Director

Debbie Hoffman

Care.

It's a word that defines our mission here at the Rady JCC.

We take care of the community.

As you'll read about in the pages of this report, people of all walks of life are impacted in a positive way by what the Rady JCC does every day.

This past year we reached out beyond our walls to newcomer families in Transcona, St. Vital and beyond with a brand new outreach program. You can read about one family who's benefited from our outreach program on page 5.

We also opened the David & Ruth Asper Early Learning Centre. The Rady JCC impacts thousands of children through our early learning, child care, and day camps. Read about Noah Rice on page 7.

Or read about Esther on page 4 who has given so much of herself over the years and is now able to get something back through our seniors' programming.

Thank you to the families and individuals who agreed to share their stories.

These are just a sampling of the people – of all ages, all abilities and backgrounds – that the Rady JCC impacts.

But we couldn't be the impactful organization we are without you.

Your willingness to give of your time and resources, such as our Ken H. Kronson Kehilla award winners being recognized tonight.

Mazel Tov to the award recipients, who are examples for us all,

and especially Sharon Love, winner of the Sid Slonim award and the consummate volunteer.

At the Rady JCC we are committed to ensuring that every dollar we receive is invested back into the community in the most impactful way possible.

We are proud of our capacity to reach families, children, youth, and newcomers and connect them to one another.

And, we are equally as proud that we can help ensure our seniors, people with special needs and those financially disadvantaged can participate fully in community life.

On behalf of the Rady JCC Executive Committee and Board of Directors, we would like to thank the Jewish Federation of Winnipeg, the United Way, the Jewish Foundation of Manitoba, the Tallman Foundation, the Winnipeg Foundation, the Asper Foundation, the Manitoba Arts Council, and the Province of Manitoba.

Thanks to our supporters, David and Ruth Asper, Marjorie Blankstein, Nora and Harry Warren, Debbie Gray, Sara Gray, Larry and Tova Vickar, Earl and Cheryl Barish, Marvin Peters, Jonathon Freed, Michael, Shane and Norm Silver, Heather Pullan, Tom Frohlinger and Gordon Pullan, and MCW Age Consulting Engineers.

We thank the Board of Directors for their advice and vision, the Management Team and amazing staff at the Rady JCC for all their creativity, dedication and hard work.

Also thanks to the staff at Asper Campus who ensure our facilities are working smoothly, and our members and program participants who are the reason we do what we do.

We are excited about our community's future and the Rady JCC's role.

With your help, the future looks very bright.

Debbie Hoffman

Gayle Waxman

We are where age is just a number

Esther Shuster recently turned 84 years old – but her connection to Rady keeps her young.

Esther is a long-time member of the Rady JCC's Stay Young program, the Shalom Singers Choral Group and a past volunteer.

"The Stay Young program and the choir group are a big part of my life. I'm very sad if I ever miss it," Esther says of her weekly visits to Rady JCC. "I've been active all my life. Why change at 84? The only day I'm home is Monday. Staying busy is my secret, and the Rady is a part of that."

Esther has never taken the easy road. A single mother to five children, she still lives independently in her North End apartment and makes the commute to Rady JCC once a week.

"Why stay home in an empty apartment?" Esther asks. "I enjoy coming, the connection is important."

Marshall Shuster, one of Esther's sons, agrees.

"For her to get here every week is really important," Marshall adds. "For years she volunteered, was there every year with Folklorama, and now she enjoys the people and the community."

"She still makes sure she shows up once a year to watch Folklorama, and is active as she can be. It's a great, safe community," Marshall says.

The Rady JCC's Stay Young Club is designed to enhance older adults' quality of life through social, cultural and wellness programs. The club meets on Tuesdays.

Esther Shuster

Live up to our Potential

- More than **23,000** people of all ages attended cultural arts events
- Over **1,700** seniors increased community affiliation through Rady JCC
- Over **225** received transportation subsidies to participate in Rady JCC community life

We are community

Starting their lives over in Winnipeg, the Pelikan family found a home at the Rady JCC.

In an effort to reach out to a growing number of Russian Israelis – largely settling in Transcona – the Rady JCC rolled out a series of outreach programs in 2016-17.

“Living in Transcona does not allow my family to participate in most of the events held at Rady JCC,” Tatyana Pelikan said. “It was a great surprise when we found out Rady JCC is arranging events and activities in our area, so of course we were the first ones to enroll so we could enjoy this wonderful opportunity. “

The Pelikans, along with many newcomers, have attended holiday programs at the Oxford Heights Community Club – put on by Rady JCC—in the last year.

From Sukkot to Hanukkah to Purim and everything in between, these events are designed to connect newcomer families with the local Jewish community.

“I’m so overwhelmed with the fact that the Rady JCC and the Jewish community cares so much and took out precious time and resources to conduct all these great events,” Tatyana adds.

“Being a part of Rady and the Jewish community is important to our family because we want to expose our children to Jewish traditions and feel more connected to our roots.”

The Rady JCC’s outreach program maintains an active newcomer Facebook group, an effective conduit between newcomer families and the JCC.

Pelikan Family

Live up to our Responsibilities

- Almost **\$250,000** provided in financial aid, helping over **300** in need
- Over **530** newcomers attended outreach programs
- Impacted the lives of **143** people with special needs of all ages

We are a welcoming home

At the Rady JCC, we hope everyone finds their place. Staying active and healthy means more than just working out. It means feeling like your family has been welcomed into a community.

One such family is the Sammurtoks.

Having moved to Winnipeg from Nunavut just 18 months ago, the Rady JCC made them feel at home in an unfamiliar city.

“We searched for a place where we not only felt welcome but also a place we could get lessons for the children,” mom, Mandy Sammurtok said. “In our case, that was badminton for Elijah and swimming for Clifford. We found that at Rady and more.”

Transitioning from life in Nunavut to the city has been a big adjustment for the children, and the Rady JCC has helped ease that challenge.

“Rady provides a sense of community that helps us feel more at home, especially the boys, who spent the majority of their lives in Nunavut,” Mandy adds.

“Elijah enjoys participating in the badminton program and Clifford enjoys swimming. Although those two activities were the reasons we joined Rady, the boys have also begun personal training with Alex, which they look forward to. It helps them stay active and healthy.”

Mandy has also benefitted herself –beginning an exercise program in the pool – in a community she feels comfortable participating.

“Rady has made me feel welcome, despite my weight,” Mandy says. “Rady gives us the same sense of community that we had back home, in Nunavut, now in the city.”

Sammurtok Family

Live up to our Aspirations

- Welcomed over **1 million** visits last year, with 2/3 of those visits for programming beyond the fitness centre
- Grew our fitness centre membership to over **5,500** people, with **1 in 18** receiving financial aid
- Reached **422** people through our health recovery and health maintenance programs

Brynn and Noah Rice

We are caring

Noah Rice found a second home at Rady JCC's Kaufman Child Care Centre.

"I enrolled Noah in the Kaufman Child Care Centre when he was two years old," Noah's mom, Brynn Rice, says.

"I entrusted him to Eleonora and her staff and I'm grateful for the loving care and guidance they provide him on a daily basis."

When Noah graduated from the Kaufman Child Care Centre, Brynn struggled to find a suitable school that offered after school care— until they found Rady JCC offered programming through Brock Corydon.

"I felt a sigh of relief to learn that the Rady offered a new program there and they were my first call," Brynn adds. "Not only did they welcome Noah into the program, they made sure that his transition to the new centre was a positive one. Eleonora and her team have been amazing partners every step of the way."

The biggest benefit for Brynn is seeing Noah's growth over the last few years, thanks to Rady JCC child care staff and the education they provide.

"They take the time to ensure that each child is viewed on an individual level, with their own strengths, personalities and needs," Brynn boasts. "Noah has learned so much and continues to share with me the activities and learnings he has been fortunate to get from the centre."

Brynn said her trust in the Rady JCC child care staff has helped ease the stressors of being a single parent as well.

"Not only has the centre been there to support Noah through his journey, they have continuously provided support and guidance to me as a parent as well. I'm grateful."

Live up to our Potential

- **9,000** children positively impacted
- Over **200** children receive daily care in **3** locations
- Care for almost **90** children every day through our after school programs at the Rady JCC and Brock

We are our future

Children and youth represent our community's future. The Rady JCC is the place where our children and teens come together, develop their own sense of community.

Developing leadership skills, forming meaningful friendships, being active and giving back to the community are the cornerstone of the Rady JCC's teen programs. From BBYO, Teen Connect, Teens as Leaders, Maccabi Games, our sports, fitness and recreational programs, Rady JCC provide a variety of ways for teen to feel a part of the JCC and the community. JCC reaches the largest number of Jewish teens in Winnipeg.

One teen who is benefitting from the Rady JCC teen programming is Bailey Hurtig, who has been a part of the JCC as long as she can remember.

Bailey, starting with her grandparents, have given back to the community. Bailey is now starting her own journey to become a leader through her involvement with BBYO - a teen program of the Rady JCC.

"I have been here since I was in daycare... I always participated in the summer day camps as well as swimming lessons," Bailey said. "I like to meet my family and friends and work out. It is such a welcoming place to be and I'm happy I can call it my second home."

Bailey has now taken the next step in her personal growth with Rady JCC's BBYO program. BBYO is the world's leading Jewish youth movement, open to students in grades 9-12. The Red River Region is facilitated by the Rady JCC.

"When I had the opportunity to join BBYO I did it right away because I thought it looked like fun and it is a great way to connect with your Jewish identity," Bailey said.

Bailey said it really can change lives, providing her with the leadership skills she will use throughout her life and helping instill Bailey with a sense of responsibility for her community.

"Being part of BBYO allows me to be a strong part of something. It allows me to be a leader in our community. BBYO is a great way to prepare for the future.

"By having some responsibilities, it motivates you to get your work done because, without everyone's efforts, our region wouldn't exist."

When asked to name the greatest benefit she's gained from her BBYO experience, Bailey had trouble pinning down one specifically.

"I guess my favourite part about BBYO is that everyone's accepted no matter what and it's a place where everyone can feel safe to say whatever they are feeling," Bailey adds.

Bailey Hurtig

Live up to our Responsibilities

- The Rady JCC reaches the largest number of Jewish teens in Winnipeg
- **740** teens ages 12 and up participate in Rady JCC's youth programs
- Almost **100** teens volunteer at the Rady JCC

Ken H. Kronson Kehilla Awards

Our volunteer excellence awards were named to pay tribute to Ken Kronson, who has given so much of his time, talent, and enthusiasm to the Rady JCC. The winners of these awards, much like Ken, symbolize the values of the Rady JCC and the impact we aim to make together in the community.

Sid Slonim Award

The award is named in memory of Sid Slonim, a long-time member of the Rady JCC and previously YMHA. Sid symbolized the values of the Rady JCC, bringing people together through their participation at our centre.

Sid Slonim Award Winner

Sharon Love

Folklorara

Michele Hoch Faintuc

Special Needs

Logan Sawatzky

Youth

Hannah Levit

Cultural Arts

Pam Bager

Active Living

Ines Bonacossa

Engagement

Avital Kuznecov

Olesia Kuznecov

Fitness

Lauren Cartwright

Sports Dinner

Wayne Nemy

Child Care

Justin Segall

Financials

500 - Five Donald Street
Winnipeg, Manitoba R3L 2T4
Tel: (204) 284-7060
Fax: (204) 284-7105
www.bookeandpartners.ca

Report of the Independent Auditors on the Summarized Financial Statements

To the Directors of
The Y.M.H.A. Jewish Community Centre of Winnipeg, Inc.

The accompanying summarized financial statements, which comprise the statement of financial position as at August 31, 2017 and the statement of operations for the year then ended, are derived from the audited financial statements of The Y.M.H.A. Jewish Community Centre of Winnipeg, Inc. for the year ended August 31, 2017. We expressed a qualified audit opinion on those financial statements in our report dated November 27, 2017 (see below).

The summarized financial statements do not contain all the disclosures required by Canadian accounting standards for not-for-profit organizations. Reading the summarized financial statements, therefore, is not a substitute for reading the audited financial statements of the organization.

Management's Responsibility for the Summarized Financial Statements

Management is responsible for the preparation of a summary of the audited financial statements on the following basis:

The summarized financial statements include the major totals and subtotals from the related complete financial statements dealing with matters having a pervasive or otherwise significant effect on the summarized financial statements.

Auditors' Responsibility

Our responsibility is to express an opinion on the summarized financial statements based on our procedures, which were conducted in accordance with Canadian Auditing Standard (CAS) 810, "Engagements to Report on Summary of Financial Statements".

Opinion

In our opinion, the summarized financial statements derived from the audited financial statements of The Y.M.H.A. Jewish Community Centre of Winnipeg, Inc. for the year ended August 31, 2017 are a fair summary of those statements, on the basis described above. However, the summarized financial statements are misstated to the equivalent extent as the audited financial statements of The Y.M.H.A. Jewish Community Centre of Winnipeg, Inc. for the year ended August 31, 2017.

The possible misstatement of the audited financial statements is described in our qualified audit opinion in our report dated November 27, 2017. Our qualified audit opinion is based on the fact that the Organization derives part of its revenue from the general public in the form of contributions and fundraising which are not susceptible of satisfactory audit verification. Accordingly, our verification of these revenues was limited to the amounts recorded in the records of the Organization and we were not able to determine whether any adjustments might be necessary to contributions and fundraising, excess of revenues over expenses, current assets and changes in fund balances. Our qualified audit opinion states that, except for the possible effects of the described matter, these financial statements present fairly, in all material respects, the financial position of The Y.M.H.A. Jewish Community Centre of Winnipeg, Inc. as at August 31, 2017, and the results of its operations and its cash flows for the year then ended in accordance with Canadian accounting standards for not-for-profit organizations.

Winnipeg, Canada
November 27, 2017

Chartered Professional Accountants

The Y.M.H.A. Jewish Community Centre of Winnipeg, Inc. (operating as The Rose and Max Rady Jewish Community Centre) Statement of Financial Position

August 31	2017	2016
Assets		
Current		
Cash and cash equivalents	\$ 366,304	\$ 508,308
Receivables	268,311	398,086
Pledges receivable	193,669	164,606
Prepays	86,385	100,417
Investments	1,401,290	843,557
	2,315,959	2,014,974
Funds held in trust	53,214	53,214
Pledges receivable	64,700	172,496
Capital assets	1,768,781	1,811,784
	<u>\$4,202,654</u>	<u>\$4,052,468</u>
Liabilities		
Current		
Payables and accruals	\$ 451,261	\$ 549,306
Deferred revenue	1,268,976	1,066,775
Current portion of obligations under capital lease	9,804	51,453
	1,730,041	1,667,534
Obligations under capital lease	19,324	29,128
Funds held in trust	53,214	53,214
Deferred contributions related to capital assets	1,229,263	1,145,040
	<u>3,031,842</u>	<u>2,894,916</u>
Fund Balances		
Operating Fund	190,910	172,964
Capital Asset Fund	627,010	624,864
Restricted Fund	352,892	359,724
	<u>1,170,812</u>	<u>1,157,552</u>
	<u>\$4,202,654</u>	<u>\$4,052,468</u>

The complete financial statements, including notes to the financial statements and the independent auditors' report, are available upon request by contacting the Rady JCC Finance office.

**The Y.M.H.A. Jewish Community Centre of Winnipeg, Inc.
(operating as The Rose and Max Rady Jewish Community Centre)
Statement of Operations**

Year Ended August 31	2017	2016
Revenues		
Membership	\$2,056,663	\$1,984,741
Program	2,730,793	2,435,254
Grants, allocations and contributions	1,885,459	1,586,020
Membership services	103,221	109,788
Investment	37,605	13,330
Fundraising	654,759	706,827
Other	144,211	132,354
	<u>7,612,711</u>	<u>6,968,314</u>
Expenses		
Administrative costs	493,206	508,135
Direct program costs	743,702	760,394
Financial assistance	237,934	221,142
Fundraising	360,151	339,824
Independent contractors	860,898	908,152
Interest on capital lease	4,593	10,603
License fees	1,080,385	1,079,787
Maintenance and facilities	181,616	112,839
Marketing and promotion	162,604	151,198
Other expenditures	52,056	38,406
Salaries and benefits	3,392,527	2,755,705
	<u>7,569,672</u>	<u>6,886,185</u>
Excess of revenues over expenses before under noted items	43,039	82,129
Amortization	(144,009)	(106,444)
Amortization of deferred contributions	62,106	30,882
Unrealized gain on investments	52,124	3,410
Excess of revenues over expenses	<u>\$ 13,260</u>	<u>\$ 9,977</u>

Revenue

Expenditure

We are Grateful – 2016-2017 Donors

5947414 Manitoba Ltd	Karla Berbrayer & Allen Kraut	Bill & Faye Brownstone	Clarity Over Clutter
A Active Personnel Services Ltd.	David Berkowits	Jonathan Buchwald	Allan Cogan
Carole Abbott	Rob Berkowits	Mira and Martin Buchwald	Joel Cogan
AC Trading Ltd	Mark Berkowitz	Mark Buleziuk	Marcia & Lou Cogan
ACI Properties Ltd.	Clara Bernstein	Peter Burns	Nessie & Harvey Cogan
Administrative Facilities Ltd Partnership	Morley Bernstein & Terri Erlichman	Canadian Associates of Ben Gurion University	David Cohen
Akman Construction Ltd	David Billinkoff	Canadian Footwear Ltd.	Lawrence Cohen
Alderman Capital	Birchwood Auto Group Partnership	Dr. Antonio Canosa Dental	Claire Coleman
All Seniors Care Living Centres Inc.	Bird Construction	Allan Cantor	Concord Projects Ltd
Alpha Masonry Limited	Charles Birks	Cardinal Capital Management, Inc.	Congregation Etz Chayim
Al's Process Services	June Black	Nancy Carroll	Congregation Shaarey Zedek
Ambassador Mechanical	Sheldon Blank	Michael Casey	Connexion Truck Centre
Karen Anastasio	Leo Blankstein	Cavalier Candies Ltd	Kathy Connor
Abe Anhang	Marjorie Blankstein	Chapel Lawn Funeral Home	Consulate General of Israel
Dr. Joel Antel	Jeanette Block	Barney & Ruth Charach	Consulteam Inc.
Marc Arnal	Blue Cross Manitoba	Fay & Avrom Charach	Shalom Coodin
Don & Bev Aronovitch	Shelley Blum	Lawrence Cherniack	Arnie Cooper
Astroid Management Ltd	Jon Blumberg	Saul Cherniack	Al Coppinger
Atlas Acceptance	BMO Nesbitt Burns	Terri Cherniack	Brock Cordes
Steven Atnikov	Jason Bonneteau	Cherry Tree Productions	Costco Wholesale Canada Ltd.
Vince Audino	Shirley Book	Jim Chess	Crown Cap
Jay Averbach	Larry Booke	Clifford Chisick	Coughlin Insurance Brokers
AX Property Management LP (Artis REIT)	Booke & Partners	Alecs Chochinov	Culture& Heritage – Province of Manitoba
Rose Aziman	Shirley Border	Lori Chochinov & Andrew Raffelman	Dr. Alan Daien
Michel Aziza & Danita Dubinsky Aziza	Stephen Borys	Michelle Chochinov	Dakota Chiropractic
Steven Baker	Boston Pizza	Rochelle Chochinov	Dave Hill Law Corporation
Earl & Cheryl Barish	Debra Bouchard	Dr. Shale & Sary Chochinov	Deloitte Foundation Canada
Basarab Associates Architecture Inc.	David & Sheila Brodovsky	Chochoy's New and Used	Megan Desai
Cindy Bass	Eugene Brokopiw	Zivey & Dolly Chudnow	Matt Desjarlais
Donald Bass	Brothers Pharmacy	CIBC Wood Gundy	Doug DeVriendt
Bee-Clean Building Maintenance	Councillor Jeff Browaty	City Bread Co. Ltd.	Laura Diamond
Dick Bell	Morris Brown	City of Winnipeg	Serafino Dimarco
Marvin & Bella Ben-Ari	Richard Brownscombe		Doheny Insurance Services Ltd

Ryan Downey
Laila Dubinsky
Neil J. Duboff
Duffy's Taxi Ltd.
E. Sawyer Financial
ECS Consulting
Betty Eisenstadt
Joe Elfenbaum
Enns Brothers
Enterprise Rent A Car
Laurie Etkin
Mel Fages
Dr. Alex Feder
Feierstein & Fishman Medical Corp
Courtney Feldman
Susan Feldman
Fidelity Investments Canada ULC
Fillmore Riley
Linda and Martin Fingold
Dr. Allan & Linda Finkleman
Fitness Experience
Steven Fletcher
Thelma Flom
Flynn Roofing Canada Ltd.
Dr. Howard Fogel
David Fox
Hymie Fox
Stephen Freed
Justice Martin Freedman
Robert Freedman
Alan Friedman
Daniel Friedman
Arnold & Mira Frieman
Arnold Frohlich
Lil & Chuck Frohlich
G2 Logistics Inc.

Hon. Ken Galanchuk
Arthur Gallagher
David Ganetsky
Morgan Ganetsky
Dr. Lesley Garber Medical Corporation
Elliott Garfinkel
Merle & Marvin Garfinkel
Ray Gasmen
Gilles Gauthier
Lorraine Gendre
Monique Gendre
Jon Gerrard
Gloria Gershman
Brian Gertenstein
Robyn Gertenstein
Murray & Selma Gilfix
Irina Glikshtern
Maxine Gilman
Gislason Targownik Peters
Arnold Glass
Norm Glass
Sandy Glass
Glendale Golf and Country Club
Murray Glow
Kevin Goertzen
Aviva Goldberg
Ben and Serky Goldberg
Phyllis Goldberg
Golden Healthcare Resources
Dr. David Goldenberg
Jennifer Goldenberg
Elaine Goldstine
Lawrence Goldstine
Chuck Golfman
Maureen Gordon
Paul Granovsky & Claire Breslaw

Deborah Gray
Great West Life-Gold Key Advisor Practices
David Greaves
Hon. Sidney Green
Alan Greenberg
David & Noreen Greenberg
Marty & Roz Greenfield
Tj Gross
Group for Yiddish Heritage
Cindy & Charles Guberman
Sylvia Guertin-Riley
Gunn's Bakery Ltd.
Sam Guralnick
Riley Gurr
Dr. Donald Gutkin
Harry Haid
Jerr Hall
Ahava Halpern & Frank Lavitt
Sid & Esther Halpern
R.K. Halprin
Ellen & Daniel Hamberg
Janet Handel
Larry Hecht
Hechtcorp Holdings Inc.
Dr. Ted & Gail Hechter
Dr. Michael Helper
Henderson Vision Centre
Christopher Henry
Yude Henteleff
Lil & Ben Hirt
Morley & Debbie Hoffman
Hub International
Jack Hurtig
Roberta Hurtig
Sandy Hurwitz
Dr. Gary Hyman

Robert Hyman
Ideal Electric Mfg. Co. Ltd.
Imperial Parking Canada Corp
Imperial Soap & Supplies Ltd.
Indigo Parc Canada Inc.
Industrial Metals
Investment Planning Counsel Inc.
Ironstone Technologies Inc.
Israel A. Ludwig Law Corporation
Ben Itzkow
Scott Jocelyn
Dr. Lanny Jacob
Danial Jacobowitz
Daniela Jacobsohn
JEH Windows
Jewish Child & Family Service
Jewish National Fund
Johnson Waste Management
Jordan Jones
Sheldon Kaminsky
Gerry Kalef
Ariel Karabelnicoff
Jack Katz
Sam Katz
Barbara Kaufman
Nora Kaufman
Becky Kaufmann
Peter Kaufmann
Kay Four Properties Inc.
Keith Levit Photography
Mark Kelly
K.G. Findlay Chartered Accountant Inc
Howard Kideckel
East Kildonan Dental Group (Dr. Alex Serebnitski)
Kirkup Agencies

Sam Klapman	Jeff & Robyn Lieberman	Shelagh McGregor	NemCan Management Ltd.
Bryan Klein	Michael Linton	Gord McKinnon	Michael Nesbitt
Geraldine Klein	Dr. Jack & Debbie Lipkin	Ron McLaughlin	Wayne Nemy
William Klein	Dr. Jeremy Lipschitz	MCW Consulting Professional Engineers	New Horizons
Jeff Kliman	Sharon Love	Melet Plastics Inc.	Nikos Restaurant
Kerry Knudsen	Valerie Lowenstein	Michael Meyers	Sheldon Noble
Mark Koslovsky	Dr. Louis Ludwig	MF1 Marketing	North End Jewish Folk Choir
Sheldon Koslovsky	Dr. Ted Lyons	Reva and Allan Micflikier	Nott Autocorp
KPMG Management Services LP	Mackenzie Financial Corporation	Midland Appliance World	Kimberly Nozick
Uri Kraut	Magikist Ltd.	Mid-West Quilting Co. Ltd.	Michael Nozick Family Foundation
Kromar Printing	Judy & Bill Mahon	Barry Miller	Brenda Odwak
Israel Krongold	Arthur Maister	Bryan Miller	Old Dutch Foods Ltd.
Ken Kronson	Hannu Maki	Bert Minuk	Harvey Oman
Estate of Ken Kronson	Nicky Makris	Joe Minuk	Original Pancake House
Grace Lackman	Laurel Malkin and David Folk	Dr. Rick Minuk	Zach Ostrove
Lakeview Management Inc.	Phil Maltz	Paula Mitchell	Shane Paikin
Miggie Lampe	Dr. Wayne Manishen	MLA For Kildonan	Leena Patel
Ken Larson	Manitoba Arts Council	MLT Aikins LLP	Dr. Robert Paul
Phyllis Laveman	Manitoba Community Places Program	MNP LLP	P.C. Caucus
Lavergne Draward & Associates	Manitoba Liquor and Lotteries	Monopoly Realty	Jeff Peel
Cynthia Lazar	Manitoba Sport, Culture & Heritage	Montrose Winnipeg	Janine & John Penington
Michael Lazar	Marantz & Son Ltd	Martin Morantz	I.L. Peretz Folk School Endowment Trust
Mel & Karyn Lazareck	Dr. Jeff Marantz	Dr. Andrew Morris	Greg & Jeanine Perkins
Dr. Harvey B. Lee Medical Corporation	Marblank Investment Inc	Morris Insurance Brokers	David & Rona Perlov
Rick Lee	Valli Marcoe	Cathy Moser	Marvin Peters
Dr. Murdoch Leeies	Elaine & Neil Margolis	Rose Muchnik	Marina Philippot
Greg Leipsic	Tony Mariani	MWG Apparel	Rochelle Pincovich
Michael Leipsic	Seth Marks	Mel Myers	Pinnacle Staffing Solutions
Peter Leipsic	Curtis Martin	Ernie Nairn	Pitblado LLP
Leon A. Brown Ltd.	Master Roofing	Jerry Namak	Len & Ruth Carol Podheiser
Leon's Furniture Limited	David Matas	Charles Narvey	Polar Bear Rubber Hose & Hydrolics
Neal Lerner	Barry & Carol McArton	Desiree Narvey	Arnice Pollock
Estate of Irma Lev	McDiarmid Flowers	Mira Narvey	Iris Pollock
David Levene	Kevin McGarry	National Jewish Outreach Project	Randee Pollock
Darryl Levy	Martin McGarry	National Leasing	Portage & Main Development Ltd.
Easton Lexier	Drew McGillawee	Nejmark Architect Inc.	Dr. Norman Portnoy

Kinsey Posen
Rebecca Powell
Timothy J. Preston
Price Waterhouse Coopers LLP
Princess Auto
Marilyn Prober
Prober Law Corporation
Progressive Waste Solutions
Norman Promislov
Dave Provinciano
Alan & Wanda Prychitko
Pullan Kammerloch Frohlinger
Judith Putter
Quadrant Asset Management
Helen Quinn
Ian Rabb
Sheila & David Rabb
Avis Raber
Cheryl Rayter
RBC Convention Centre
RBC PH & N Investment Council
RD Sales
Fay Reich
Reider Insurance
Richlu Manufacturing
Laura Richman
Ruth Riesenbach
Rischuk Park Realty
Robbie Holdings
Lynn Rockman
Neil Rockman
Brendan Rogers
Carol Rogerson *
Harold Romanychn
Faye Rosenberg-Cohen
Joyce and Sidney Rosenhek

Sidney & Joyce Rosenhek
Cecil Rosner
Roynat
Carla Rubenfeld
Cary Rubenfeld
Dr. Charles Rubin
Tamar Rubin
Rumor's Restaurant and Comedy Club
Dr. Les Rykiss
S.A. Rosenberg Law Corporation
Salisbury House
Esther and Marvin Samphir
Devra Faye Samson
Samuel & Anna Lazareck Foundation
Inc.
Zivan Saper
Ginna Sapozhnik
Bruce Sarbit
Eric & Joan Sawyer
Lindsay Sawyer
Paul Scharf
Schooley Mitchell
Sam Searle
Sharon Segal
Rivka Selchen
Seli Renovations
Service Canada
Emily Shane
Carol Sharp
Shindico
David Shnider
Jane Shnier
Rhona & Allan Shnier
Beth Shore
Charles Shore
Margaret Shuckett

Shayna & Merrill Shulman
Jeffrey Shwaid
Vlad Shynke
Janis Silver
Michael Silver
Dr. Norman Silver
Ricki Silver
Roslyn Silver
Dr. Shane Silver
Bill Silverberg
Norman Silverberg
Herbert Singer
Jim Skinner
Lil & Morley Slonim
Morley Slonim
Sandra & Arnold Slotin
Fred Solomon
Victor Solomon
Hillel Sommer
Sport Manitoba Inc.
Adrienne Stach
Stalwart Appliances
Stantec
Patricia Steele
Gordon Steindel
Doris Steinman
Lisa Stiver
Daniel & Carla Stoller
Jonathan Strauss
Barry Stronger
Michael Stronger
Sturgeon Tire (1993) Ltd
Super-Lite Lighting
Milton Sussman
Talbot Marketing

Saul Targownik
Temple Shalom
Teshmont Consultants LP
Ishwar Thawani
The Asper Foundation
The Gail Asper Family Foundation
The Jewish Federation of Winnipeg
The Jewish Foundation of Manitoba
The Jewish Post & News Ltd
The Stephen Group Inc
The Winnipeg Arts Council
The Winnipeg Foundation
Thomas Hinds Tobacconist
Toad Hall Toys
Towers Realty Group
Marilyn Trepel
Lynda Troup
True North Sports & Entertainment Limited
Turnbull-Whitaker Insurance Agency Inc.
Curtis Unfried
Darren Vail
Grant Van-Iderstine
Crystal-Lee Verhaeghe
Verne Reimer Architecture
Vertuity Mortgage
Dr. Irv Y Toby Vinsky
Eric & Susan Vickar
Larry & Tova Vickar
Vickar Community Chevrolet
WPG The Wealth Planning Group
Frank Wade
Christa Walkden
Nora & Harry Warren
Peter Wasechko
Gayle Waxman

Sheara Waxman & Manny Sousa
Thomas Weber
Donald Weidman
Leah Weinberg
Hymie Weinstein
Dr. Noah Weiszner
Art Werier
Michael Werier
Wescan Electrical Mechanical Services
Western Marble & Tile Ltd
Western Scrap Metals Inc.
Joseph Wilder
Leslie Wilder
Albert Wilhelmer
Paul Winestock
Winnipeg Arts Council
Winnipeg Honda
Dr. Eric Winograd
Dr. David Wiseman
Jason Wishnowski
Bill Worb
Worb Financial Inc.
Paul Wright
Brenda and Phil Yakir
Dr Gary Yan Dental Corporation
Anton Yargov
Ken Yee
Robert Yusim
Zak Hirshman Agencies Ltd
Yardena Zimmerman
Alvin Zivot
Rochelle Zucker

**The Jewish Foundation of Manitoba
Endowment Fund:**

Johathan Samuel Buchwald Bar Mitzvah
Fund
Robyn Lisa Buchwald Bat Mitzvah Fund
A Son's tribute to Berdie & Irvin Cohen
Lisa Cohen Fund
Mickey Fingold Family Trust fund
Jack H. Flom Memorial Fund
Samuel H. Gilfix Fund
The Grosberg Family Fund
Bert Knazan Endowment Fund
Sam & Judy Linhart fund
Gertrude & Rube Ludwick Family Fund
Bayla & Laurie Mainster Family Trust
Doris Margolis Jewish Music & Theatre
Fund
Nathan H. Micay Memorial Fund
Morley Mogul Memorial Fund
Idy & Max Nusgart Fund
Rabbi Rappaport Education & Lecture
Series Trust
Ben & Arnice Rosenblat Memorial Fund
Sam & Bella Rosner Fund
David & Leda Slater Memorial Fund
Stoller Family Fund in memory of Leonard
& Elaine
In Memory of Clara Tokar
Irene & Harry Walsh Q.C. in honour of the
members of Glendale Club
Anakhnu-Jewish GLBT Programming Fund
Zita & Mark Bernstein
Marjorie & Morley Blankstein

Leon Copp Memorial Fund
Max Yale Diamond Memorial Fund
Leible Hershfield Memorial Fund
Sam Hochman Memorial Scholarship
Loretta Labovitch Memorial Fund
Charles Malkin Memorial Fund
Leonard Marcoe Art Camp Scholarship
Beverley Moss
Blumie & Iser Portnoy
Dorothy & Ben Shuckett Family
Dora Silverman
Corinne R. Slotin 90th Birthday
Elaine Stoller Memorial Fund
Nora & Harry Warren Fund
In Memory of Myra & Alexander
Waxman

Supporting Organizations:

New Horizons Seniors Program
Manitoba Arts Council
Winnipeg Arts Council
Cultural & Heritage – Province of
Manitoba
Service Canada
National Jewish Outreach Project
Jewish Foudation of Manitoba
The Asper Foundation
Manitoba Liquor & Lotteries
Consulate General of Israel
The Winnipeg Foundation
Jewish Federation of Winnipeg
United Way of Winnipeg
Province of Manitoba

**David & Ruth Asper Early
Learning Centre Donors:**

David & Ruth Asper
Earl & Cheryl Barish
Marjorie Blankstein
Government of Manitoba Early Learning
& Child Care Program
Debbie Gray
Sara Gray
Jewish Federation of Winnipeg
Jewish Foundation of Manitoba
MCW Age Consulting Engineers
Marvin & Noreen Peters
Heather Pullan
Tom Frohlinger & Gordon Pullan
Shane Michael & Norm Silver
United Way
Larry & Tova Vickar
Nora & Harry Warren
Murray Gilfix
Gayle Waxman
Lindsay Sawyer-Fay
Nona & Ashley Leibl
Lawrence Cohen, Mark & Dorothy
Danzker Perpetual Trust Fund
Ken Kronson z"l
Brownie & Harold Fleishman
Aileen Berger-White
Jack Hurtig
Sid & Joyce Rosenhek
Ellery Broder
Haderra Chisick
Daniel Jacobowitz
Robyn & Jeff Lieberman
Barry Miller
Courtney Feldman
Eugene Brokopiw

* deceased