

2020 2021

ANNUAL REPORT

sources
FOUNDATION
SOCIAL WELLNESS FOR OUR COMMUNITY

THE SOURCES FOUNDATION WORKS WITH THE COMMUNITY TO RAISE FUNDS TO SUPPORT THE WORK OF THE SOURCES COMMUNITY RESOURCES SOCIETY.

The Sources Foundation is a non-political, non-governmental, charitable institution and public foundation governed by a volunteer board of directors. Since 1992, fundraising efforts and bequests as well as corporate and individual donations have helped us to create a new food bank, pilot services to ensure the safety and mental well-being of young people and seniors, run a hot lunch program for vulnerable women and much more.

Founded in 1978, the Sources Community Resources Society is an internationally-accredited, community-based, not-for-profit agency that has served as a dependable source of hope, strength and resilience for individuals and families throughout the Lower Mainland, Northern B.C. and Vancouver Island.

The Foundation raises funds to support the Society's programs, which, in turn, support children, youth, families, persons with disabilities, seniors and others who are coping with isolation, addiction, poverty, disability and conflict. While some programs receive government funding for some initiatives, many programs are entirely community-funded.

FAMILIES & CHILDREN

Families and children are the foundation of an inclusive, resilient community. By funding advocacy and support, counselling, support groups and more, we can offer free resources to help make a difference in these lives.

POVERTY RELIEF

Poverty diminishes the potential of individuals and society. By providing hunger relief, housing and income supports, we give hope and strength to our community's most vulnerable people and empower them to recover from challenges and thrive.

COMMUNITY SUPPORT

A healthy community is a result of caring for each other. The programs we fund are geared to help those in need by opening doors to access health and wellness, combat social isolation and more.

TABLE OF CONTENTS

MESSAGE FROM THE PRESIDENT	2
BOARD OF DIRECTORS	3
MESSAGE FROM THE CEO	4-5
COMFORT AND CARE DURING COVID-19	6
FIGHTING COVID TOGETHER LIVE AUCTION	7
SEMIAMMOO ROTARY GOLF TOURNAMENT.....	8
ROTARY SAVE-ON-FOODS GIFT CARD PROGRAM.....	9
ANNUAL FUNDRAISING GALA	10-11
COLDEST NIGHT OF THE YEAR	12-13
STORIES OF SUPPORT	14-17
WHERE YOUR MONEY GOES	18
FINANCIAL STATEMENTS.....	19
WAYS TO GIVE.....	20

MESSAGE FROM THE PRESIDENT

I look back at the past year with a sense of relief that it is behind us, but also with a sense of awe in seeing the resiliency and generosity of our communities. As COVID-19 persisted in waves across our country and around the world, the challenges we all faced were enormous, especially for those less fortunate or more vulnerable among us.

The generosity of the communities we serve was truly humbling this year. The Sources Foundation raised almost double the revenue of last year, reaching almost \$2 million in donations, and with thanks to the SOURCES Society Board, our administrative expenses were about 1.5 per cent of revenue and our total cost of fundraising operations stands at slightly less than 5 per cent.

Once again, the Foundation was a significant beneficiary of the Semiahmoo Rotary Club's Charity Golf Tournament held at Morgan Creek Golf Course. Although the COVID protocols made for a different tournament experience, a great time was had by one and all.

This year's Coldest Night of the Year raised an amazing \$229,000 for Homelessness Prevention Services and the Sources Rent Bank. Again, the pandemic required us to walk "virtually" on our own but also provided the opportunity for many more people to participate, resulting in SOURCES taking the #2 spot in all of Canada for funds raised!

Our largest event of the year, the Sources Gala, went virtual at the last minute. Thanks to the great work of staff and our partners, it was a terrific success, raising \$177,000 despite being virtual.

I'd like to thank our Board of Directors for their continued passion and commitment to the Foundation. I would especially like to thank Norm Attridge and Rob Taylor for their contributions to SOURCES as they are stepping down as Directors this year. I am pleased to welcome Grace Chiu to our Board. Grace is with Scotiabank and brings a wealth of community and fundraising experience to the Board.

While this has been a challenging year, the generosity of our donors and sponsors has truly been inspiring. On behalf of the Board, thank you to everyone who has continued to support our Foundation even in difficult times. We look forward to another great year ahead — together.

A stylized, handwritten signature in black ink. The signature appears to be 'B. 14' with a long, sweeping line extending from the bottom right.

Bruce

BOARD OF DIRECTORS

BRUCE HAYNE
PRESIDENT
*EXECUTIVE DIRECTOR,
BOATING BC ASSOCIATION*

NORM ATTRIDGE
VICE PRESIDENT
*RETIRED FINANCIAL
EXECUTIVE*

SHELLEY WILLIAMS
TREASURER
CORPORATE DIRECTOR

MEGAN KNIGHT
SECRETARY
NOTARY PUBLIC

CHUCK KEELING
DIRECTOR
*EXECUTIVE VICE PRESIDENT,
STAKEHOLDER RELATIONS &
RESPONSIBLE GAMING, GREAT
CANADIAN GAMING CORP.*

GRACE CHIU
DIRECTOR
*SENIOR MANAGER,
REGIONAL MARKETING,
SCOTIABANK*

SRINIVASAN RAJAGOPAL
DIRECTOR
*RETIRED WATER RESOURCES
SPECIALIST*

TRACY REDIES
DIRECTOR
CEO, SCIENCE WORLD

ROBERT TAYLOR
DIRECTOR
PORTFOLIO MANAGER

MESSAGE FROM THE CEO

GREETINGS, SOURCES FRIENDS AND FAMILY.

I am often asked what the difference is between the Sources Community Resources Society and the Sources Foundation. Why do two separate entities exist and how are they aligned with each other?

My answer is invariably this:

SOURCES Society is about today.

SOURCES Foundation is about tomorrow.

The operations of the Society are very much about serving our communities today. Making sure people have access to food, shelter, training, personal development and support. With the funds we receive from governments, foundations and donors, we can be available to those in need in the here and now.

At the same time, it is essential that we plan and prepare for the needs of future generations. To that end, the Foundation and our work in this area is about securing and investing funds that will provide an endowment to support the delivery of community programs in the future. This will allow us to sustain programs for which traditional funding has ended or to fund new and innovative services that respond to emerging community needs.

Under the guidance of our Foundation Board of Directors, we have been able to successfully raise funds, and prudently invest them, to grow our Legacy Funds to exceed \$3.8 million. The accumulation of wealth is not, and never should be, an end itself — most important is that it is used to benefit the community from which it was derived. When we achieve \$5 million in the Funds, at a modest earning of 5 percent per annum, SOURCES will be positioned to provide \$250,000 per year to finance much-needed services. This means more books for kids, more counselling for young adults, more support services for seniors, and much more.

I invite you to participate in the SOURCES Legacy Funds by donating to us today or by including us in your estate planning. We have three key areas of focus in addition to our main Legacy Fund: Families and Children; Poverty Relief; and Community Support. In addition, we can collaborate with donors to set up individual funds that focus on a specific community need or area of interest. I invite you to contact me to discuss any interest you might have in partnering with us to invest in our community's future.

It has been a challenging and somewhat exhausting year, however our commitment to community service never diminished. The team spirit of our staff and volunteers—including our Boards of Directors—was buoyed by the emotional, spiritual and financial support we received from so many who wanted to make sure that everyone was cared for. We make special note of all our community participants in the Coldest Night of the Year walk, our valued sponsors for the Virtual Gala, the Semiahmoo Rotary Club's Charity Golf Tournament, our partners in the Save-On-Foods Gift Card Program and our first-ever Christmas Eve Dinner.

There are so many more of you who have contributed your money and your time to support our work. We know who you are — you are our friends, our neighbours and our relatives. We hold each of your gifts close to our hearts.

Thank you.

A handwritten signature in black ink, appearing to read 'David', with a stylized, flowing script.

David

\$250K

COMFORT AND CARE DURING COVID-19

When the COVID-19 pandemic was declared in March of 2020, SOURCES did what we had to do to continue delivering our essential services safely to those in need in our communities. We also knew that the need would grow, and we launched our “Comfort and Care During COVID-19” fund in response.

Donations made to the response fund would be applied to areas of critical need including our food banks, seniors’ services, mental wellness services and homelessness prevention services.

The community responded with incredible generosity — from gifts of monetary value to donations of food, diapers, toiletries and other essentials. From April to December 2020, through various fundraising events and activities, close to \$250,000 was raised!

Our heartfelt thanks to the individuals, businesses, community groups and others who contributed to our response fund during what has been an unprecedented year. Because of you, we can continue to provide comfort and care to our community.

\$60K

FIGHTING COVID TOGETHER

Fighting COVID Together

BCGalaAuction.com

In May of 2020, six philanthropic organizations in British Columbia came together for one night, united for one cause — to spread the word about what charities supporting frontline workers were up against during the COVID-19 pandemic.

These charities were the Sources Foundation, Downtown Eastside Women's Centre Association, Variety — the Children's Charity of BC, Dr. Peter AIDS Foundation, Royal Columbian Hospital Foundation, and VGH & UBC Hospital Foundation.

The event, Fighting COVID Together, was an online charity auction organized by **Howard Blank, Able Auctions, Tracey Wade, Laura Ballance and Rebecca Bollwitt.**

"When Howard approached us about participating, we were up to our necks problem-solving day by day how to continue delivering our essential social services to the most vulnerable members of community, while keeping our staff and volunteer teams safe and healthy. Through dedication, compassion and innovation, we have done that, and continue to be there for those who need us. We are very excited to be part of this online auction and be counted with this esteemed group of wonderful charities," said SOURCES CEO David Young.

Participants tuned in to a live audio auction for each charity and bid in real time.

Thanks to the generosity of the event organizers, there was no registration fee for guests and no costs for the charities involved. 100 per cent of proceeds went directly to support the charities!

On May 23, more than 600 registered bidders participated and raised \$60,000 cumulatively for all six charities! Thank you for supporting us so we can continue supporting frontline workers, volunteers and vulnerable community members during the COVID-19 crisis — and beyond.

Thank you to these businesses whose donations helped us put together six incredible packages!

\$60K

SEMIAHMOO ROTARY GOLF TOURNAMENT

The Semiahmoo Rotary Club's 31st Annual Charity Golf Tournament was a success, raising over \$60,000 for community support initiatives including SOURCES' Comfort and Care During COVID-19 response fund.

"This is SOURCES' third year partnering with the Semiahmoo Rotary Club on their charity golf tournament. In this time of COVID-19, we didn't know what to expect. The result is fantastic," said SOURCES CEO David Young. "Thank you to the Semiahmoo Rotary Club, the golf committee, the generous sponsors, enthusiastic golfers and to Morgan Creek Golf Course. The funds will provide both comfort and care to individuals and families who need support during the pandemic and beyond."

The tournament, held on September 8, was sold out with a maximum participation of 144 golfers. Staggered start times and modified activities at each hole ensured safety and fun for all. In lieu of a post-game banquet and live auction, the Rotary Club turned to online platforms to raise funds and held, for the first time, a virtual silent auction and 50/50 raffle which saw the jackpot hit \$7,450 — a record.

Major sponsors for the 2020 tournament include: B&B Contracting Ltd., Genex Development Corporation, Herschel Supply Co., Janzen Insurance, Odlum Brown (Jeff Davis, Advisor) and Save-On-Foods.

"We are so appreciative of the support received from more than 30 sponsors. We are grateful to live, work and play in such a generous community"

SHELLEY WILLIAMS, TOURNAMENT
CO-CHAIR AND DIRECTOR ON THE
SOURCES FOUNDATION BOARD

\$360K

ROTARY SAVE-ON-FOODS GIFT CARD PROGRAM

The Rotary Save-On-Foods Gift Card Program provides a boost of funds for our White Rock/South Surrey Food Bank to purchase the food items we need the most.

With generous support from local businesses committed to sponsoring the program, up to 20 per cent of the value of every gift card sold benefits our food bank, at no cost to the shopper.

Gift cards can be purchased at approved vendors in the community:

Belle's Cafe, C&K Courtesy Cleaners Ltd., Peace Arch Hospice Society Thrift Store and Vancity's Semiahmoo Branch.

Make us part of your shopping routine, corporate rewards program or general gifting and help feed another family while feeding your own. To learn more, visit our website or contact us at 604-541-4828 or fundsforfood@sourcesbc.ca.

June 2016 to March 2021

**\$2.04 million worth of gift cards sold
\$360,000 raised for the food bank**

Thank you to our 2020-2021 Food Bank Friends!

LIONS GATE
PRIVATE WEALTH COUNSEL

HollisWealth[®]

BRITISH GROUP
REALTY

MURPHY[®]
WALL-BEDS
murphybeds.com

Peace Arch Peninsula, Semiahmoo,
South Surrey, White Rock

SCHILL
INSURANCE

The Funke Group

ScotiaMcLeod, a division
of Scotia Capital Inc.

Scotia Wealth Management™

\$177K

RUN FOR THE ROSES FUNDRAISING GALA

For the first time in our history, the Sources Foundation's annual gala fundraising event — Run for the Roses — was delivered virtually!

On Saturday, November 7, 2020, guests who had tickets to attend our previously-planned intimate dinner event watched our live-streamed virtual gala from their homes and offices.

"This event has always been a very important one for us," says David Young, CEO of SOURCES.

"Normally, it would have already happened back in April but, with COVID-19, we moved it to November, then made it much smaller and, now, given advice from the Provincial Health Officer, we have turned it into a virtual event."

Guests received deliveries made by SOURCES staff and volunteer board members. The packages included a three-course meal created by Hazelmere Golf and Tennis Club's executive chef Andrew Wynnyk, a charcuterie appetizer courtesy of Save-On-Foods, complimentary wine, a gift bag of favours donated by event sponsors and a special, limited edition Run for the Roses face mask."

Sources Foundation president Bruce Hayne was a stellar "talk show host," interviewing several special guests from a six-feet distance including White Rock musician Ben Dunnill, Andrew Wynnyk, Save-On-Foods president and Gala Chair Darrell Jones and SOURCES staff including CEO David Young. We were also honoured to have video appearances by Surrey Coun. Linda Annis, White Rock Coun. Anthony Manning, White Rock Mayor Darryl Walker, Gordon Hogg and Mark Madryga! Many thanks to these individuals for sharing a part of their evening with us.

Fundraising also went virtual with an online silent auction and online 50/50 raffle draw. People bid, bought tickets and made pledges. By the end of the weekend, Run for the Roses, together with other fundraising efforts, raised more than \$215,000 for SOURCES' Comfort and Care During COVID-19 response fund to help meet the pressing demand for services that address food security, homelessness, mental health and more.

To our guests, sponsors, donors and supporters — thank you for supporting and being part of our first-ever virtual gala! We are proud to call you friends of SOURCES and partners in community.

**SAVE THE DATE:
NOVEMBER 6, 2021**

		<p>PRESENTING SPONSOR</p> <p>Going the extra mile</p>			
<p>DIAMOND SPONSORS</p>		<p>PLATINUM SPONSORS</p>		<p>MEDIA SPONSORS</p>	
 <p>ABC Customs Brokers Ltd. <i>Working Hard at Keeping It Simple</i></p>	 <p>Hazelmere Country Club</p>	 <p>DMCL CHARTERED PROFESSIONAL ACCOUNTANTS</p>	 <p>SE-MI-AH-MU TYBO JOINT VENTURE</p>	 <p>Black Press Media</p>	 <p>PeaceArch news</p>
 <p>APLIN MARTIN ENGINEERING ARCHITECTURE PLANNING SURVEYING</p>		 <p>B&B</p>		 <p>Blue Pine ENTERPRISES LTD.</p>	
 <p>CIBC CIBC Wood Gundy The Sommer Financial Group</p>		 <p>MNP</p>		 <p>prospera CREDIT UNION</p>	
<p>GOLD SPONSORS</p>					
 <p>EC Managed IT Services</p>		 <p>enVision FINANCIAL A DIVISION OF FIRST WEST CREDIT UNION</p>		 <p>FAB</p>	
 <p>HALLMARK FARMERS Always Delicious.</p>		 <p>oceana parc</p>		 <p>Scotiabank.</p>	
<p>SILVER SPONSORS</p>					
 <p>ALEXANDER HOLBURN ARCHITECTS</p>		 <p>Arkenman Associates Architects Inc.</p>		 <p>BBD Benefits by Design</p>	
 <p>JAS SALH HollisWealth</p>		 <p>MARJORIE MOONEY</p>		 <p>P&G</p>	
 <p>RE/MAX Colonial Pacific</p>		 <p>LIFT LIFE INSURANCE</p>		 <p>TURNABOUT ESTABLISHED 1978</p>	
<p>BRONZE SPONSORS</p>					

\$229K

COLDEST NIGHT OF THE YEAR

Of all the changes that had to be made for this year's virtual Coldest Night of the Year, one thing that didn't change was the outpouring of community spirit.

The annual event typically takes up the White Rock waterfront for one chilly Saturday evening in February; however, due to the COVID-19 pandemic, participants walked in their own community, on their own or with their safe bubble during "WALK Weekend" (February 19-21, 2021).

To build "togetherness" for an event that had to happen "apart," SOURCES created a Facebook Group where participants shared images and video clips of themselves, their pets and their families. Most were local to the Surrey-White Rock area but there were several walking for SOURCES from as far away as Portugal, Toronto and Calgary! Teams in Parksville and Prince George also signed up and shared pictures from the Island and the North.

This year's event was co-chaired by Foundation director Srinivasan Rajagopal and Society director Marc Burchell. Fifty-six teams walked and raised more than \$229,000 to help people in our community who are experiencing homelessness, hurt and hunger.

"Since we first began hosting the Coldest Night of the Year in 2014, our White Rock walk has grown from 150 people raising \$45,000 to upwards of 500 people raising four times that amount. We are genuinely overwhelmed by the generous support from community for our charity and our cause," said SOURCES CEO David Young. "These critical funds will allow us to strengthen our ability to serve more people in crisis during these challenging times."

On the scoreboard, we proudly ranked #2 out of 149 locations in Canada. The Rotary Club of White Rock claimed the #1 spot in their Challenge category. We also boasted the #1 fundraising team (out of 4,452), The Virtually Virtuous, and the #1 walker (out of 24,749) in the country.

"This walk and this cause is deeply personal for my son Mitchell and I," said top fundraiser Deanna Kratzenberg, who raised \$48,887. "Several years ago we lost a family member in tragic circumstances. During his troubled life, Norman received support from community agencies, agency staff and volunteers and we know this support sustained him through the most difficult of times. Mitchell and I walk in Norman's memory but also with confidence that all of our efforts will provide hope and healing for others."

Thank you to our event sponsors, to the team captains and walkers, to every donor, volunteer, staff member and our friends at Blue Sea Philanthropy for making our 8th annual — and 1st virtual — Coldest Night of the Year event a tremendous, unprecedented success!

**SAVE THE DATE:
FEBRUARY 26, 2022**

coldest *night OF THE YEAR

LEAD SPONSOR

SUPPORTING SPONSOR

MEDIA SPONSORS

REST STOP SPONSORS
PRIVATE WEALTH MANAGEMENT
CIBC WOOD GUNDY
THE SOMMER FRANCIS
FINANCIAL GROUP
Dave Lee CIM, CFP, FCSI
Senior Wealth Advisor
Scotia Wealth Management.
PLATINUM
PRO-CLAIM RESTORATION
Rotary Club of
White Rock
People of Action
save on foods

EVENT SPONSORS
AMICA
SENIOR LIFESTYLES
Concentra
enVision
A DIVISION OF FIRST WEST CREDIT UNION
Ford
MAINLAND FORD
forte law
EMPLOYMENT LAW SOLUTIONS
HOMELIFE
THE WALKER
REAL ESTATE TEAM
KPU
Techify
Uptown
printers
Westland Insurance

GOODS & SERVICES SPONSORS

STORIES OF SUPPORT

“Any child aged 0-4 can enroll, regardless of their family’s income. The goal is to grow a love of learning, break down barriers and get to equality, so that all children can be at the same level when they enter kindergarten. To enroll a newborn child through to graduation — their fifth birthday — costs \$213.”

CARRIE BELANGER, MANAGER OF VOLUNTEER RESOURCES, SOURCES

Imagination Library

In December 2020, SOURCES held a fundraising campaign for our Surrey-White Rock Dolly Parton’s Imagination Library to enroll as many children as possible from our waitlist.

The fundraiser was part of a global initiative by the Dollywood Foundation to raise awareness and funds for Imagination Libraries around the world. With the generous donations made during the campaign, we were able to enroll 30 children to begin receiving free monthly books! Currently, more than 500 children are registered with our affiliate program, which is administered by Sources Volunteer Services.

Thank you to all the individuals, groups and businesses who support the children and families of our Imagination Library — you give the gift of possibilities.

ABOUT THE PROGRAM

For just \$3.55 per month, Dolly Parton’s Imagination Library sends a free, new and age-appropriate book to a registered child’s home every month. This includes the cost of the book and shipping — and the child gets to keep all the books!

STORIES OF SUPPORT

Firefly Lanterns

In January 2020, when COVID-19 restrictions required British Columbians to refrain from travelling, 83-year-old Bob Jadis and his wife Trude stayed home.

The retired couple normally took a trip at this time of year, so Bob, who is a longtime artist, decided a project was needed — something that would help bring money to the local food bank, where he volunteered for five years, as he knew lots of people were struggling and SOURCES needed help to serve them.

The idea that came to light married his artistic talents with his passion for supporting community: firefly lanterns.

Bob and Trude decided the price would be \$50 per 750 mL bottle and 100 per cent would go to the Sources White Rock/South Surrey Food Bank. From grapevines to butterflies, each wine bottle is unique and decorated by hand. They also accept custom orders.

Following a feature story in the Peace Arch News, demand for the firefly lanterns skyrocketed. Soon it became impossible for Bob to paint quickly enough, so the couple enlisted the help of their neighbours, many of whom were also very artistic.

Trude estimates that the “Firefly Lantern Club” have painted 200 wine bottles since the project started — and from it they have been able to donate \$9,000 to the Food Bank!

“We all really enjoy it and are happy to paint. It has been really purposeful.”

Bob says his goal is to reach \$10,000. Trude is confident they’ll surpass that by Christmas.

Thank you to Bob and Trude Jadis and the Firefly Lantern Club for turning your talents into profits for our community!

“Instead of painting on big canvasses, Bob got the idea to use wine bottles. He started playing around with them and got talking to our neighbour who suggested adding a string of little LED lights. They ordered some in, put them into the bottle and, well, it was beautiful,” Trude said. “That was the beginning and we have been painting up a storm ever since.”

STORIES OF SUPPORT

Food Drive

Langley-based Kennedy Electric organized a food drive for our Sources Langley Food Bank with results that exceeded their expectations.

Teaming up with Dan Edwards from The Macnabs Realty Group, their second annual food drive set out with a goal to raise \$2,000 in cash or gift cards and over 250 lbs. of food. Over the month of December, donations poured in from customers and community. Even the Kennedys' four children got involved!

"They saw all the daily donations coming in and asked a lot of questions about the food drive and why. Once we explained, they wanted to help! So they all decided to choose two of their favourite items from the store to contribute to our big pile," said Katie Kennedy.

The food drive collected over \$3,300 in cash, \$350 in gift cards and 500 lbs. of food! When they delivered the donations to Sources Langley Food Bank, they got to see the behind-the-scenes work.

"The tour of the warehouse helped us realize just how vital your organization is for so many members of our community," said Katie. "We are so happy to help and look forward to continuing our support of your amazing organization."

Thank you to everyone at Kennedy Electric, Dan Edwards from The Macnabs and the Langley community for your generous support!

STORIES OF SUPPORT

Christmas Dinner

On Christmas Eve, something magical happened in South Surrey-White Rock. Isolated individuals, many of them seniors, who were preparing for a quiet and lonely Christmas were visited by volunteers bearing packages of hot meals and holiday cheer!

Organized by Sources Volunteer Services and Amica White Rock, approximately 20 volunteers (including SOURCES staff and board members, local politicians and community friends, along with their families) arrived at the senior care

facility on the evening of December 24, 2020 to pick up and deliver boxes of delicious Christmas dinners (freshly cooked and packed by Amica), plush teddy bears (donated by Calendar Club), beautiful potted plants (donated by the team at West Coast Gardens) and holiday cards (provided by SOURCES) to community members in need in our community. In total, 140 packages were delivered!

To all the volunteers and to Amica White Rock, thank you for spending a little of your time on Christmas Eve to bring holiday cheer home to so many who are alone.

“As I was the last in line, I received an extra 18 dinners. That night I delivered 16 to a seniors home. Then I found two senior men who live alone in White Rock and between them they took five meals (for two nights). On Christmas Day, I delivered to a family of six (kids are 9, 7, 5 and 2 years old) and had four new stuffies I could give them too. I gave two more meals to a senior couple who are stuck inside because of health issues and the final meal to a senior widower on his own. They were all very appreciative. Thank you for all you do!” - Volunteer

WHERE YOUR MONEY GOES

FINANCIAL STATEMENTS

For the year ended March 31st, 2021

We are proud of our ability to keep our administration costs under 2% so that more of your money goes towards supporting social wellness for our community.

ASSETS

Cash	169,712
Accounts receivable	2,557
Marketable securities	
- Families & Children Fund	535,648
- Poverty Relief Fund	329,238
- Community Support Fund	537,211
- Legacy Fund	2,406,787
Prepaid expenses and deposits	-
	3,981,153

LIABILITIES

Accounts payable and accruals	24,861
Deferred contributions	93,044
Deferred revenue	53,050
	170,955

NET ASSETS

Unrestricted	3,810,198
Net assets, end of year	3,810,198

REVENUE

Donations	
- Charitable donations	599,913
- Society disbursement	984,695
- Estate gift	250,000
Fundraising	152,489
	1,987,097

EXPENSES

Office	32,791
Fundraising events	63,428
Professional fees	2,932
	99,151
Excess before other items	1,887,946

OTHER ITEMS

Disbursements	(531,158)
Gain on disposal of securities	109,982
Grant disbursements	(1,990)
Interest and dividend income	36,121
Unrealized gain on securities	339,764
	(47,281)
Excess of revenue over expenses*	1,840,665
Net assets, beginning of year	1,969,533
Net assets, end of year	3,810,198

To see the full Audited Financial Statements, scan the QR code or visit our website

*\$1,350,000 transferred into investments:

\$425K Families & Children
\$330K Poverty Relief
\$225K Community Support
\$370K Legacy Fund

WAYS TO GIVE

**“GIVING IS NOT JUST ABOUT MAKING A DONATION.
IT IS ABOUT MAKING A DIFFERENCE.”**

KATHY CALVIN

However you choose to give through the Sources Foundation, you are contributing to Social Wellness within your community.

Our team can assist you with planning, provide ideas and support, or give you guidance to make your experience smooth and successful.

If you have a creative idea or would like to customize a giving plan, please contact a member of our team or email give@sourcesfoundation.ca

**THANK YOU
FOR
GIVING!**

David Young
Executive Director

**- Fund Development
- Legacy Giving**

dyoung@sourcesbc.ca
604-542-7591

Tiffany Poon
Manager, Charitable
Partnerships &
Communications

**- Charitable Partnerships
- Donor Services**

tkwong@sourcesbc.ca
604-542-7593

Abby Gemino
Event Planner

**- CNOY and Gala
- Event Sponsorships**

events@sourcesbc.ca
604-542-7599

Yasmin de Joya-Pagal
Event Assistant

**- CNOY and Gala
- Auction Donations**

ydejoya-pagal@sourcesbc.ca

INDIVIDUAL GIVING

Make a one-time gift or make a sustainable gift as a monthly donor! Choose to direct your donation to one of our funding streams or let us put it towards the Area of Greatest Need.

Many companies care about the communities in which they operate and want to help the people in them to succeed and thrive. Some ideas to get your company involved are: plan a campaign drive, start an employee incentive program, volunteer with us, or donate services or goods.

CORPORATE GIVING

LEGACY GIVING

Bequests have a significant impact. Leaving a gift to our charity in your will assists us with our mission and allows us to sustain our work into the future for generations to come.

Take part in or start your own third-party fundraiser for the Sources Foundation. Schools, service clubs and other organizations have held food drives, holiday light displays, concerts and more...the options are endless!

HOST A FUNDRAISER

SPONSOR AN EVENT

We host and are involved in various fundraising events, campaigns and initiatives each year. Show your support by becoming a sponsor of a Sources Foundation event!

Donate securities, including stocks, bonds or mutual funds. We recommend talking with your investment advisor to understand the personal tax saving opportunities and how to maximize the financial impact to our charity.

DONATE SECURITIES

ONLINE: www.sourcesfoundation.ca/give
PHONE: 604-531-6226
MAIL: 202 - 15252 32 Ave., Surrey, B.C. V3Z 0R7

**SCAN TO MAKE A
DONATION NOW**

sources
FOUNDATION
SOCIAL WELLNESS FOR OUR COMMUNITY

FOUNDATION ADDRESS

202 - 15252 32 Avenue
Surrey, BC
V3Z 0R7

604-542-7593

give@sourcesfoundation.ca

www.sourcesfoundation.ca