

Working together, we can all mind the gap

The 2017-2018 Board of Directors and staff **FRONT ROW:** Gord Henrikson (Chair), Bev Clegg (Executive Director), Aaron Martyniw, Eileen Janowski, Michele Polinuk **BACK ROW:** Heather Hogg, Stan Halbesma, Doug Chorney, Deann Lane, Rosalyn Ferguson **MISSING:** Terry Neplyk, Carole Wiedemann

In London, England there's a space between the subway car and the platform. And every time the door opens, just as you're about to step off, a recorded voice reminds you to "mind the gap."

Members of the Selkirk and District Community Foundation have spent the past couple of years researching our community and having conversations with the people of our community in our own version of minding the gap together.

We already knew we had a strong, successful and growing Foundation and we knew that we were Here for Good. We had a good understanding of our community's strengths and needs or did we? Were we missing anything or anybody? We needed to mind the gap.

Among all the wonderful projects the Foundation was able provide grant money to this year, we also completed what we call 'Mind the Gap: Vital Signs Report 2018' and it has already helped us identify, recognize, reveal and focus on the unmet needs in the corners of our community where we work, live and play.

My personal "ah ha" moment happened on a downtown Calgary street corner, as the 2015 Community Foundations of Canada Conference came to an end. Part of our contingent was having a conversation about the highlights of the conference and the impact it had on us. We were all moved by the stories of other foundations from across Canada who shared their Vital Signs projects. We came to a unanimous conclusion that if we were going to be responsible for moving the Foundation forward, we had to commit to our own Vital Signs project, something previous Directors had been considering for a few years.

The Vital Signs Report was released in April and I encourage you to read the report, share it with others, and keep it handy. We at the Foundation hope that it helps you "mind the gap" and we know that if we work together towards common goals we can continue to be a smart and caring community that is "Here for Good".

Gord Henrikson, SDCF Chairperson

Foundation grant puts dredging back on table

Netley-Libau Marsh Restoration Pilot Project returns to dredging this marsh area, with the help of many funding partners, including \$25,000 from SDCF.

Folks who live in the Red River North region have long called for the return of dredging to the river. In fact, there's been a rallying cry for it virtually since it was abandoned by the federal government in 1999.

The Red River Basin Commission (RRBC) has long championed the cause and now, with an infusion of \$25,000 from the Selkirk and District Community Foundation, the return of dredging is a real possibility.

"The Selkirk and District Community Foundation stood up for something, in my belief, that the majority of the residents in the area would like to see, which is the opportunity to bring back dredging on the river, but also to recognize a further great opportunity to save the Netley Marsh," said Steve Strang, Manitoba director of the RRBC.

"Their leadership has started that ball to roll, which I believe now has opened the door for the pilot project to get completed in 2019."

Strang said the SDCF was one of the first to recognize the value of the project by committing significant dollars to it. He believes this helped bring other funders on board and, of equal importance, has got higher levels of government thinking, and talking about, dredging.

"What's exciting is this is the will of the people that are on the ground, this is the residents, this is the will of local government people, and I believe that message is starting to be carried up," Strang said.

"(The marsh) is the kidneys of the lake and the fact the Selkirk and District Community Foundation stood up and said you know what, we believe in this, we see value in this, it's a community based interest and we want to support it and move it ahead, I think says so much about the Foundation."

Save the Dates!

Bob Jefferson Memorial Golf Tournament presented by Investors Group

- Thursday, Sept. 6, 2018
- Selkirk Golf & Country Club

Citizen of Year 2018

- Banquet: Wednesday, Nov. 7, 2018
- Nomination deadline: Monday, Oct. 1, 2018

24 Hour Giving Day

- Saturday, Nov. 17, 2018

Grant Application Deadlines

- Monday, Oct. 1, 2018
- Wednesday, Feb. 28, 2019

Our Donors: Gifts received April 1, 2017 – March 31, 2018

For a full listing of all donations made In Honour Of and In Memory Of, to the donors fund of choice, please visit our website at: www.sdcf.ca

- 2017 Bob Jefferson Memorial Golf Tournament/Investors Group Selkirk
- 2017 Larters Pro Am Golf Tournament
- Anonymous-various donors
- Aaron & Jen Martyniw
- Al & Joan Brigg
- Al & Louise Thompson
- Al & Pat Baty
- Alan & June Curtis
- Albert & Diana Bangert
- Alfred & Elizabeth Chorney
- All Charities-anonymous
- Allan & Gloria Kirkness
- Allan & Sandra Smuttell
- Alphons & Hildegard Wehrle
- Amber Chapil
- Andrew Langlois
- Anne Kurbis
- Anne Leveque
- Anne Thoroughgood
- Art & Eleanor Cieszynski
- Association of Rural Municipalities
- Audrey Zieroth
- Bannister's Dairy Inc.
- Barry & Maggie Konzelman
- Barry Thorvaldson
- BelIMTS...anonymous
- Bev & Ron Clegg
- Bev & Gord Hart
- Bill & Gail Bodman
- Bill & Peg Findlater
- Blair Hawes & Bonnie Northwood
- Bob & Julie Baird
- Bob & Wendy McLeary
- Bonnie Northwood
- Bonnie & Dave Singleton
- Bonny Wynnobel
- Brad & Corinne Bobrowich, Steelcity Physio
- Brenda, Madison & Brandon Sutherland
- Brent & Angie Reed
- Brian & Marilyn Souter
- Brian Bangert

- Brian Schreyer
- Brook Jones, RiverCity Photography
- Bruce & Judy Harris
- Bruce & Rae Avison
- Bruce King
- Bud & Doreen Oliver
- Cal & Donna Rawluk
- Cambrian Credit Union Corp.
- Canada Helps...anonymous
- Carl & Lea Anne Bangert
- Carl Niemi
- Carlotta Kulpak
- Carol Blacher
- Carol Laye
- Carole Forbister
- Carolyn Cox
- Cec & Valerie Smoley
- Cecilia Hass
- Centum Mortgage Choice – Chris Turcotte
- Charles & Beryl Cyr
- Charles Vitter
- Cheryl Bacon
- Chris & the late Charlie Eichkorn
- City of Selkirk
- City of Selkirk Employee Deductions...
Alison Sinclair, Amber Chapil, Brent Scherza, Chris Carruthers, Chris McIvor, Dale Scott, Daniel McDermid, Edie Henrichsen, Lisa McLean, Raymond Avanthay, Scott Parisian, Susan Hnatiuk
- City of Selkirk-Matching Employee Contributions
- Craig & Joanne Fontaine
- Cynthia Webster
- Dale & Gwen Streich
- Dan & Penny Payne
- Darrell & Deborah Fey
- Darrell Cockerill
- David & Jennie Bjornson
- David & Marie Loewen
- David L. Moore & Assoc.
- Dean & Cathy Bangert
- Deann & Jeff Lane
- Dell Lloyd

- Dennis & Ruth Stewart
- Desmond & Diane Donohoe
- Diane Fiebelkorn
- Diane Jones & James Ripley
- Diane Mitchell
- Diane Thomas
- Dianne & Ken Veitch
- Dianne Steele
- DieselPro Service
- Don & Erna Iwanoczko
- Donald Scales
- Donna Grove
- Doreen Massey
- Doreen Oberik
- Doreen Polinuk
- Dorothy Scott
- Doug & Michelle Chorney
- Dr. Heinz & Christine Scherle
- Dr. Richard Lindenschmidt
- Dr. Robert & Leslie Smith
- Duane Nicol & Erin Nosal
- Ed & Shirley Markevich
- Eileen & the late Keith Cyr
- Eileen Janowski
- Elaine Molson
- Eleanor Panaschuk
- Ella Chenkie
- Ellen Swistun
- Elmer & Linda Kuber
- Elsie & John Duff
- Elsie Wyspinski
- EndowArts Steering Committee
- Ernest & Margaret Choptiuk
- Evan Kreutzer Real Estate
- Evelyn Cyr
- Faisal & Sidra Anwar
- Fern Kirton
- Florence Haluk
- Fort Distributors Ltd.
- Fraser & Bev Stewart
- Fred & Gerry Trapp
- Fred & Mary Peden
- Fred Jensen
- Gaffers Restaurant

- Gail & Andrew Bagnall
- Garth & Donna Shead
- Gary & Grace Mowat
- Gary Harbour
- Garry & Wendy Church
- Gayle Halliwell
- George Stephenson
- George & Darlene Hacking
- George & Sandra McKerracher
- George Bortoluzzi
- Gerdau Ameristeel
- Gerry & Irene Hamm
- Gerry & Irene Varnes
- Gertrud & Jean Blaess
- Gloria & Bob Wur
- Gord & Charlene Henrikson
- Gord & Debbie Tepleski
- Gord Church
- Greg Dewar & Kathleen McCallum
- Hans & Louise Jehle
- Harry & Linda Hawes
- Harry & Shirley Kowalchuk
- Harry Martel
- Heather & Robb Hogg
- Helen Aime
- Helen & Jim Want
- Helen Kwiatkoski
- Helen Pachal
- Helen Welham
- Henry & Jean Kordachuk
- Henry & Susan Sprong
- Herman & Shirley Prins
- Hobbie & Brenda Searles
- Hoppe Farms Ltd.
- Howard & Yvonne Oxe
- Hugh & Val Arklie
- IERHA Selkirk Community Health
- Intact Financial Corp.
- Investors Group Matching Gift Program, Carnegie Award Alumni & Charitable Giving Program – Michael & Patricia Buhr

- Jack & Gail Kelly
- Jack Bullivant & Moira Setter
- Jack Reeb
- James & Donna Mostow
- Jan Keryluk
- Jane & Bob Massey
- Janel Fiddler
- Jason Langlois
- Jean Oliver
- Jeanne & Dexter Harvey
- Jeff Mirecki
- Jill Kovnats
- Joanne Olchowecki
- Joe & Marilyn Van Aert
- Joe Pellaers
- John & Debbie Buffie
- John & Frances Domitruk
- John & Irene Mytz
- John & Jean Denoon & Family
- John & Sandra Pawluk
- Joyce & John Shead
- Joy & John Loewen
- Joyce Harbour
- Judy Asker
- Julie & Rob Worthen
- K-40 Club of Selkirk (dissolved)
- Karen MacDonald
- Karen Simonsen
- Kathleen Dewar
- Kelly & Larry Lewis
- Kelly & Monika Bodman & Family
- Kelly & Betty Cook
- Ken & Olof Hardy
- Kevin & Kathy Long
- Keystone Sporting Goods
- Kim & Guy Therrien
- Kirstin's Walk for Kids
- Kit Muir
- Kulpak Foundation
- Kyle Swystun
- Larry Nicol
- Larry & Charlotte Johansson
- Larry & Kathleen Matwee
- Larters Golf & Country Club
- Laura Davison
- Laura Paradoski
- Lauri Stewart
- Leanne & Michael Kozuska
- Len & Dorene Manahan

- Len & Gail Trapp
- Lena & Dave Kublick
- Leone & Lynn Newton
- Leslie & Glen Hanson
- Lois & James Wales
- Lord Selkirk School Division
- Lorne & Wilma Nicol
- Lorraine Smith
- Lorraine & Richard West
- Lovina Green
- Lyn Hotchkiss
- Lynda Blackburde
- Mabel Bracken
- Madison Lane Boutique
- Mae Fidler
- Manitoba Hydro
- Margaret Birk
- Margaret Kamer
- Maria Freeman
- Marie & Gary McDonald
- Marie Steltenpool
- Marilyn & Brian Souter
- Marine Museum-Selkirk
- Maris Smith
- Mark & Lea Anne Bangert
- Marlene & Murray Schneider
- Mary & Al Cartlidge
- Mary-Louise Lazarenko
- Matt Evans
- Maureen & Adrian De Boer
- Maureen & Harry Petersen
- Maureen & Marilynne Hogg
- Michael & Patricia Buhr
- Michael Cheslock
- Michele & Gary Polinuk
- Mike & Brenda Steciuk
- Monique & Monty Sundquist
- MPI – Corporate matching dollars
- MPI-Employee deductions: Anthony Thoms, Carmel Cullen, Blair Green, Barbara Paul, Candice Graham, Danielle Sastric, Dianna Cholod, Erica Bissessar, Karen Bouchard, Kevin Bohm, Michelle Chartand, Pam Baerr, Oksana Topolnitska, Sabrina Tripp, Susie Lansard, Tammy Renaud
- MPI-Out of Town & Special Events
- Nadine Clarkson

- Naomi Marshall
- the late Naomi Sorenson
- Noah Erenberg & Cheryl Cohan
- Norman Aime
- Nova House
- Noventis Credit Union-Selkirk
- One Insurance
- Overland Truck Outfitters
- Packers Women's Fashion
- Pamela & Adam Grocholski
- Patrick Nosal
- Pawel Stelmack
- Peace Hills Insurance
- Portage La Prairie Mutual
- Province of Manitoba
- R.M. of St. Andrews
- R.M. of St. Clements
- Randy Cielen
- Randy & Karen Dewar
- Red River Mutual Insurance
- Rhonda Bruchanski
- Richard & Donna Kurbis
- Richard & Shirley Lawrence
- Richard Buchwald Law Corp
- Richard Piasecki
- Rick & Laurie Sutherland
- Rick Millar
- Rickey & Brenda Lloyd
- Rob & Laurel Sarginson
- Robert & Audrey Wasnie
- Robert & Helene Davis
- Roberta Chic
- Roberta Martin
- Ron & Corrie Corrigan
- Ron & Barb Knight
- Ron & Jackie Brooks & Family
- Ron Church
- Rosalyn & Patrick Ferguson
- Roy & June Gilbert
- Royal Cdn Legion #42-Ladies Auxiliary
- Russ & Theda Skalesky
- Russ & Trudy Paradoski
- Ruth Konzelman
- Ryan & Corinne Neskar
- Sally Budolowski
- Saskatchewan Mutual Insurance
- Scott Kwasnitza
- Scott Sutherland
- Selkirk Autobody

- Selkirk Biz
- Selkirk Home Hardware Building Centre
- Serena Kraayeveld
- SGI Canada
- Sharon Edmundson
- Sharon Kuzminski
- Sharron Nosal
- Shaw Communications
- Shawna & Bob Witko
- Sheila Cox
- Shirley Muir
- Sig & Angie Banmann
- Sigurdson Financial Group
- St. Andrews Airport
- Stacey & Rob Swanson
- Stan Halbesma
- Stella Dubas
- Stephen & Hazel Borys
- Sunova Credit Union-Selkirk
- Susan Hammington
- Ted Lewis
- Ted Muir
- Teri Starsiak
- Terry Christiansen
- Terry Neplyk & Dale Boss
- The Winnipeg Foundation
- Theresa & Robert Glass
- Theresa Massey
- Thomas Armour
- Thomas Ettinger & Judy Smith
- Thomas Frohlinger & Heather Pullan
- Thomas Glenwright
- Thomas Sill Foundation
- Tom Ramsay
- Tracy Popp
- United Way Campaign - anonymous
- United Way of Fort McMurray
- Wallace & Betty Helgason
- Waste Connections of Cda.
- Wawanesa
- Wayne Sutherland
- Wendy & Murray Roscoe
- Willi Schade
- Willie & Louise Bodman & Family
- Zelda Greenwood
- Zivan Saper

In Memory of you

Victoria Christiansen

Keith (Chubby) Cyr

Brian Gilhuly

RoseMarie Riese

Geertruida (Truida) Mooring

This past year communities of Selkirk, St. Andrews and St. Clements lost some very committed, loving community leaders, volunteers, philanthropists and friends. Their thoughtful families asked that donations be made in their memory to the Selkirk & District Community Foundation, for which we are very grateful.

Smart & Caring People
GIVE
in Smart & Caring Ways.

Celebrate a special person or occasion with a special gift that "gives back to the community". Consider a donation the SDCF to celebrate someone's special day...how about a gift for,

- The birth of a baby,
- An anniversary, birthday or graduation,
- A friend for the "Holiday Season",
- A special accomplishment or event.

Foundation grant helps kids and families

A \$2,171 grant from the Selkirk and District Community Foundation made it possible for the Interlake Co-op Nursery to purchase furniture and equipment for their off-site child-care programs at William S. Patterson School.

Director Cheryl Longley said they run a before and after School program and Kindercare at the school, and since they receive no funding, the Foundation grant is essential to improving services they provide to young children.

"The only money that comes in is from the parents and that pays for all equipment, supplies, salaries, everything," Longley said.

"When we have support from the Foundation like this it allows us to buy things for the program with-

out having to either up the fees for parents or scrounge around and make due. Without the Foundation we wouldn't be able to put on as good a program."

The two programs run out of William S. Patterson School are in addition to the Co-op's existing centre, located on Hwy. 8 in Petersfield.

Interlake Co-op Nursery partnered with William S. Patterson to create Kindercare, which provides a place for the school's Kindergarten-aged students on days when they're not in class. The school provides the space and Interlake Co-op provides the staff.

The before and after-school program starts at 7:15 am and goes until 6 pm and is open to students who attend William S. Patterson.

Students in the Kindercare program listen intently to their teacher reading a book.

Longley said they bought a storage cabinet, shelving unit and trays and various toys and puzzles with the Foundation grant.

"The purchase allows the staff to organize better and be more prepared for the kids and families that use the program," Longley said.

We're on our way – the launch of Vital Signs – Mind the Gap

A Vital Signs report is a community check-up. Community foundations, like ours, all across Canada use it to measure the vitality of our communities, identify significant trends in a range of community sectors that are critical to a smart & caring community. The research leads to ideas that move this knowledge into action. Vital Signs is coordinated nationally by Community Foundations of Canada and was developed with the help the Toronto Foundation.

With the help of the community, the Selkirk and District Community Foundation was able to release its own Vital Signs Report in April. Titled

'Mind the Gap', it looks at nine key areas, from housing to mental health and community safety, and reveals what we as a community do well, and where we need to mind the gap.

Our research leading up to the launch of Vital Signs brought people together to work towards a common good; and we learned - that is one of our greatest strengths. In Selkirk, St. Andrews and St. Clements, we pitch in together to solve problems and make change happen.

The Vital Signs report challenges us all to do three things that will make a difference in each of the nine areas – in Inclusive Communities the

VITAL SIGNS Pick-Up Locations

- Selkirk & District Community Foundation
- City of Selkirk office
- R.M. of St Andrews office
- R.M. of St Clements office
- Lord Selkirk School Division
- Harry's Foods
- Clandeboye Store
- Petersfield Store
- Grand Marais Central Station
- South Beach Casino
- Brokenhead Clinic

Power of music on display at Robert Smith School

If you hear beautiful music drifting through the air as you pass Robert Smith School, it just might be the sounds created by students playing Northern Spirit flutes, purchased for the school's music program with help from a Selkirk and District Community Foundation grant.

Teacher Katherine Lapp said the school purchased 40 flutes and other resources with the \$2,436 grant.

The Foundation believes in programs and activities that promote inclusiveness and the flutes help with not just learning music, but connecting with cultural perspectives in new ways. They can also help students foster a positive sense of self.

"The flutes and resources allow the students at Robert Smith School to learn and perform Aboriginal flute music," Lapp said.

Teacher Katherine Lapp and students from Robert Smith School are learning about Indigenous culture and how to play Northern Spirit flutes, purchased with a SDCF grant.

"Students will enhance and improve their music skills through the learning of a new instrument."

Lapp said students of all cultural

backgrounds are learning to play the flutes.

"Everyone gets to participate and learn. Whether you're First Nations or not, it still gives you the opportunity to learn about culture and the students are all interested in that and they love learning new instruments."

The flutes are based on traditional First Nations flutes, but are made of plastic so they can be sanitized and used by many students.

She's also going to open the program up so others in the school community can learn and enjoy.

"We're going to be having a group with parents and students, so parents can have a chance to learn as well."

three things are volunteer one more time, or at one new place, than you did last year; read the 94 Calls to Action from the Truth and Reconciliation Report; and ensure your workplace reflects the diversity of your community.

At the Foundation, we're pledging to do three things as well. We will lead a Vital Signs conversation or focus group in the next 18 months; analyze data to strengthen our own strategic and operating plans and update the Vital Signs Report in four to five years.

So you can see, the report is complete, but the work is not done. We'll keep checking the pulse of the community, and continue to mind the gap, with an aim to closing it.

Echocardiogram important for our region

Jean Oliver knows from personal experience the need for an echocardiogram in Selkirk. Oliver, who is co-chair of Selkirk Rotary's Project Echo along with Gayle Halliwell, had to travel to Winnipeg for one, and was eventually diagnosed with the heart condition pericarditis.

"I can tell you from experience that having an echo in Selkirk would have made my experience much easier," Oliver said.

"An echo could have been performed upon presenting at the

hospital and a diagnosis much quicker."

Rotary's Project Echo team is trying to raise more than \$170,000 to purchase an echocardiogram, a specialized ultrasound of the heart used to diagnose and monitor a wide range of cardiac conditions, for the Selkirk Regional Health Centre.

The team was thrilled with the Selkirk and District Community Foundation's grant of \$20,000.

Access to Doctors

Number of physicians per 1,000 people

3.5

Our Region

3.1

Winnipeg

2.3

Manitoba

Halliwell said the importance of the SDCF grant can't be understated.

"The Selkirk and District Community Foundation was the first in with a big donation. They were THE first and that gave us a lot more confidence to go out to the other community foundations and community organizations across the entire district," Halliwell said.

"The fact the Selkirk and District Community Foundation believed in us, or showed their

confidence in our project, that energized our rolling out of the other fundraising that we were doing for this project."

Oliver's experience is by no means rare. Halliwell said heart attacks and hypertension rates in the Interlake-Eastern Regional Health Authority are higher than the provincial average and congestive heart failure rates are above normal here.

"In our area, those three markers told us that addressing cardiac health for our community would

make a significant difference to the health of the community overall," Halliwell said.

If more proof is needed to sell anyone on an echo, consider this – cardiovascular disease is the second highest cause of death among seniors, Halliwell said, and 3,000 people who reside in the IERHA travel to Winnipeg every year for echocardiograms.

"That's a lot of echos," she said, noting that driving to Winnipeg can cause extra stress for rural pa-

tients, who often prefer to remain in the home community as much as possible for medical care.

Oliver said the reality is patients will still have to travel to Winnipeg for heart care, but being able to have an echo done in Selkirk eases the stress.

"In the end, should the need arise, patients would then have to go to Winnipeg for any heart-related issue, but the diagnosis would be much sooner."

2017-2018 Community Grant Program

A year of great grants!

Twice a year the SDCF welcomes charitable organizations in the region of Selkirk and the rural municipalities of St. Clements and St. Andrews to submit proposals on how we can help them achieve their wishes and dreams. In 2017-2018 we funded 53 projects, with future granting and flow through donations, a total of \$ 311,034.

Walter Whyte School Eagle Garden – created by the community, enjoyed by all.

Organization & Project Awarded

Organization & Project	Awarded
Gaynor Family Fund	
Walter Whyte School Eagle Garden – outdoor classroom	\$ 10,000
Interlake Eastern Health Foundation Impacting children & youth focus	\$ 10,000
Rotary Club of Selkirk Echocardiography diagnostic equipment	\$ 10,000
Ecole Selkirk Junior High Equipment for sensory room	\$ 5,000
St. Andrews Community Club BEAM – projection screen	\$ 4,500
Onashiwini Aboriginal Head Start Bus tires, vacuum, kitchen backsplash	\$ 4,480
Robert Smith School Aboriginal flutes and music material	\$ 2,436
Hand in Hand Daycares Culturally diverse music instruments and child friendly furniture	\$ 2,420
Interlake Co-op Nursery Inc. Furniture & equipment for childcare program	\$ 2,171
Selkirk Day Care Inc. Refrigerator	\$ 2,141
Lord Selkirk Education Centre Community drywall and painting project	\$ 2,000
Manitoba SwimAbility Inc. Swimming lessons for children with special needs	\$ 1,500

First ever grant, as directed through the Estate of Edith Schofield – supporting programs at St Amant Centre and beyond.

New canoes, paddles and safety equipment for Selkirk Canoe Kayak Centre through the Western Canada Games Legacy Fund

Organization & Project Awarded

Organization & Project	Awarded
Maude Gordon (Poulter) Fund	
Red River Basin Commission Netley-Libau Marsh restoration pilot project	\$ 25,000
Marine Museum of MB – Selkirk Renovations of exhibits SS Keenora (Phase 2)	\$ 6,000
Vital Signs 2018, a research project led by SDCF	\$ 5,000
Selkirk Community Arts Centre Art mobiles in working with Holiday Alley	\$ 5,000
Betel Home Foundation Portable oxygen concentrator	\$ 4,000
Daerwood School Aboriginal Elder	\$ 2,000
Children's Programs	
For future granting	\$ 1,134
Richard and Ruth Konzelman Fund	
For future granting	\$ 2,358
R.M. of St. Andrews Fund	
For future granting	\$ 9,987
R.M. of St. Clements Fund	
For future granting	\$ 2,188
Western Canada Games Legacy Fund	
Ecole Selkirk Junior High Replacement of volleyball system	\$ 5,400
Selkirk Canoe Kayak Centre Three fully equipped 17 foot canoes	\$ 5,200
Selkirk Community Stadium Replacement of discus/hammer throw cage netting	\$ 1,745
Kidsport – Interlake Eastern Region, helping support local families	\$ 1,796

Donate Today
and be a part of the **HERE for GOOD** team

Look for our **DONATE ON-LINE** button at www.sdcf.ca

Donate with a cheque addressed to **Selkirk & District Community Foundation, 200 Eaton Avenue, Selkirk, MB R1A 0W6**

Call us at **1.204.785.9755** or email selkirkfoundation@shaw.ca

Organization & Project Awarded

Organization & Project	Awarded
Community Fund - Youth in Philanthropy – Youth Advisory Council	
Rotary Club of Selkirk – Project Echo	\$ 1,300
Robert Smith School – Skate Club	\$ 645
Ruth Hooker School – Schoolyard activities	\$ 325
LSRCS Starvin Marvin breakfast program	\$ 230

Organization & Project	Awarded
Sean Nicol Legacy Fund	
Community Living Selkirk	\$ 555
Our Daily Bread Soup Kitchen	\$ 554
Nova House	\$ 554
Lord Selkirk School Division Sean Nicol Legacy Bursary	\$ 500

Organization & Project	Awarded
Designated Endowment Funds	
Edith Schofield Estate St Amant Centre Leisure Guide	\$ 34,869
Selkirk General Hospital Fund	\$ 22,000
Chief Peguis Heritage Park (Agency)	\$ 13,124
Selkirk Heritage Endowment Fund supporting Marine Museum of MB	\$ 9,864
Palliative Care Fund Electronic bed with foam mattress	\$ 7,444
Marine Museum of MB (Selkirk) Agency	\$ 2,771
SDCF Administrative Support Fund Buhr Family Endowment Initiative	\$ 1,615
Amma's Book Shelf Fund – A gift of the book "Good Night Moon" for every baby born at the Selkirk Regional Health Centre	\$ 1,176
Selkirk Youth Hockey – KidSport	\$ 800
St. George Anglican Church, Wakefield Fund (Agency)	\$ 668
Mooring-Griffioen Library Fund supporting the Gaynor Family Regional Library	\$ 450

Organization & Project	Awarded
Scholarships & Bursaries	
Micky Hannesson Scholarship	\$ 2,100
Bob Jefferson Century 21 – Jefferson & Associates Realty Ltd Bursary	\$ 1,900
Dare to Dream Education Fund Bursary (Nova House)	\$ 1,550
Rotary Anns Education Fund	\$ 1,200
LSRCS Welding Program Bursary (Flow through donation)	\$ 1,000
Ernest & Helga Kromrei Memorial Bursary	\$ 850
Selkirk Youth Hockey Association Education Fund	\$ 800
Elizabeth Neskari Bursary	\$ 750
Selkirk & District Community Foundation Bursary	\$ 650
St. Andrews Airport Aviation Fund	\$ 400
For future granting	\$ 3,494

Total Grants Awarded \$ 311,034

Summarized Balance Sheet

	June 30, 2017	June 30, 2016
Assets		
Cash, receivables, prepaid expenses	\$ 423,918	\$ 367,361
Investments at market value	8,000,202	7,298,447
Funds held in trust, at market value	1,368,045	1,289,802
Charitable remainder trust	14,908	14,908
Cash surrender value of life insurance	-	2,244
Total Assets	\$ 9,807,073	\$ 8,972,762
Liabilities and Net Assets		
Accounts payable & accrued liabilities	\$ 202,813	\$ 177,280
Deferred donations	42,592	57,663
Managed Fund	650,091	602,561
Endowment Funds, at market value	8,868,650	8,089,527
Charitable remainder trust	14,908	14,908
Operating Fund	28,019	30,823
Total Liabilities and Net Assets	\$ 9,807,073	\$ 8,972,762

Summarized Statement of Endowment Funds & Net Assets

	2016/2017	2015/2016
Income earned on investments, net of management fee	\$ 669,509	\$ 158,163
Donations	344,549	289,988
Revenue for Endowment Funds	\$ 1,014,058	\$ 448,151
Grants made during the year	\$ 234,935	\$ 216,902
Excess of revenue over grants for the year	\$ 779,123	\$ 231,249
Net assets, beginning of year	8,104,435	7,873,186
Net assets, end of year	\$ 8,883,558	\$ 8,104,435

Summarized Statement of Operations, Flow Through & Net Assets

	2016/2017	2015/2016
Revenue	\$ 166,339	\$ 104,299
Flow Through donations	54,018	556,869
Total revenue	\$ 220,357	\$ 661,168
Program & Administration expenses	\$ 169,143	\$ 97,646
Flow Through donations	54,018	556,869
Total expenses	\$ 223,161	\$ 654,515
Excess of revenue over expenses for the year	\$ (2,804)	\$ 6,653
Net assets, beginning of year	30,823	24,170
Net assets, end of year	\$ 28,019	\$ 30,823

Donations and Bequests received in 2016/2017 totaled \$344,549 and were allocated to funds as shown below:

Grants awarded in 2016/2017 totaled \$234,935, an increase of \$18,033 over the prior year and were allocated to the following sectors:

The summarized financial statements have been prepared from the annual financial statements. The annual financial statements for the year ended June 30, 2017 have been reviewed by BDO Canada LLP, Chartered Accountants.

If you would like to receive a copy of the annual financial statements along with accompanying notes and the review engagement report, please call 204-785-9755 or email fin.manager@sdcf.ca

Charitable Giving

Total community foundation assets, per capita

OUR REGION
\$8,972,762
or \$267 per person

WINNIPEG
\$764,825,901
or \$1,084 per person

MANITOBA
(excluding Winnipeg)
\$95,416,724
or \$75 per person

\$\$\$ By the Numbers

\$ 2.1+ Million

Grants made from the SDCF to the community since 1997

\$ 9.8+ Million

Foundation assets in 2017

1995 The year the foundation started