

South
Saskatchewan
Community
Foundation

Creating a Better Future Together

2019 Annual Report

Amended JULY 29, 2020.

SSCF team participates in Pink Shirt Day (L to R): Tiffany Caron, Lorna Sandberg, Vanessa Bonk, Karen Henders, Harrison Andruschak, Kaitlin Corcoran and Donna Ziegler.

About the South Saskatchewan Community Foundation

2019-2022

Our Hope and Dream for Southern Saskatchewan

A thriving community with a culture of sharing, generosity, and inclusivity.

2019 Board of Directors

We are proud that many distinguished and dedicated members of the community serve on our volunteer Board of Directors

Cheryl Zankl, Co-chair

Leslie Ciz, Co-chair

Greg Swanson, Past Board Chair

Randy Semenchuck, Vice Chair

Gina McGinn, Secretary

Shelley Thiel, Treasurer

Janet Barber, Director

Gordon Braun, Director

Mo Bundon, Director

Bula Ghosh, Director

Jack Ritenburg, Director

2019 SSCF Staff

Donna Ziegler, Executive Director

Karen Henders, Director of
Community and Grant Stewardship

Vanessa Bonk, Director of Finance and
Administration

Tiffany Caron, Granting and Digital
Administrator

Lorna Sandberg, Donor Services
Administrator

Kaitlin Corcoran, Administrative
Officer

A proud member of the

**COMMUNITY
FOUNDATIONS
OF CANADA**
all for community

Vision

By 2022, the Foundation will have an expanded presence across southern Saskatchewan through enhanced donor relations, an increased asset base, and community impact.

Mission

The Foundation facilitates philanthropy by investing charitable gifts and bridging donor desires with community needs. We support agencies, charities, and causes to enrich the quality of community life.

Values

- Trustworthiness
- Accountability
- Responsiveness
- Collaboration
- Benevolence

In 2019, SSCF outgoing Board Chair, Greg Swanson (right) extended special appreciation and great respect to retiring Board member, Jim Tomkins for his dedicated service for a decade as Board Chair, tireless volunteer and leader. Thank you Jim and Greg!

Leslie Ciz

Cheryl Zankl

Message from Board Co-chairs

Seeding a Brighter Future Together

This has been a momentous year for the South Saskatchewan Community Foundation (SSCF)! We celebrated our 50th anniversary and at the same time set forth a new vision for the Foundation's future: that southern Saskatchewan is a thriving community with a culture of sharing, generosity, and inclusivity.

There have been many steps forward along our shared path. As Board Co-chairs, we appreciate all who have contributed to fostering greater community impact and engagement.

Please enjoy the stories in this Annual Report about the power of philanthropy and how many enduring legacies make a difference. Philanthropy offers opportunities to be generous and gives a sense of improved well-being while encouraging us to be mindful of our moments and the significance we have on others.

We are grateful to donors and fundholders whose generosity has provided more than \$4.4 million for important, community-based initiatives. We are humbled by the passion and dedication of more than 222 registered charities to enable grassroot lifelines. In 2019, we managed over \$82 million in assets. Together, these efforts underscore SSCF's focus that people understand and support each other here.

We are proud of the unprecedented connection as we listened to the dreams and wishes of nearly 2,000 individuals in 56 unique community-based conversations, led by 47 registered charities, within the hallmark 50 Vital Community Conversations initiative. This important work underscored the vast complexity of challenges that exist within and across communities and the need for collaboration throughout.

None of this would have been possible without the visionary groundwork of our Founders and for efforts of today's tireless teams. Thank you to our dedicated SSCF staff led by Donna Ziegler, Executive Director, whose leadership, accountability and collaboration within the community has had such an important impact. We are also grateful and acknowledge our volunteer Board as well as departing members Jim Tomkins, Barbara Shourounis and Rishu John for their contributions. Also warm appreciation for outgoing Board Chair, Greg Swanson, now serving as Past Chair, for his visionary leadership over the years in that role.

As we move forward in 2020, we continue to embrace benevolence, and to be responsive and accountable, throughout southern Saskatchewan. We're here for tomorrow, starting today.

Leslie Ciz, Board Co-chair

Cheryl Zankl, Board Co-chair

Donna Ziegler

Message from Executive Director

Deep Roots Help to Break New Ground

Caring for community has always been at the heart of Saskatchewan people. For half a century SSCF has focused on building a community where everyone belongs and thrives.

I joined SSCF just shy of its 50th anniversary which provided me the opportunity to learn about its rich history, value and impact and how the SSCF has improved the quality of community life. This experience means that my leadership began with listening and learning from the great leaders before me.

I've had the pleasure to hear our founding story from our last founding member, meet donors, talk with past and present staff and board members, and community leaders. The conversations have been informative, rewarding and invaluable.

Together we can be proud of several accomplishments in 2019. We initiated a quarterly newsletter so we could communicate more frequently with our members. We took an opportunity to lean into community and learn from our members through 56 grassroots community conversations. Working with our researcher, we preserved the insights of those discussions. The *50 Vital Community Conversations* report captures the critical issues facing our communities: the challenges, the opportunities, the statistics and the stories of hope. We also celebrated our 50th anniversary in late October.

Board and staff embarked on a new three-year rolling strategic plan. We looked at SSCF from a personal perspective and asked ourselves "what aspirations do we have for the organization?" We concluded that our hope and dream for southern Saskatchewan is that it is a thriving community with a culture of sharing, generosity, and inclusivity. *A place where people understand and support each other.* We wanted our values to reflect our purpose and resonate with donors and community for the next 50 years: trustworthiness, accountability, responsiveness, collaboration and benevolence.

The deep roots of our first 50 years will help us navigate our future. Our goal is to expand our donor base and increase our impact in community. Building communities where everyone belongs will take all of us. I'm glad to be a part of the journey.

Donna Ziegler, Executive Director

Legacies Grow from Community Heart

Each day people impact the world around them as philanthropists, even if they don't call themselves by that word. They seek to understand others, work for change and support those in need. Philanthropy offers opportunities to be generous, to give a sense of improved well-being, and to be mindful that each moment has significance and matters.

Philanthropy lives on in perpetuity. It ensures your lifetime's passion, energy and wishes are preserved as your legacy in this world. Community philanthropy composition starts with drawing the Foundation's leadership from the community as board members who, with staff, work towards the Foundation's dual mission of serving the needs of the community with the wishes of the contributors to the Foundation.

SSCF provides donors with community knowledge so they can leverage their resources in areas that are important to them and to build more supportive, inclusive and resilient communities for everyone. With a Fund at the Foundation, their interests are supported forever. Thank you!

"I am very pleased and grateful for the efficient and prompt service provided by the SSCF. I wish you well and pray for your continued success."

Dr. Sandra Rayson Poon, Michael and Sandra Poon Charity Fund

Giving to Your Community Foundation

Your local community foundation is a charitable non-profit organization that contributes time, leadership and financial support to initiatives that benefit your community most.

DONOR

Anyone can become a donor and gift a small or large amount of money to a community foundation.

DONOR ENGAGEMENT

Community foundations and donors work together to determine what community activities the money can support.

MAKE A CONTRIBUTION

Community foundations work with the donor to establish a new endowment fund or give to an existing fund.

INVESTMENT

The donor's gift is pooled with a community foundation's endowed assets, invested through careful stewardship and income is used to make grants.

GRANTS

Community foundations distribute grants to all corners of the community, based on the needs of the community and the priorities set by the community foundation.

COMMUNITY IMPACT

The community foundation invests in many ways — grants, building partnerships and pooling knowledge, resources and expertise to stimulate ideas and strengthen community.

COMMUNITY
FOUNDATIONS
OF CANADA

Why contribute to a community foundation?

- ✓ **Community knowledge** | A deep understanding of local needs and opportunities.
- ✓ **Expertise** | Community foundations are credible partners. They are people with expertise in financial management and granting.
- ✓ **Leadership** | Community foundations are led by a board of directors comprised of knowledgeable community leaders.

Sunny Tomorrows Start Today

SSCF is excited about planting the seeds of hope for the decades ahead to support agencies, charities, and causes that will enrich the quality of community life in southern Saskatchewan.

Many grants at SSCF result from recommendations that come from donors. Grants can originate from Donor-Advised Funds where donors play a critical consultative role in the selection process. Grants can also originate from Funds donors have set up to support specific charities annually or from Funds that charities and organizations create to support their own operations. We are pleased to say five new Funds were established at the Foundation in 2019.

Thanks to all of our contributors to the Foundation over the last 50 years and together with donors, charities and friends of the Foundation, SSCF's community impact in 2019 was extended to more charities than ever before.

Did you know? In the last two years, SSCF was able to grant more than \$10 million back into community to nearly 400 charities.

From Dream to Reality

By Judith Silverthorne

Throughout his life Gary Hyland was a firm believer in giving and sharing his many talents as a high school teacher, mentor, and writer. He volunteered for many arts-related pursuits in his home city of Moose Jaw, which included the creation of writers' retreats and festivals, and establishing a cultural centre. His aspirations and activities bloomed the more he gave. As his involvement in arts activism increased, so did his giving through his establishment of the Gary Hyland Literary Scholarship Fund to benefit beginning writers.

When he was diagnosed with Amyotrophic Lateral Sclerosis (ALS), also known as Lou Gehrig's disease, he found an additional focus. Gary Hyland wanted to help others dealing with an ALS diagnosis even after he was gone.

Today the Gary Hyland ALS Fund at the South Saskatchewan Community Foundation helps support individuals with ALS in the Regina-based area and across the province through the ALS Society of Saskatchewan.

ALS is a debilitating disease which can sometimes progress rapidly. There is no known cure. Eighty percent of those diagnosed only live for two to five years. Equipment such as canes and motorized wheelchairs are vital supports. With necessary equipment ranging from \$100,000 to \$150,000, the Gary Hyland ALS Fund provides essential financial assistance to supplement the ALS Society equipment loans fund.

Denis Simard, Executive Director of the ALS Society says, "We really appreciate the support through this Fund. Every dollar counts and SSCF's support means everything."

The goal is to always provide equipment for those diagnosed with ALS from the moment they are diagnosed.

Thanks to Gary Hyland's foresight and generous spirit there is more funding for equipment for those diagnosed with ALS to aid in their quality of life.

Whether as an arts activist or ALS advocate, Gary Hyland enriched numerous people's lives during his lifetime and continues to provide a lasting legacy through his funds. Today grants from the Gary Hyland ALS Fund make a beneficial impact and his dream of helping those diagnosed with ALS into the future has become a reality.

The Heart of Hyland

Gary Hyland was a distinguished high school teacher and gifted writer and editor, but perhaps mentoring writers and expressing his community spirit were where his passions soared the highest. He spearheaded the founding of numerous art and literary activities, and in Moose Jaw this includes events like the Saskatchewan Festival of Words and the creation of the Moose Jaw Cultural Centre. For his innovative teaching, volunteer work and community contributions Gary Hyland garnered several prestigious awards and accolades including the Order of Canada.

When Gary Hyland was diagnosed with ALS, his desire to help writers learn their craft became stronger. He wanted a way to continue nurturing budding poets and authors after he was gone. In 2007, he advised on the criteria and establishment of the Gary Hyland Literary Scholarship Fund in partnership with the Saskatchewan Writers' Guild, the South Saskatchewan Community Foundation, and Arts in Motion.

He intended the Fund to support writers developing their craft through workshops or training with preference given to candidates who were Moose Jaw residents. Today the Fund supports emerging writer, or writers, to assist them in attending the Sage Hill Writing Experience's summer session. The Sage Hill writing retreat was another of his inspired co-founding projects and dear to his heart.

Although Gary Hyland passed in 2011, his ardent dream continues to flourish, benefiting and influencing emerging writers and their far-reaching audiences into the future. Not only was Gary an inspirational teacher and gifted writer, his many philanthropic achievements continue his spirit of life-long giving in numerous ways.

The award was first offered in 2019 to Saskatchewan writers Caitlin McCullam-Arnal and Shannon McConnell who each received \$500 awards.

A Year of Monumental Community Impact

2019 grant distribution by category

Category	Total Grants	Total \$ Amount	Percentage of Total \$
Arts and Culture	59	\$1,792,628.05	40.35%
Community Development/ Sports and Recreation	88	\$985,710.69	22.18%
Social Services	99	\$670,373.79	15.09%
Education and Scholarships	69	\$444,381.84	10.00%
Health	44	\$253,843.91	5.71%
Spiritual	32	\$252,139.89	5.67%
Animal Welfare and Environment	12	\$44,105.36	0.99%
Total	403	\$4,443,183.53	100%

We are grateful for our past, present and future!

SSCF 50th Anniversary
Celebration video - Part 1

SSCF 50th Anniversary
Celebration video - Part 2

SSCF 50th Anniversary
Celebration video - Part 3

Check out our whole series of videos at: <http://tiny.cc/SSCFYouTube>

Animal Welfare and Environment (EN)

Recipient Charity/Qualified Donee	Total \$ Amount
Estevan Humane Society Inc.	\$3,101.34
Prince Albert SPCA Animal Care Centre	\$3,101.34
Regina Humane Society Inc.	\$8,301.34
Weyburn Humane Society	\$3,101.34
Nature Saskatchewan	\$14,000.00
The Nature Conservancy of Canada - Saskatchewan Division	\$12,500.00
Total	\$ 44,105.36

Arts and Culture

Recipient Charity/Qualified Donee	Total \$ Amount
Cecilian Chamber Series	\$5,000.00
Creative Kids Canada Inc.	\$8,450.00
Globe Theatre Society	\$1,750.00
Health Arts Society of Regina Corp.	\$5,000.00
Heritage Community Association Inc.	\$6,000.00
J M Curtain Razors Inc.	\$200.00
MacKenzie Art Gallery Inc.	\$1,318,386.66
Moose Jaw Museum & Art Gallery	\$5,000.00
Natural Wonders Early Learning Centre Inc.	\$11,740.00
Neville Historical Society Inc.	\$1,000.00
Prairie Debut Inc.	\$5,000.00
RCMP Heritage Centre	\$1,000.00
Regina Little Theatre Society Inc.	\$500.00
Regina Lyric Musical Theatre Inc.	\$100.00
Regina Music Festival Association Inc.	\$3,200.00
Regina Performing Arts Centre	\$1,000.00
Regina Summer Stage Inc.	\$100.00
Regina Symphony Orchestra Inc.	\$310,341.37
Regina Transition House Inc.	\$2,000.00
RielCo Productions Inc.	\$5,000.00
Saskatchewan Book Awards Inc	\$10,000.00
Saskatchewan Council for International Co-operation (SCIC)	\$300.00
Saskatchewan Express Society Inc.	\$1,100.00
Saskatchewan Festival of Words	\$2,000.00
Saskatchewan Foundation For The Arts	\$1,000.00
Saskatchewan Science Centre Inc.	\$500.00
Saskatchewan Writers' Guild Inc.	\$100.00
SCEP CENTRE Society (Regina)	\$2,000.00
South East Cornerstone School Division No. 209	\$500.00
The National Theatre School of Canada	\$4,360.02
The Soo Line Historical Society Inc.	\$1,000.00
The South Saskatchewan Youth Orchestra	\$3,000.00
Tommy Douglas Centre Inc.	\$3,500.00
University of Regina	\$72,500.00
Total	\$ 1,792,628.05

Community Development and Sports and Recreation (SR)

Recipient Charity/Qualified Donee	Total \$ Amount
Battlefords United Way	\$2,000.00
Big Brothers Big Sisters of Yorkton and Area Inc.	\$300.00
Canadian Red Cross - Saskatchewan	\$10,500.00
Carmichael Outreach Inc.	\$300.00
City of Melville	\$300.00
City of Moose Jaw	\$300.00
City of Regina	\$591,067.42
Civic Museum of Regina	\$300.00
Eden Care Communities	\$10,607.00
Estevan Humane Society Inc.	\$300.00
Habitat For Humanity Regina Inc.	\$16,400.00
Heritage Community Association Inc.	\$600.00
Ignite Adult Learning Corporation	\$300.00
Indian Head High School	\$15,000.00
Mental Health Association Regina Branch	\$300.00

Moose Jaw Multicultural Council Inc.	\$7,200.00
Mothers Against Drunk Driving (MADD Canada)	\$300.00
Multicultural Council of Saskatchewan Inc.	\$300.00
Munch Cafe & Catering Inc.	\$300.00
Nature Saskatchewan	\$900.00
Organization of Saskatchewan Arts Councils	\$600.00
Oxford House Saskatchewan Incorporated	\$300.00
R.M. of Silverwood No. 123	\$3,074.11
Rainbow Youth Centre Inc.	\$300.00
REALM Foundation Inc.	\$300.00
Regina Early Learning Centre Inc.	\$600.00
Regina Open Door Society Inc.	\$300.00
Regina Symphony Orchestra Inc.	\$300.00
Regina Transition House Inc.	\$300.00
Resort Village of B-Say-Tah	\$1,000.00
RM of Lac Pelletier No. 107	\$512.16
Royal Canadian Legion, Sask Branch No.1	\$180,000.00
Saskatchewan Abilities Council	\$300.00
Saskatchewan Hospice Palliative Care Association Inc.	\$300.00
Saskatchewan Volunteer Fire Fighters Association	\$12,000.00
Schizophrenia Society of Saskatchewan Inc.	\$300.00
Shelwin House - Yorkton Women in Need Inc.	\$300.00
Society for the Involvement of Good Neighbors Inc.	\$300.00
South East Cornerstone School Division No. 209	\$15,000.00
Southeast Advocates for Employment Inc.	\$900.00
Spinal Cord Injury Saskatchewan Inc.	\$900.00
The Big Sky Centre for Learning and Being Astonished Inc.	\$300.00
The Canadian National Institute for the Blind	\$900.00
The Caring Place Regina Inc.	\$300.00
The Nature Conservancy of Canada - Saskatchewan Division	\$15,300.00
The Saskatchewan 4-H Foundation	\$300.00
The Weyburn & District United Way (United Way of Regina)	\$1,500.00
Tisdale United Appeal	\$1,200.00
Town of Arcola	\$3,250.00
Town of Assiniboia	\$300.00
Town of Gravelbourg	\$300.00
Town of Mossbank	\$300.00
Town of Oxbow	\$17,000.00
Town of Strasbourg	\$300.00
United Way of Estevan	\$2,800.00
United Way of Regina	\$32,500.00
United Way of Saskatoon and Area	\$8,000.00
Village of Frontier	\$300.00
Village of Hazlet	\$300.00
YMCA of Moose Jaw Inc.	\$300.00
YMCA Regina	\$600.00
KidSport Saskatchewan	\$200.00
Lumsden Beach Camp Inc.	\$5,000.00
Town of Grand Coulee	\$4,000.00
Town of Midale	\$15,000.00
Total	\$ 985,710.69

Education and Scholarships

Recipient Charity/Qualified Donee	Total \$ Amount
Alberta Bible College	\$814.85
Brandon University	\$3,400.00
First Nations University of Canada Inc.	\$8,628.74
Holy Rosary Cathedral	\$4,000.00
Inuit Tapiriit Kanatami	\$4,314.37
Kohl, Alyssa	\$2,000.00
Let's Talk Science	\$9,500.00
Lions Foundation of Canada	\$25,000.00
Luther College, Regina	\$100,900.00
Moose Jaw Literacy Network	\$9,000.00
Mother Teresa Middle School Inc.	\$26,000.00
Mount Royal University	\$3,400.00
Ouellette, Sherry	\$996.20
Prairie Valley School Division No. 208	\$4,945.00
Queen's University at Kingston	\$1,000.00
Randolph School of the Arts	\$6,800.00
Regina Early Learning Centre Inc.	\$16,200.00

Regina Food For Learning	\$5,000.00
Regina Public Library	\$23,825.00
Regina Public Schools	\$400.00
Sage Hill Writing Experience Inc	\$1,000.00
Saskatchewan Science Centre Inc.	\$250.00
SCEP CENTRE Society (Regina)	\$5,000.00
Selkirk College Foundation	\$3,400.00
Sexual Assault Services of Saskatchewan	\$23,000.00
South East Cornerstone School Division No. 209	\$1,000.00
South Saskatchewan Community Foundation	\$29,275.61
Southeast Regional Library	\$3,074.11
St. Clair College	\$3,400.00
St. Thomas More College	\$6,500.00
The Canadian National Institute for the Blind	\$2,000.00
The Catholic College of Regina Campion College	\$10,200.00
The Saskatchewan 4-H Foundation	\$11,985.11
University of Regina	\$44,372.85
University of Saskatchewan	\$37,000.00
York University	\$6,800.00
Total	\$ 444,381.84

Health

Recipient Charity/Qualified Donee	Total \$ Amount
AIDS Programs South Saskatchewan	\$500.00
ALS Society of Saskatchewan	\$245.76
Alzheimer Society of Saskatchewan Inc.	\$30,138.92
Canadian Cancer Society - Saskatchewan	\$11,000.00
Canadian Mental Health Association - Saskatchewan Division	\$15,000.00
Crohn's and Colitis Canada	\$200.00
Diabetes Canada	\$22,500.00
Dr. Noble Irwin Regional Healthcare Foundation Inc.	\$10,000.00
Dystonia Medical Research Foundation Canada	\$200.00
Heart and Stroke Foundation of Canada - Saskatchewan	\$11,138.92
Hospitals of Regina Foundation Inc.	\$27,032.22
Mental Health Association Regina Branch	\$1,750.00
Moosomin & District Health Care Foundation Inc.	\$3,074.11
Multiple Sclerosis Society of Canada - Saskatchewan Division	\$1,000.00
Muscular Dystrophy Canada	
- Western Canada Regional Office	\$8,480.00
Odd Fellows and Rebekah Visual Research and Equipment Foundation Corp.	\$1,000.00
Osteoporosis Canada	\$2,000.00
REALM Foundation Inc.	\$4,239.31
Saskatchewan Abilities Council	\$1,000.00
Saskatchewan Cancer Agency	\$8,138.92
Saskatchewan Polytechnic	\$7,500.00
Schizophrenia Society of Saskatchewan Inc.	\$11,000.00
St. Paul's Hospital Foundation Inc.	\$10,000.00
STARS	\$11,000.00
The Arthritis Society	\$9,138.92
The Canadian National Institute for the Blind	\$26,500.00
The Lung Association of Saskatchewan	\$2,566.83
The War Amputations of Canada	\$10,000.00
Weyburn & District Hospital Foundation Inc.	\$7,500.00
Total	\$ 253,843.91

Social Services

Recipient Charity/Qualified Donee	Total \$ Amount
Al Ritchie Community Association	\$15,000.00
Big Brothers Big Sisters of Moose Jaw	\$5,000.00
CARE Canada	\$1,000.00
Caring Hearts Counselling Inc.	\$12,000.00
Carmichael Outreach Inc.	\$41,420.00
Catholic Family Service Society	\$10,000.00
Chili for Children	\$22,000.00
Eden Care Communities	\$1,000.00
Envision Counselling and Support Centre Inc.	\$2,250.00
Farmland Legacies GTC Inc.	\$10,000.00
Food Banks of Saskatchewan	\$45,000.00
Fort Qu'Appelle Community Outreach Management Centre	\$6,000.00
Hope's Home	\$2,400.00
Hunger in Moose Jaw Inc	\$20,000.00

Joe's Place Youth Centre - Generation Hope Youth Inc.	\$22,000.00
Kinsmen Foundation Inc.	\$8,138.92
Lions Foundation of Canada	\$2,400.00
Mackenzie Infant Care Centre Inc.	\$5,000.00
Marian Centre Inc.	\$10,000.00
Mobile Crisis Services	\$25,000.00
Moose Jaw Association for Community Living Inc.	\$5,000.00
Moose Jaw Family Services Inc.	\$5,000.00
Moose Jaw Transition House	\$13,400.00
Moosomin Organization for Transportation of Handicapped	\$3,074.11
Mothers Against Drunk Driving (MADD Canada)	\$3,937.50
Neil Squire Society	\$11,991.35
North Central Family Centre Inc.	\$9,500.00
Provincial Association of Transition Houses and Services of Saskatchewan, Inc	\$5,000.00
Ranch Ehrlo Society	\$50,200.00
Regina & District Food Bank Inc.	\$12,900.00
Regina Anti-Poverty Ministry	\$15,000.00
Regina Food For Learning	\$12,000.00
Regina Open Door Society Inc.	\$29,000.00
Regina Transition House Inc.	\$24,999.89
Regina Work Preparation Centre Inc.	\$6,319.38
Roots of Empathy Moose Jaw	\$3,600.00
Salvation Army - Weyburn	\$1,500.00
SCEP CENTRE Society (Regina)	\$8,628.74
SOFIA House Inc.	\$6,000.00
Souls Harbour Rescue Mission, Inc.	\$46,450.00
South Saskatchewan Community Foundation	\$56,084.99
South West Crisis Services Inc.	\$5,000.00
Swift Current Community Youth Initiative	\$5,075.00
TFHQ Safe Shelter Incorporated	\$5,000.00
The Big Sky Centre for Learning and Being Astonished Inc.	\$10,000.00
The Canadian National Institute for the Blind	\$8,653.91
The Salvation Army Community Church (Swift Current)	\$2,000.00
The Salvation Army Regina Waterston Centre	\$450.00
Valour Place Society	\$1,000.00
Visitation House	\$5,000.00
West Central Crisis & Family Support Centre Inc.	\$1,000.00
Weyburn Branch of SACL	\$5,000.00
YWCA of Regina	\$27,000.00
Total	\$670,373.79

Spiritual

Recipient Charity/Qualified Donee	Total \$ Amount
Archdiocese of Regina	\$5,000.00
Bethel United Church	\$3,074.11
Blessed Sacrament Parish	\$87,255.32
Calvary Baptist Church	\$7,500.00
Canadian Baptist Ministries	\$2,000.00
Canadian Lutheran World Relief - International Headquarters	\$2,075.00
Covenant House Vancouver	\$500.00
First Presbyterian Church, Regina	\$100.00
Holy Child Parish	\$13,000.00
Holy Cross Church	\$500.00
Knox-Metropolitan United Church	\$16,000.00
Lutheran Theological Seminary	\$10,000.00
Regina Beach United Church	\$5,335.42
Roman Catholic Parish of St. Anthony of Regina	\$1,000.00
Santa Maria Senior Citizens Home Inc.	\$3,000.00
Southeast Saskatchewan Youth for Christ Inc	\$1,000.00
St. Andrew's United Church	\$500.00
St. Luke's Anglican Church	\$3,400.00
St. Matthew's Anglican Church	\$25,000.00
St. Paul's Cathedral	\$16,000.00
Synod of the Diocese of Qu'Appelle	\$20,000.00
The Generalate of the Sisters of the Precious Blood	\$1,000.00
The Little Flower Parish of Regina	\$500.00
The R C Parish of St. Mary in Regina	\$500.00
Trinity Evangelical Lutheran Church	\$20,000.00
Ukrainian Catholic Church of Transfiguration	\$4,625.93
United Israel Appeal of Canada Inc.	\$200.00
Wawota United Church	\$3,074.11
Total	\$ 252,139.89

SSCF Board member

Planting the Seeds of a Heartfelt Home

\$145,600
to more than
13 CHARITABLE
ORGANIZATIONS

Jack Ritenburg, Board member with his buddy, Maddie

Along with brothers, David and Jim, the Ritenburg family's commitment to philanthropy was channeled in formative years when parents, Isabel and Lorne, instilled the importance of sowing community seeds to help 'pay it forward'. They raised their family in the growing city of Regina and nurtured a sense of being good neighbours and friends.

Both Lorne and Isabel grew up as young children during the Great Depression of the 30's and knew firsthand of the hardships and difficulties of the people of Saskatchewan. They were founding and lifelong members of St. Luke's Anglican Church in Regina. Lorne started the firm, L.H. Ritenburg & Associates Ltd. in 1959. Today, some 60 years later, the consulting electrical engineering firm still serves as a professional industry leader having designed literally thousands of noteworthy projects throughout the province. Isabel, a career social worker with Social Services and the Regina Board of Education, helped and changed many lives over her decades of service. Both Lorne and Isabel loved the arts, music and theatre and were longtime supporters of both amateur and professional organizations.

The Ritenburg Family Fund at SSCF was started in 2013 and has since bestowed more than \$145,600 to 13 charitable organizations which are close to the family's principles. In addition, the family has a Scholarship Fund which provides financial assistance for students at their alma maters, the University of Regina and the University of Saskatchewan. While Isabel passed away before being able to see much

of the Fund's great work, it was gratifying that Lorne witnessed and guided on a number of important outcomes.

Jack, David and Jim currently serve as the Fund Advisors for their family's Foundation Fund. The decisions for the Fund are made by the brothers.

"When deciding on allocations, we respect our parents' dedication and sacrifices to accomplish what they did," says Jack. "We want their legacy to represent their wide-ranging priorities and strongly upheld values. We are most pleased when the impact of grants from the Family Fund can be increased through special foundation initiatives to help meet community priorities and goals."

Jim echoes the family's focus and gratitude. "Our parents were very much in tune with the notion of helping people," says Jim. "We lived in a home where the church was central to our lives and we were always involved in church activities and programs."

Today, the Ritenburg family thrives on seeing their next generation also do great things in their lives. While family members live in other parts of Canada, the common base is caring and doing what they can to help others.

Jack says having SSCF's support and guidance with their Fund makes a big difference for the family.

SSCF thanks Jack for his commitment to its Board, and the entire Ritenburg family for the great vision through their family's endowed Fund.

"As a trusted confidante, the South Saskatchewan Community Foundation really takes the administration of the Fund off our shoulders," says Jack. "The team steps up for us whenever needed."

By Donna Pasiechnik

Raising Awareness

Making a Difference that Matters

On Ken and Patti Curtis's coffee table in their Regina home sits a custom-made book at least an inch and a half thick. It's full of condolences, messages and personal stories from friends of their late son about the impact he had on their lives.

"He was kind. He was smart. He was funny. He had a great sense of humour. He loved people. People loved him," says his mother Patti.

Robbie Curtis was a handsome, outgoing 37-year-old advanced care paramedic in Regina. For 18 years he witnessed trauma, violence and situations unimaginable to most of us. It took its toll on Robbie's mental health, eventually leading to post traumatic stress disorder (PTSD). In the summer of 2018 after counselling, a bout in rehab, even a one-year break from street paramedicine, Robbie Curtis took his life.

People who worked with Robbie say the problem is real.

"When I first started EMS there wasn't a lot of talking about it, it was more of the suck it up and deal with it mentality," says Robin Focht, a Regina paramedic. "It's really come to the forefront in the last five to 10 years where they're recognizing that this is an injury, an acquired stress injury or can be from a one-time event."

Focht is also a volunteer member for Regina Paramedics with Heart (PWH), an organization founded in 2007 to promote the profession and support its members who do this critical work. It's estimated that 30 percent of first responders suffer from mental health issues ranging from depression and anxiety to PTSD, compared with 20 percent in the general population.

After Robbie's death, the organization was deluged with donations in his honour including a \$27 thousand donation from Ken Curtis's south Saskatchewan business partners with the professional services firm, MNP.

"We had all this money. We wanted to make sure what we used it for was something good and something that would help other people because that's what the Curtis' wanted and what Robbie would have wanted as well," says Focht.

The Curtis family and PWH came up with the Robbie Curtis Memorial Scholarship. Through the South Saskatchewan Community Foundation (SSCF), PWH is able to provide charitable receipts to donors, distribute the scholarship and fulfill the Curtis family's wish to create a legacy for Robbie.

Karen Henders, Director of Community and Grant Stewardship, South Saskatchewan Community Foundation says when SSCF heard about PWH and what their goals were, it felt like a great alignment.

"A role of the community foundation is to connect so we feel we're doing that," says Henders. "We're a bridge for PWH to the larger community for support of the Robbie Curtis Memorial Scholarship in particular, and then hopefully also being able to help to raise awareness with those issues around belonging and well-being and mental health."

The \$2 thousand scholarship is awarded annually to a Primary Care Paramedic interested in becoming an Advanced Care Paramedic. Half of the money comes from the Curtis family. To qualify for the scholarship, candidates must be enrolled in an advanced care paramedic program and complete a key requirement - write an essay about PTSD as an occupational stress injury.

"Things that we looked for in the essay was new research they've read about, treatments coming out and how they plan to combat PTSD going forward in their own career, personally or professionally," says Focht.

For Ken Curtis this scholarship is also about providing paramedics with more skills.

"They are getting more and more serious calls, about serious accidents, with serious trauma," he says.

"You just have to read the paper to see the gun calls, the overdoses, and the opioids so that's why it's important. It's important for the quality of emergency services in south Saskatchewan," says Patti.

The Curtis's hope is that through this scholarship, and their advocacy to improve the working condition of paramedics, no other family experiences what they've been through.

Golden Finish for Our Anniversary Year!

"Those who support the South Saskatchewan Community Foundation show us the way. You show us, by your example, that each of us has the power to make a difference, and together, we can address even the greatest challenges. Thank you for giving us hope for a bright future for all."

His Honour the Honourable Russ Mirasty, Lieutenant Governor of Saskatchewan

Founded in 1969, we celebrated our 50th anniversary throughout 2019! This golden anniversary was the perfect time for us to reflect and focus on what matters most to our community.

One of the many initiatives was our anniversary celebration on October 24 where we hosted more than 200 donors, past and present Board members, volunteers, charities, civic and other officials, and Community Foundation of Canada representatives. We were joined by His Honour the Honourable Russ Mirasty, Lieutenant Governor of Saskatchewan and Her Honour Donna Mirasty.

It was a historical year honouring the accomplishments and celebrating the cumulative impact of everyone who contributed to this important milestone in the making. Thank you!!

FRONTLINE CONNECTION MEANS GREATER COMMUNITY ROOTS

The South Saskatchewan Community Foundation (SSCF) kickstarted its 50th anniversary with a unique **50 Vital Community Conversations** initiative. The early 2019 Conversations incorporated widespread interest involving nearly 2,000 individuals across southern Saskatchewan in 56 unique community-based conversations, led by 47 registered charities.

The response to the program was truly inspiring. A summary report is available on the SSCF website.

"Our report speaks to uncovering the challenges, understanding the community needs and planning for change together," says Donna Ziegler, Executive Director, SSCF. "In so many ways, the report underscores the hopes and dreams of the SSCF which is to support a thriving community with a culture of sharing, generosity, and inclusivity at its core."

The research analysis of the reports submitted by the host organizations was conducted by Dr. Iryna Khovrenkov, Assistant Professor, Johnson Shoyama Graduate School of Public Policy, University of Regina, an economist with research interests in philanthropic foundations and charitable giving, social finance and applied microeconomics. Dr. Khovrenkov's review of the final reports from the conversations shares evidence to support the issues identified by communities. The report also includes inspiring examples of programs in action.

Dr. Khovrenkov highlighted that the top community indicator was "Belonging" and summarized these five key issues which emerged from the Conversations:

- Sustaining rural communities;
- Drug abuse and addiction;
- Safety in communities;
- Racism towards new immigrants and Indigenous peoples; and
- Homelessness and affordable housing.

"There was such diversity in the types of communities that came together for these conversations," says Ziegler. "Gathering formats ranged from town hall meetings to virtual conversations in 'real time'."

The **50 Vital Community Conversations** report displays the vast complexity to the challenges that exist within and across communities and the need for collaboration at a grassroots level.

As next steps, SSCF will be using this local knowledge to work collaboratively with others and support actions towards improving the quality of life in southern Saskatchewan together.

For a copy of the report, please visit the SSCF website: www.sscf.ca

"Solutions start with a holistic, innovative and flexible approach focused on achieving results together over the long term,"

Population - 473,628

56 Conversations
facilitated by
47 Organizations

Being Together Gives Us Solace

Mamawe! Mekowishwewin miyomachowin:
took place November 8 to 10, 2019 at Evraz Place in Regina

The event, organized by family members of missing and murdered Indigenous women and girls as well as representatives of YWCA Regina and All Nations Hope Network, was an opportunity to connect, share stories and support one another. The conference was the first of its kind in Saskatchewan and was initiated by families for families.

Over three days a safe atmosphere was emphasized for 300 attendees from around the province with Elders, spiritual healers, mental health therapists as presenters. The event included practices such as smudging, and reiki. Panel topics included a debrief on the National Inquiry into Missing and Murdered Indigenous Women and Girls (MMIWG), issues facing children of MMIWG, systems available to families of MMIWG, and next steps towards healing.

The South Saskatchewan Community Foundation wanted to support MMIWG families on their healing journey and provided a small grant to the YWCA to help offset travel and food costs so families were able to gather.

Members of the public joined conference participants in a community breakfast on the Saturday morning. At the breakfast, a grass dancer led a procession of more

than 150 women who were family members of MMIWG wearing ribbon skirts that they had been given the previous evening. The keynote speaker, Winnipeg MLA Nahanni Fontaine, has a Masters in Native Studies, Women's Studies and Critical Theory and has worked with families of missing and murdered Indigenous women and girls for more than twenty years. Fontaine's speech, and the entire weekend, were well received.

Planning for the event took nearly two years and the planning committee believes that the hard work was worthwhile. One organizer shared: "Getting together this way gives us comfort and gives us solace...There's a connection and a bond made between people who have had that kind of shared, lived experience and there's a profound understanding of each other's grief."

Another committee member stated that organizing the conference was her way of giving the healing process back to the families: "If we don't have our own leadership step up first, then who has to do it? We do - as grassroots people, as kohkums, mothers, sisters, aunties. That's why I'm here."

L to R - Donna Ziegler, Elder Margaret Masney,
City Councillor Lori Bresciani

"The energy is positive, and I like that we can come together, and we can share with each other our strengths and our healing journeys."

"There's openness that's happening here at the conference. Everybody's telling their story. We're not being forced to tell our stories."

\$1 MILLION
ANONYMOUS DONATION
BESTOWED TO THE ANHH

All Nations Healing Hospital

Equipment for emerging needs

Working in partnership with the donor's family and SSCF, the All Nations Healing Hospital (ANHH) was bestowed a \$1 million donation by an anonymous donor to establish a fund that would aid in delivery of services and ensure the hospital has the equipment it needs.

Known as the DEK/ANHH Foundation Fund, the Fund honours the donor's memory and was established to recognize ANHH as an exemplary institution that provided services far above and beyond expectations for end of life care. SSCF will invest the money and the interest earned will be available to the Hospital when they need it.

Starting a Foundation was one of the goals highlighted in the Strategy Map of the Board of Directors of the hospital and had been planning before receiving the donation.

The Fund provided the perfect opportunity for the hospital to meet its needs without having to establish and administer a Foundation of its own.

In addition, the Fund gives the hospital the ability to purchase the necessary equipment to support end of life care, in areas such as acute care, emergency, in-patient, the new enhanced kidney services or operations, whichever is important to the Hospital.

The Fund helps to ensure that the end of care services provided are safe and sustainable for patients and for the community.

"We are extremely grateful for the establishment of the DEK/ANHH Foundation Fund and the SSCF which supports ANHH's goal to have the right hospital equipment available for our patients when they need it most," says Gail Boehme, Executive Director, ANHH. "The Fund also supports our goal to ensure we are in a position to meet the critical care needs of the community and surrounding area."

SSCF is focused on supporting and building strong, resilient communities with a culture of sharing, generosity and inclusivity.

Located in the picturesque Qu'Appelle Valley on Treaty 4 Territory in Fort Qu'Appelle, SK, the All Nations Healing Hospital is owned and operated by the File Hills Qu'Appelle Tribal Council and the Touch Agency Tribal Council. ANHH provides acute, palliative, and emergency health care services, community health services, and health care programming. ANHH also houses the White Raven Healing Centre specializing in the delivery of Indigenous culture and certified in mental health care delivery, as well as the Women's Health Care Centre, and the Pasikow Muskwa Healing Centre, which provides chronic kidney wellness services within a holistic model of care and equipped with six dialysis units.

The membership of the File Hills Qu'Appelle Tribal Council are 11 First Nations within the Treaty 4 Territory, and it is a strong, vibrant organization evolving to assist, enhance and promote First Nations entities and its people, based on the spirit and intent of our Treaties.

Connecting thoughts and dreams

Enhanced Services Add Value for Donors

L to R - Cleone Jeffery, Lorna Sandberg and Gail Murray. Cleone and Gail are committee members of The Bill and Helen Davidson Foundation Fund.

SSCF began implementation of its new Online Fund Portal in late 2019. The new management tool offers fast, efficient and convenient service as a value add-on to the support already provided to donors and Fund Advisors by SSCF. It is hosted online in a cloud environment on our website and provides access to information 24 hours-a-day.

Lorna Sandberg, SSCF's Donor Services Administrator, says this tool was created when the Foundation adopted a new community relationship management (CRM) technology business solution. This CRM is the choice of several other community foundations and is created and supported by technology partner, Foundant Technologies, who specialize in the unique needs of such donors.

"The CRM fully integrates SSCF's internal fund, event and grant management functions to give a complete picture of what is happening here," says Sandberg. "The new CRM is more responsive for everyone's needs."

Among the many features, it provides an opportunity to preview a variety of important information including: fund donations, grant history, grant recommendations and print activity reports. The site and private information are fully secured.

"The portal is a fantastic tool that makes keeping track of contributions and making grant recommendations a complete breeze."

Shane Webster, Partner, Professional Services, MNP and Fund Advisor for MNP Community Fund

"The Online Fund Portal is certainly a useful innovation for me as a donor. Rather than preparing and sending an e-mail note or a paper form, I find it quick and easy to use the portal to submit my grant requests. And I'm sure that requests made through the portal are more efficiently processed by the Foundation staff. It's a win-win initiative."

Jim Tomkins, Fund Advisor for the Lynn and Jim Tomkins Foundation Fund

Connecting Donors and Communities. Building Legacies

Vanessa Bonk

With more than two decades of leadership experience in the non-profit world prior to joining SSCF as Director of Finance and Administration in 2017, Vanessa Bonk says she is inspired to work for an organization that makes such a positive impact on our community.

"A Community Foundation provides a unique opportunity to make a gift that will have a legacy," says Vanessa. "Funds endowed at the SSCF are invested and income is granted to the community according to the donor's wishes."

She is a Chartered Professional Accountant, a Certified Management Accountant, and holds a Master of Business Administration from the University of Regina.

The capital preservation approach that the SSCF uses allows the gift to potentially last forever. Community Foundations also provide ways to donate in non-cash ways such as donations of shares, property, insurance policies and more.

"My favourite type of donation is called a Charitable Remainder Trust," she shares. "It's a great win-win situation where donors receive a tax receipt when donating property they own or are living in, and they can continue to use the property while alive."

She is pleased SSCF has numerous fund types available to donors as it provides SSCF the opportunity to match a fund type to the impact result wanted by each donor.

Here are some examples of endowed Funds:

Donor Advised:

Support projects or programs donors find meaningful. Donors take an active role in the decision-making process year upon year.

Donor Designated:

Provide stable and lasting support to the charitable organization(s) of donor's choice. Charities benefit year after year.

Community Building:

Address our community's immediate and future needs. Funds respond to grant applications received through the Foundation's Community Grants program.

Field of Interest:

Make a lasting impact on a specific community need or interest area that is important to the donor.

Scholarship:

Help generations of local students pursue their educational dreams for the future.

"With the smallest seed, together we can reap the rewards in the future," says Vanessa

Growing it Forward

Every year, generous donors from different walks of life dig deep to plant seeds of hope. In so doing, they grow opportunities to help others belong. We love connecting donors with the targeted needs of our community.

How can you make a difference?

There are many options to consider and the team at SSCF will help you make your dreams come true.

The type of Fund that is right for you depends on the degree of involvement you want in making grant recommendations.

What is an Endowment Fund?

An Endowment or "Forever" Fund is where the donation is permanently invested and a portion of the income earned is used for charitable purposes through a grant making or distribution process. This type of Fund simultaneously supports community causes yearly while preserving the original donation to generate funds forever. The impact of gift dollars is multiplied by being pooled with other gifts.

Other ways to donate

Non-cash assets to a Charitable Remainder Trust - A Charitable Remainder Trust allows you to arrange your gift today and receive an immediate tax receipt while enjoying the income, or use, of the gifted asset for your lifetime. A Charitable Remainder Trust that is established during the life of the donor will not be subject to probate taxes.

Will - A gift in your will may specify a sum of money, a specific asset, or a portion of your estate to be donated to your Fund at SSCF. As a helpful resource we have suggested gift wording to include in your will. An investment like a will tells your story while providing your ongoing inspiration for future generations.

Life Insurance - A gift of life insurance can create a significant future gift at an affordable present cost. This can also be an excellent way to repurpose an existing policy once it is no longer needed to protect a growing family. Significant (but different) tax savings can result whether you name SSCF as a beneficiary or transfer ownership of the policy to SSCF.

Gift ideas

- Securities or stocks
- RRSPs, mutual funds or GICs
- Mineral rights
- Land or property

How does SSCF help?

Through SSCF, you access responsive, accountable, expert knowledge about how to wisely support community causes that you care so much about. Designated recipients are eligible recipients per Canada Revenue Agency.

You will rest easier knowing SSCF Funds are professionally managed so your donation can benefit from reduced legal, audit, investment and management fees and increased returns.

DID YOU KNOW?

- Cash, or a number of non-cash contributions, qualify for a charitable tax receipt. Tax benefits can be significant.
- Gifting can be small or large.
- Contributions can be made monthly or all at once, and can be made online or even through post-dated cheques.
- Offering to match funds is a great way to expand the impact of your donation.
- You can name your Fund after a loved one, a special person or your family.

L to R - Charlie Cavanaugh, Leslie Ciz, Donna Breton and Tim Kramer, Donna Ziegler, Bob Perry and Dr. Robin Swales

Outstanding Legacy Philanthropist Awarded for First Time

Philanthropists Claire and Don Kramer were the first recipients of the new Award by the Association of Fundraising Professionals (AFP) South Saskatchewan called the Outstanding Legacy Philanthropist Award, presented to the family in November 2019. The Kramer's commitment to community lives on through their generosity and through their creation of a generational legacy by role modeling for their children.

SSCF honours and is grateful for the lifetime of support from Claire and Don. Their impact will live on forever in the very community where they raised a family, conducted their business and created a lifetime of memories. The Kramers are also amongst the Founders of the South Saskatchewan Community Foundation.

IN MEMORIAM

This year, we were saddened with the passing of two very special friends of SSCF.

Saros Cowasjee 1931-2019

Saros was committed to teaching others during his time at the University of Regina. He also had a passion for helping small animals. The Saros Cowasjee Small Animal Foundation Fund was established a decade ago. Saros often donated the income from this Fund to Humane Societies throughout south Saskatchewan. His legacy to helping small animals will continue in perpetuity at SSCF.

Saros was very generous in his support of students in need and was an animal lover. He will be remembered as a thoughtful, perceptive and kind individual with a wonderful sense of humour and a razor-sharp wit.

Malcolm McLeod 1951-2019

Malcolm was a Fund Advisor to the Derrill McLeod Family Foundation Fund, along with his sisters, Betty and Heather. He was well known for his love of family. His sisters will continue to honour the McLeod interests in community forever.

He lived life in accordance with his passions, which included a career with the Canadian Broadcasting Corporation (CBC), recreational passions of aviation, motorcycles and music, and most especially, his passion for his love of family.

Audited Financial Statements

As at December 31, 2019, with comparative figures for 2018

STATEMENT OF FINANCIAL POSITION	2019	2018
ASSETS		
Current Assets		
Cash	\$179,535	\$2,130,231
Accounts receivable	\$67,818	\$55,084
Prepaid expenses	\$10,065	\$7,782
Accrued interest receivable	\$16,274	\$23,248
Total Current Assets	\$273,692	\$2,216,345
Tangible Capital Assets	\$17,571	\$14,521
Investments	\$79,923,407	\$64,332,464
Intangible Assets	\$2,000,000	\$3,091,050
TOTAL ASSETS	\$82,214,670	\$69,654,380
LIABILITIES		
Current Liabilities		
Accounts payable	\$113,270	\$38,101
Deferred revenue	\$32,137	\$31,997
Total Liabilities	\$145,407	\$70,098
FUND BALANCES		
General	\$820,553	\$1,183,002
Operational reserve	\$500,000	-
Endowment	\$80,748,710	\$68,401,280
Total Fund Balances	\$82,069,263	\$69,584,282
TOTAL LIABILITIES & FUND BALANCES	\$82,214,670	\$69,654,380

STATEMENT OF OPERATIONS and CHANGES IN FUND BALANCES

	General	Endowment	2019	2018
REVENUE				
Contributions	\$198,776	\$7,432,445	\$7,631,221	\$3,951,018
Investment Income	\$51,485	\$1,627,466	\$1,678,951	\$1,923,555
Royalty revenue	-	\$945,152	\$945,152	\$1,522,038
Fund administration	\$40,000	-	\$40,000	\$31,600
Realized gain (loss) on sale of investments	\$2,310	\$180,309	\$182,619	\$853,619
Unrealized gain (loss) on investments	\$146,131	\$8,608,925	\$8,755,056	(\$2,868,750)
TOTAL REVENUE	\$438,702	\$18,794,297	\$19,232,999	\$5,413,080
EXPENSES				
Distributions	\$61,800	\$4,290,958	\$4,352,758	\$6,531,805
Intangible asset impairment	-	1,091,050	1,091,050	-
Investment management fees	-	\$337,375	\$337,375	\$280,951
Amortization	\$7,040	-	\$7,040	\$4,518
Mineral royalty taxes	-	5,348	5,348	-
Other expenses	-	-	-	\$28,461
Administration	\$314,895	\$639,552	\$954,447	\$835,381
TOTAL EXPENSES	\$383,735	\$6,364,283	\$6,748,018	\$7,681,116
FUNDS				
Increase in fund balances	\$54,967	\$12,430,014	\$12,484,981	(\$2,268,036)
Fund balance – beginning of year	\$1,183,002	\$68,401,280	\$69,584,282	\$71,852,318
Transfers	\$82,584	(\$82,584)	-	-
TOTAL FUND BALANCE, END OF YEAR	\$1,320,553	\$80,748,710	\$82,069,263	\$69,584,282

Our full 2019 Audited Financial Statements are available on our website at <https://bit.ly/30b6PoJ>

Funds at the South Saskatchewan Community Foundation

- 22nd Century Club Fund
- Anonymous Donor Fund (5)
- Art and Joyce Marbach Family Foundation Fund
- Big Sky Centre for Learning and Being Astonished! Fund (2)
- Canadian Red Cross Society - Saskatchewan Endowment Fund
- Cedar Hill Cemetery Trust Fund
- City of Regina Capital Fund
- CKCK-TV Trust Fund
- Clark and Anne Lewis Charitable Fund
- Constance M. Acton Fund
- Derril McLeod Family Foundation Fund
- Donald and Claire Kramer Foundation Fund
- Doris and Clarence Taylor Foundation Fund
- Dorothy Wilson Scholarship Fund
- DoubleUp Opportunities Inc. Fund
- Doug Barber Memorial Fund (2)
- Drs. Lewis and Elisabeth Brandt Trust Fund
- Duke of Edinburgh's Award, Saskatchewan Division Fund
- Ehrmantraut Foundation Fund
- Ena and John Houston Trust Fund
- Federation for the Blind Trust Fund
- Fred and Margaret Greenough Fund
- Friends of the MacKenzie Acquisition Fund
- G. Murray and Edna Forbes Foundation Fund
- Gary Hyland ALS Fund
- Gary Hyland Literary Scholarship Fund
- Genevieve and Murray Grant Trust Fund
- George Butt Foundation Fund
- Gerald B. Wilson Scholarship Fund
- Globe Theatre Society Endowment Fund
- Harald Liebe Scholarship Fund
- Helen and Gerard Shearer Foundation Fund
- Hertha Pfeifer Foundation Fund
- Jamieson Family Legacy Fund
- Jamieson Family Legacy Scholarship Fund
- Jim Rose Memorial Fund
- John and Marcella Chamberlain Fund
- John Patton Trust Fund
- Joyce Gemmell Jessen Habitat Conservation Fund
- Kathleen Wilson Scholarship Fund
- Ken Smith and Rachelle Mondor Smith Family Fund
- Kramer Ltd. Foundation Fund
- Kramer Operating Trust Fund
- Kramer Science Fund
- Larry Wilson Fund
- Lawrence Wilson Scholarship Fund
- Lloyd and Duna Barber Family Foundation Fund
- Lyn Goldman Charitable Trust Fund
- Lynn and Jim Tomkins Foundation Fund
- Mann Family Trust Fund
- Marian Gardens Charitable Fund
- Marlene Wilson Scholarship Fund
- Mary and Vern Fowke Trust Fund
- Maynard and Ida Gray Fund
- Michael and Sandra Poon Charity Fund
- Millenium Fund
- Miller Thomson Fund
- MNP Community Fund
- Moffat Family Fund
- Moose Jaw Community Foundation Inc. Fund
- Moosomin and District Music Festival Endowment Fund
- Mr. and Mrs. Jack Ambler Trust Fund
- National Theatre School of Canada Fund
- Nell Holowachuk Fund
- OptionS Pregnancy Centre Fund
- Prairieview Wealth Management Fund
- Regina Auxiliary War Services Fund
- Regina Humane Society Endowment Fund
- Regina Paramedics with Heart Fund
- Regina Symphony Orchestra Inc. Endowment Fund
- Regina Symphony Orchestra Reserve Fund
- Regina Work Preparation Centre Fund
- Ritenburg Family Fund
- Robert B. McClelland North Okanagan Fund
- RPCI Good Mourning Fund
- SASW Scholarship Fund
- SCEP Centre Society (Regina) Operating Fund
- Scholarship Fund
- Scott Collegiate Alumni Scholarship Fund
- Semenchuck Family Fund
- Shyanne Parsons Foundation Fund (2)
- Smart & Caring Fund (2)
- South Shore Community Foundation Fund
- SSCF Non-Endowed Fund
- Stan Doucette Memorial Fund
- Sylvia Wilson Scholarship Fund
- The Bill and Helen Davidson Foundation Fund
- The Book Project Fund
- The DEK All Nations Healing Hospital Foundation Fund
- The MacKenzie Art Gallery Operating Endowment II - Anonymous Fund
- The Saros Cowasjee Small Animal Foundation Fund
- The Second Lieutenant Andrew Naismith Benevolent Fund
- The Steven Dale Ripplinger Legacy Fund
- Wain Birch Family Foundation Fund
- Whitespruce Fund
- YMCA of Regina Fund (2)

Growing and Building our South Saskatchewan Communities Together!

Thank you for all you do!

As we close this milestone year, the Board and staff thank you for everything you do for community, wherever you live. Giving back to registered charities and qualified donees makes for a better place for everyone. Big or small, please remember your donation makes a difference every day in the life of someone else.

Please get involved in shaping
the future of your communities!

Someone is sitting in the shade today because
someone planted a tree a long time ago.

Visit us or get in touch at any time. We would love to hear from you!

Contact us to discuss any of your philanthropic needs!

South Saskatchewan Community Foundation Inc.
3934 Gordon Road
Regina, Saskatchewan Canada S4S 6Y3
Phone - 306-751-4756
Toll-free: 1-877-751-4756
info@sscf.ca
Charity number: 890271448 RR0001

Connect with us:

- Like us at www.facebook.com/sscf.ca/
- Follow us at <https://twitter.com/SouthSaskFdn>
- Follow us at <https://www.linkedin.com/company/south-saskatchewan-community-foundation>
- Visit our website www.sscf.ca