

ANNUAL REPORT

— 2016 —

Painting by
Olympie Lynn Trypis, Youth at Eva's

**Financial information in this report covers
January 1 to September 30, 2016**

In 2015, Charity Intelligence chose Eva's as one of Canada's top ten high-impact charities. Every \$1 invested in Eva's results in \$9 of social benefit.

YOU ARE THE CHANGE-MAKERS

As the new Executive Director of Eva's, I've been struck by two big things since I took on the role. First, the tenacity and determination of the hundreds of young people we work with is remarkable. They take what Eva's provides—safe shelter, nutritious meals, kind support, and skill-building programs—and absolutely fly with it. Success stories happen every day! They show us how powerful it is to ground our response in what young people experience, need, and want.

Second, I have been struck by the incredible dedication of our caring community members who give their time, resources, and support to help end youth homelessness. Thank you for your generous support, which is directly and positively impacting the lives of youth experiencing homelessness.

At the same time, recent research reaffirms our knowledge that youth homelessness remains a major challenge that will require concerted efforts in the years ahead. Released this year, *Without a Home: The National Youth Homelessness Survey*, the largest survey of its kind, points to a web of policies and institutions that impact young people and can create a "pipeline to homelessness". It shows how many youth fall through the cracks, especially those who are most marginalized.

Eva's is tasked with addressing both elements: to support each individual young person and push for better systems and supports to end youth homelessness on the whole. It's not an easy mandate, but we look for inspiration from our namesake, Eva Maud Smith, who advocated for the opening of Eva's Place in 1994. She understood how important it is to meet shorter-term shelter needs and build the mechanisms to get at root causes of homelessness. It's something Eva's aims to do every day and I thank you for so generously embracing your role in solving youth homelessness.

JOCELYN HELLAND
Executive Director

BOARD OF DIRECTORS

Adrian Ishak

President, Board of Directors
Rubin Thomlinson LLP

Graeme Young

Vice-President, Board of Directors
Chair, Communications
Committee
Colliers International

Phil N.X. D'Souza

Treasurer, Board of Directors
Chair, Finance Committee
Stern Cohen LLP

Elana G. Caplan

Secretary, Board of Directors
Caplan Legal Consulting
Professional Corporation

Vicki Rodgers

Chair, Phoenix Relocation
Task Force
York Heritage Properties

Barbara Ciesla

Jones Lang LaSalle

Michael Feldman

Chair, Revenue Development
Committee
Torys LLP

Bill Furlong

Chair, Nominations Committee
Ontario Securities Commission

Patricia Gloudon

Nicole Lichowit

Chair, Human
Resources Committee
Celestica

Dr. Dana Millstein

Brief Psychotherapy
Centre for Women

Jeffrey M. Singer

Stikeman Elliott LLP

Honourary Board Members

Ed Smith, Edeva Smith

Honorary Patrons

Buzz Hargrove, Gerry Schwartz

WHO DOES EVA'S SERVE?

(Numbers below reflect 2016 calendar year.)

16-24

AGES OF RESIDENTS

Demographics: any young person can experience homelessness, but some face higher risks/barriers and have less access to supports (e.g. LGBTTIQQ2S youth, Indigenous youth, racialized youth, youth leaving foster care)

1,034

YOUTH RESIDED AT EVA'S

382

YOUTH AND THEIR FAMILIES SERVED BY FAMILY RECONNECT

3,000

INDEPENDENT LIVING, HEALTH AND WELLNESS, AND DEVELOPMENT SESSIONS FOR YOUTH

84

YOUTH SUPPORTED TO COMPLETE HIGH SCHOOL AND/OR GO ON TO COLLEGE OR UNIVERSITY

1,193

YOUTH SERVED BY HARM REDUCTION AND MENTAL HEALTH PROGRAMMING, INCLUDING STREET OUTREACH

YOUTH PARTICIPANTS IN EMPLOYMENT TRAINING PROGRAMS

**“WHAT A BRIGHTER
FUTURE MEANS TO ME IS
MORE OPPORTUNITIES
FOR YOUNG PEOPLE
TO HAVE FUN WHILE
ACHIEVING NEW AND
GREAT THINGS.”**

ASHLEY YANTA

Youth at Eva's

Night & Day, Rain or Shine.
Eva's Place is where I reside.
Stormy or Foggy, Cloudy or Gray.
Eva's Place is my rainbow after a long hard day.
While the weather is changing, and the seasons are too
Eva's Place is my support who helps get me through.
They are my foundation, my rock, my umbrella, my light.
Eva's Place is the seed to a new beginning in my life.
So no matter the weather, no matter the storm,
no matter the season, or the darkness that comes along.
My future is bright, and I know that now.
My future is amazing, no one can bring me down.
My future is what I make it, no one can stop me.
Thank you Eva's Place, for helping me see that my
life is worth something!

POEM BY: JERSIE ST. CLOUD

Youth at Eva's

SAFE SPACES FOR YOUTH: EVA'S FACILITIES

**EVERY DAY, EVA'S PROVIDES SHELTER
AND HOUSING FOR 123 YOUTH.**

EVA'S PHOENIX

Transitional housing for 50 youth and education and employment training for approximately 150 youth each year. Home to Eva's Print Shop social enterprise, Canada's only full-service commercial printer dedicated to employment training for homeless and at-risk youth.

EVA'S PLACE

Emergency shelter for 40 youth and home to the Family Reconnect Program.

EVA'S SATELLITE

Emergency shelter for 33 youth, with special health supports for addiction and mental health (Canada's first harm reduction shelter for youth).

THE NEW EVA'S PHOENIX

It's the incredible support of our Capital Campaign donors that enabled the renovation, relocation, and reopening of Eva's Phoenix in the Waterworks redevelopment area at 60 Brant Street in downtown Toronto. This gorgeous transitional housing and training facility is home to 50 residents and provides critical employment and educational support for approximately 150 homeless youth every year. The City of Toronto via Build Toronto and its partner DiamondCorp provided a collective contribution of \$6.56 million and our Lead Building Partner, The Home Depot Canada Foundation, provided a contribution of \$1 million. Many other generous donors and supporters have contributed to support the construction.

Photo credit:
LGA Architectural Partners and Ben Rahn/A-Frame

HIGHLIGHTS: THE NEW EVA'S PHOENIX LAUNCH

(September 28, 2016)

With Mayor John Tory, City Councillor Joe Cressy, Former Executive Director Maria Crawford, and Eva's Phoenix Residents

“PHOENIX GAVE ME WHAT I NEEDED, SOMEWHERE I COULD ASSERT MY INDEPENDENCE, YET I KNOW IF I LOOKED BEHIND ME, THERE WERE ALWAYS SUPPORTIVE STAFF TO BACK ME UP.”

Youth at Eva's

“EVA'S PHOENIX GAVE ME A ROOM OF MY OWN, WITH A LOCK, FOR UP TO A YEAR. IT WAS A PLACE WHERE I COULD BE ALONE AMONG MY OWN THINGS IF I NEEDED OR WHERE I COULD COME TOGETHER WITH PEERS IN A SUPPORTED AND SUPPORTIVE COMMUNAL ENVIRONMENT.”

Youth at Eva's

“EVA'S PHOENIX HAS REINTRODUCED ME INTO A LIFE I THOUGHT WAS LOST FOREVER AND I WILL BE ABLE TO ENTER THE FUTURE WITH A BRIGHT SMILE ON MY FACE.”

Youth at Eva's

“EVA'S PHOENIX HAS ACTUALLY SHOWED ME WHAT TO DO AND I NOW FEEL CONFIDENT THAT I CAN ADAPT TO ANYTHING THAT COMES MY WAY.”

Youth at Eva's

Photo credit
LGA Architectural Partners and Ben Rahn/A-Frame

As we strive for justice and opportunity for young people, we must strive for justice for all. Our facilities stand on the territory of the Huron-Wendat and Petun First Nations, the Seneca, and most recently, the Mississaugas of the Credit River. The territory was the subject of the Dish With One Spoon Wampum Belt Covenant, an agreement between the Iroquois Confederacy and Confederacy of the Ojibwe and allied nations to peaceably share and care for resources around the Great Lakes. We are grateful to work here and mindful of broken covenants and the need to strive to make right with all our relations.

“EVA’S PHOENIX SAVES LIVES.”

Youth at Eva’s

EVA'S PHOENIX RISING CAPITAL CAMPAIGN SUPPORTERS

Thank you to the donors and supporters who have contributed to the construction and relocation of Eva's Phoenix.

Founding Partner

The City of
Toronto

\$5,000,000

Build Toronto
and partner
DiamondCorp

Lead Building Partner

\$1,000,000

The Home
Depot Canada
Foundation

Pillars of the Community

\$500,000

E. & G. Odette
Charitable Foundation
P. & L. Odette
Charitable Foundation
The Sprott Foundation

\$100,000-399,999

Allied Properties REIT
Anonymous
J. Lorne Braithwaite
Carpenters & Allied
Workers Local 27
The Harold E. Ballard
Foundation
The Inaugural
Build Toronto Board
Jays Care Foundation
John and Myrna Daniels
Foundation
NAIOP Commercial Real
Estate Development
Association
The Ontario Trillium
Foundation
Oxford Properties
RBC Foundation
Rotary Club of Toronto
Charitable Foundation
Scotiabank

The Tawse Family
Charitable Foundation
TD Bank Group

\$50,000-99,999

CGC Inc.
CIBC
ES Fox Ltd.
Genworth Canada
The Patrick Hodgson Family
Foundation
Symcor
Annette & Martin Wolf

\$20,000-49,999

Aspen Ridge Homes
Anonymous
Andrew Beach
Bentall Kennedy Group
The Cadillac Fairview
Corporation Limited
Michael Cruickshank
First Gulf Corporation
Friends of Phoenix
Tony Gargero
GMP Securities
Grand Alarms Ltd.
Great Gulf
Ivanhoé Cambridge Inc.
Loblaws
Richardson GMP
TAG Fund

\$5,000-19,999

Aggreko
Alex Baniczky
David Barry
Behr
Bentall Kennedy
Charles Bierk
The Brick
CB Richard Ellis Limited
Chemroy Canada Inc.
CIBC Real Estate
Finance Division
Gregory Cochrane
Cushman & Wakefield Ltd.
The Daniels Corporation
Derek DeCooman
Edenshaw Development
Electrolux Canada Corp.
FirstService Residential
Paul Finkbeiner
First Capital Asset
Management LP
Fox Constructors Ltd.
Philip Gillin
Greening Homes
Niall Haggart & Katherine Kowal
Heidelberg Canada
Graphic Supplies Ltd.
Blake Hutchison
Mark Kellett
Krcmar Surveyors
Stuart Lazier

Jon E. Love
MNP LLP
Robert Mongeau
Norton Rose
Fulbright Canada LLP
Ray Redekopp
Ricoh Canada
The Robert and Sheila Masters
Charitable Foundation
Vicki Rodgers
Roni Excavating
The Schneider Family
Foundation
John Scott
Services Or Lp/Sec
Ken Silver
SKYGRiD Construction
State Windows
Unilock
Upper Canada Forest
Products Ltd.
Urban Capital
Developments Inc.
Van der Graaf Inc.
Wendy Warhart
Graeme & Diane Young

\$1,000-4,999

Aird Financial Inc.
Jim Aird
Atkins & Van Groll Inc.
Barn Yard Homes Inc.
Steven & Haley Barr
Bruno Beltrame
Denis Bigionic
R. Bourgeoiss
Shary Boyle
Brampton Brick Ltd.
The Brand Factory
Brattys
Lutz Brode
Kate and Bill Bryck
Caesarstone
Cambridge Group of Clubs
Helen & Joyanne Choi
Dean Chudleigh
Con Cast Pipe
Concord Adex
Developments Corp.
Con-Ker Construction Corp.
Context Development Inc.
Cortell Group
Diamante Development Corp.
DiCaro Properties Inc.
Joseph J. DiStefano
DTZ
Ann Dugan
Duka Consulting Inc.
Robert Dunlop
Dunpar Commercial Interiors
Easton's Group of Hotels Inc.
The Edilcan Group Ltd.
Mike Fantin
Ferncastle (Esplanade) Inc.
Giannone Petricone
Associates

Granite Condominiums,
c/o MDM Corp
Gridline Constructors Ltd.
Harvey Kalles Real Estate
IAMGOLD
Ivan B. Wallace Ontario
Land Surveyor Ltd.
Les Klein
Dave Klutt
Anda Kubis
Lakeview Homes
M.A.M. Group Inc.
Jock MacDonald
Mackie Research
Capital Corporation
Mansteel Rebar Ltd.
Marel Contractors
Marshall Homes
Masters Insurance
Mazenga Building Group Ltd.
Patrick McKeever
Alex McLeod
David Miller
Morrissey Monaghan
Consulting
Robert Myers
Neamsby Investments Inc.
J & K Neilas Inc.
Connie Niro
Alain & Nicole Normand
ONEnergy Inc.
Ozz Electric Inc.
Antonella Patullo
Martha Pilkington
David Pitfield
Jason Pelaccia
PricewaterhouseCoopers LLP
P. Salna Company Ltd.
Ucal Powell
PTG Productions
Donald Pugh
Lisa Purves
Raw Design
Mark Renzoni
Rogers Cable
Rogers Media Inc.
Alanna Scott
Brigitte Shim
SIF Productions
Smith Grimley Harris Design
J Allen Smith
Sound Solutions
Jennie Suddick
Suite 22 Interiors
Joseph Sulpizi
Sharon Talmage
Tamarack Lumber Inc.
TEK
Towerhill Homes
Tribute Developments Ltd.
Turner Fleischer Architects
Graham Watchorn
Michael Williams
York Marble Tile &
Terrazzo Inc.

EVA'S PROGRAMS

Eva's programs are designed to help youth exit homelessness and give them the skills, tools, and strengthened networks they need to build brighter futures.

EMPLOYMENT TRAINING

in high-demand fields, including construction and building maintenance and print and digital communications

EDUCATIONAL SUPPORT

to help youth access educational opportunities and achieve academic success (e.g. high school diploma, post-secondary studies)

FAMILY RECONNECT

counseling support to strengthen youth/family relationships and prevent youth homelessness

INDEPENDENT LIVING PROGRAM

that provides critical skill-building to help youth find and maintain housing and their health (e.g. cooking, financial literacy, conflict resolution)

RECREATION PROGRAM

that provides physical activity opportunities and engagement in sports, health and wellness, and arts and culture

OUR "WRAP AROUND" APPROACH

Every young person has unique needs, identities, and strengths. We provide respectful and tailored:

HARM REDUCTION AND MENTAL HEALTH SUPPORT TO REDUCE THE RISKS OF SUBSTANCE USE

ACCESS TO HEALTHCARE AND HEALTH PROFESSIONALS

(e.g. dentists, physicians, psychiatrists, psychologists, social workers)

SUPPORT TO ACCESS SAFE, APPROPRIATE, AND AFFORDABLE HOUSING

COACHING/TRAINING TO SET AND MEET EDUCATION, EMPLOYMENT, AND LIFE GOALS

Eva's Education Program was given the Vital Toronto Award through KPMG and the Vital Toronto Fund at the Toronto Foundation.

I GOT ... SO MUCH ... TROUBLE ... ON MY MIND

Started this life at the age of eight
Lived in a world where I'm full of hate
Thought that in using I found a friend
Fighting with family, walking on eggshells
Made their lives hard, made it seem like hell
It was never 'bout the money or even lack thereof
Fuelled by demons, all hate, no love
Run through the city, like a marathon
Some days, it feels like I can't even go on
Now I'm getting sober, it's hard as f***
I always feel like I'm s*** out of luck
I brought war to my family but peace to my mind
All in the process I was trying to find
Who I am, where I'm going, what to do
In reality, I gave zero f**** about you
I'm trying to change, live one day at a time
Now I let the anger out through words and rhyme.
You can still catch me slippin', or back in the game
Though 5 years ago I wasn't even the same
This has gone all over like I did on the streets
Bringing love, hate, and more to those I meet
What's next, you say? I do not know
Maybe I will start to grow
I won't forget the past, it's made me who I am
It's helped me get through life, through triumphs and jams
Peace to the world that I once knew
So tell me, what makes you?

POEM BY: KRISTEN SZEKSZARDI

Youth at Eva's

Winner of Maria Crawford Spirit and Tenacity Fund

Painting by
Olympia Lynn Trypis, Youth at Eva's

NOW IS THE TIME TO END YOUTH HOMELESSNESS

Youth at Eva's face some of the issues common to adults experiencing homelessness. But young people face unique barriers that must be addressed to prevent chronic homelessness.

1 MENTAL HEALTH

Poor mental health is one of the most prominent concerns for homeless youth.¹

- **85.4%** of homeless youth report "high" symptoms/distress
- **42%** of homeless youth report at least one suicide attempt
- Exposure to sexual/physical violence on the street makes homeless youth **more than 3 times** as likely to experience mental health risks

Youth need appropriate mental health services/supports, accessible to them where they go (e.g. in shelters, schools).

2 YOUTH EMPLOYMENT

- **43.5%**: Toronto's youth unemployment rate²
- Homeless youth face **added difficulties** to employment (e.g. employer reluctance to hire someone without an address, little work experience)¹
- Youth need access to stable employment opportunities with livable wages to access market housing options

3 YOUTH DEVELOPMENT, RELATIONSHIPS, AND LIFE SKILLS

- Many young people are still learning **skills to navigate the world**, including living on their own (e.g. cooking, budgeting, landlord-tenant negotiation)
- The **disruption and trauma of homelessness** means that youth have even less access to these skills as they fall in/out of housing and experience interrupted relationships with parents/caring adults
- Research shows that youth need strong family-like supports to help them get and keep housing

References:

- (1) S. Gaetz, B. O'Grady, S. Kidd & K. Schwan. 2016. *Without a Home: The National Youth Homelessness Survey*. Toronto: Canadian Observatory on Homelessness Press.
(2) S. Geobey. 2013. *The Young and the Jobless: Youth Unemployment in Ontario*. Ottawa: Canadian Centre for Policy Alternatives.

Chap

Painting by
Olympia Lynn Trypis, Youth at Eva's

Photograph:
"Light in the Dark", by Ricky, Youth at Eva's

\$2,858

**COST PER MONTH TO PROVIDE
ONE YOUNG PERSON WITH SAFE
SHELTER, NUTRITIOUS FOOD,
BASIC NEEDS, AND A SUPPORTIVE
24/7 ENVIRONMENT**

YEAR AT A GLANCE

Financial information covers the period of January 1 to September 30, 2016.

YOUR DONATIONS HELPED SUPPORT:

**TOTAL
\$5,194,054**

- Shelter Services \$1,751,010 (33.7%)
- Youth Programs \$1,674,637 (32.2%)
- Annual and Capital Fundraising and Communications \$705,941 (13.6%)
- Administration \$607,838 (11.7%)
- Building and Property \$454,628 (8.87%)

WHERE OUR REVENUES CAME FROM:

**TOTAL
\$5,321,287**

- Municipal Per Diems \$2,100,349 (39.5%)
- Foundations and Other Grants \$2,066,830 (38.8%)
- Corporate \$500,240 (9.4%)
- Individuals \$470,763 (8.8%)
- Print Shop Sales \$129,028 (2.4%)
- Other \$54,076 (1%)

FINANCIAL STATEMENTS

STATEMENT OF FINANCIAL POSITION AS AT SEPTEMBER 30, 2016

In 2016, Eva's changed its fiscal year end from December 31st to September 30th. As a result, the following statement compares a 9 month fiscal period to a 12 month fiscal period.

ASSETS

Current Assets

	2016 (9 months)	2015 (12 months)
Cash	\$ 1,944,040	\$ 3,041,920
Short-term investments	150,000	150,000
Accounts receivable	191,784	493,118
Prepaid expenses	85,990	80,651
	<hr/> 2,371,814	<hr/> 3,765,689
Property and equipment	12,322,038	8,647,018
	<hr/> 14,693,852	<hr/> 12,412,707

LIABILITIES

Current Liabilities

Accounts payable and accrued liabilities	\$ 384,712	\$ 330,590
Construction and holdback payable	1,992,511	1,770,810
Deferred grants	346,365	417,228
Loan payable	1,500,000	
	<hr/> 4,223,588	<hr/> 2,518,628
Deferred capital contributions	9,637,768	9,155,425
	<hr/> 13,861,356	<hr/> 11,674,053

NET ASSETS

Current Liabilities

Operating fund	107,242	(1,265)
Net assets invested in property and equipment	725,254	739,919
	<hr/> 832,496	<hr/> 738,654
	<hr/> \$ 14,693,852	<hr/> \$ 12,412,707

STATEMENT OF FINANCIAL POSITION AS AT SEPTEMBER 30, 2016

In 2016, Eva's changed its fiscal year end from December 31st to September 30th. As a result, the following statement compares a 9 month fiscal period to a 12 month fiscal period.

REVENUES

	2016 (9 months)	2015 (12 months)
Donations, fundraising and grants	\$ 3,037,834	\$ 4,739,124
Toronto Community Services per diem fees	2,100,349	2,496,570
Phoenix Print Shop sales	129,028	232,719
Investment income	2,469	2,789
Other	51,607	17,090
	<u>5,321,287</u>	<u>7,488,301</u>

EXPENSES

Youth programs	1,674,637	3,084,563
Shelter services	1,751,010	2,304,143
Administration	607,838	881,824
Building and property	454,628	544,368
Fundraising and volunteer services	705,941	785,718
	<u>5,194,054</u>	<u>7,600,616</u>

DEFICIENCY OF REVENUES OVER EXPENSES

before depreciation and amortization	127,233	(112,315)
Expenses related to property and equipment		
Depreciation of property and equipment	<u>33,391</u>	<u>40,873</u>
Deficiency of revenues over expenses for the year after depreciation and amortization	<u>\$ 93,842</u>	<u>\$ (153,188)</u>

EVA'S CARING COMMUNITY

Thank you to the donors and sponsors who helped Eva's create opportunities for homeless youth with their financial or in-kind contributions made between January 1 and December 31, 2016.

BENEFACTOR: \$100,000-499,999

The Home Depot Canada Foundation
Hockey Helps the Homeless
Rotary Club of Toronto
Charitable Foundation
Sprott Foundation
The Tawse Family
Charitable Foundation
Union Lighting & Furnishings

LEADER: \$75,000-99,999

J.Lorne Braithwaite
Symcor
TD Bank Group

CHAMPION: \$40,000-74,999

Allied Properties REIT
Anonymous
The Cadillac Fairview Corporation
Limited
CIBC
Echo Foundation
Genworth Canada
The Gerald Schwartz & Heather
Reisman Foundation
The Harold E. Ballard Foundation
Jays Care Foundation
Peter Gilgan Foundation
RBC Foundation

ADVOCATE: \$10,000-39,999

Andy Dickison
Anonymous (4)
Baker & McKenzie LLP
Bentall Kennedy Group
Betty Averbach Foundation
Canso Investment Counsel Ltd.
The Catherine and Maxwell
Meighen Foundation
CCL Industries Inc.
The Chawkers Foundation
Children's Aid Foundation
Chopped Canada Productions Inc.
The Co-operators
The Cowan Foundation
Michael Cruickshank
Cushman & Wakefield Ltd.
The Daniels Corporation
Duca Financial Services
Credit Union Ltd.
E.W. Bickle Foundation
Robert and Ellen Eisenberg
Electrolux Canada Corp
Enbridge Gas Distribution Inc.
Fossil Foundation
Bill & Erin Furlong
Freedom International
Brokerage Company
Goldcorp Inc.
The Grocery Foundation
Home Trust Company

Barbara Hooper
Blake Hutcheson
Intact Foundation
Martine Irman
Ivanhoé Cambridge Inc.
J. Armand Bombardier Foundation/
Foundation J. Armand Bombardier
KPMG and the Vital Toronto Fund
at the Toronto Foundation
The Krembil Foundation
Sid Levin
Loblaw Companies Limited
Mastercard Foundation
Mealshare Aid Society
Medavie Health Foundation
Oxford Properties
The Paloma Foundation
Parent Support Connection
The Patrick Hodgson Family Foundation
Robbie Pryde
Schachter Family Fund
at the Toronto Foundation
Scotiabank
Shorcan Brokers Limited
Jeff Singer
State Street Corporation
TBM Service Group Inc.
TELUS and TELUS Team Members
The Tippet Foundation
Toronto Enterprise Fund of the
United Way of Greater Toronto
Torys LLP
Unifor Social Justice Fund
York Heritage Properties
W.C. Kitchen Family Foundation
The Willowool Foundation
Yardi Systems Inc.

PARTNER: \$5,000-9,999

Donnie Blais
Blakes, Cassels & Graydon LLP
C.B. Powell Foundation
Nancy Carlesso
Charity Intelligence Canada
Charles H. Ivey Foundation
The Ciro and Caterina Gucciardi
Charitable Foundation
Colliers Project Leaders
Commut Design
Lionel and Winsome deMercado
Derek DeCooman
Paul Douglas
Economical Insurance
Elementary Teachers
Federation of Ontario
Ellis-Don Construction Ltd.
First Gulf Corporation
Michael Feldman & Nanette Rosen
Floyd Honey Foundation
Greening Homes
Philip Gillin
The Harry E. Foster Foundation
Adrian Ishak

J.P. Bickell Foundation
Jam3
Jane Habebusch
Jennifer Crawley
TAG Fund
Johansen-Larsen Foundation
John and Jocelyn Barford Family
Foundation at the Toronto
Foundation
Jump Branding & Design Inc.
Blair Keefe
John & Judy Kitchen
Ladybug Foundation
Lay Family Foundation
Leanne & George Lewis
The Lloyd Carr-Harris Foundation
McCarthy Tétrault Foundation
The Mitchell & Kathryn Baran
Family Foundation
The Northpine Foundation
Ontario Realtors Care Foundation
Kresho and Cris Petrovich
Vicki Rodgers
Peter Scott
Ken Silver
Chris Stevens
The St. George's Society
Urban Mode
Urbanspace Property Group
The Walmley Foundation
William and Margaret Knight
The Wrigley Company Foundation
in partnership with Charities Aid
Foundation America
Graeme & Diane Young

FRIEND: \$1,000-4,999

Accenture
The Alpema Foundation
Anonymous (4)
Aston Family Foundation
Avenue Road
Avison Young Commercial Real Estate
Bayview School Of Ballet
Brigholme Interiors Group
Brookfield Partners Foundation
Canada Gives
Canadian Tire Real Estate Limited
Dan Carr
Linda Campbell
Linda C Campbell
Castleform Developments Inc.
CBRE Limited
David Chernos
Margaret Chow
Marilyn Cronyn
The Definitive Portrait
Michael Diamond
Don Mills Civitan Club
Suzanne Dubeau
CIBC Mellon
Citi
Colfer Family Foundation

Scott Collinson
 Connect Resource Managers
 & Planners Inc.
 Corby Spirit and Wine Limited
 David Costello
 CP24 CHUM Christmas Wish
 Leo Delzotto
 Diana Watters Handmade
 Ashley Dickson
 Joseph J. DiStefano
 Deborah Douma
 Bruce and Joyce Dundas
 Ecclesiastical Insurance
 Eli Lilly Canada Inc.
 Jacqueline Elliott
 Emree Siaroff and Krista Wylie
 Equilend Inc.
 ErgoCentric Seating Systems
 Estate of Helen Allen Stacey
 Fairview Church of God
 Father John Redmond Catholic
 Secondary School
 Daniel Ferguson
 Flat Iron Building Group Inc.
 Pat French
 Judy Gage
 Kelly Galbraith
 Andrew Gallici
 Geoffrey B. Scott Memorial Fund
 at the Toronto Foundation
 George Kostiuik Family Foundation
 Georgian Bay Today
 Jane Gill
 Greenferd Construction Inc.
 Greenwin Inc.
 Nikhil Handa
 Havergal College
 Jocelyn Helland
 Leanne Herbst
 Diane Horton
 Ernest Howard
 HUB International
 Industrial Alliance
 Ingredion Canada Incorporated
 Innotech Precision Inc.
 Interface Inc.
 Investors Group
 Magda Ishak

J. S. Cheng & Partners Inc.
 Jackman Foundation
 Jacma Foundation
 The Jesslin Group Ltd.
 John & Marian Taylor Family Fund
 at the Toronto Foundation
 K.M. Hunter Charitable Foundation
 Gord & Doreen King
 Kingsway-Lambton United Church
 John Knechtel
 Koehler Family Fund
 at the Toronto Foundation
 Jonathan Kopman
 Erin Kuzz
 Craig Lahmer
 Ian Large
 Lastman's Bad Boy Furniture
 Derek Laurendeau
 David LeGresley
 Liberty Village Toastmasters
 Lifetime Charitable Foundation
 Jon E. Love
 Nathaniel Lowbeer-Lewis
 Bram Lowsky
 MacFeeters Fund at Toronto Foundation
 Charles McCarragher
 McCarthy Tetrault LLP
 Paul McLean
 Sandy McNair
 Ruth Mandel
 The Mariano Elia Foundation
 Gion Marles
 Brian Martin
 Linda Martin
 The Mendelson Family Foundation
 David Miller
 Les Miller
 Ken Miner
 Motion Clothing Company Ltd
 Alain & Nicole Normand
 Jennifer Nicevski
 Jenn Ocampo-King
 Ian and Michelle Pearce
 Brian Pendergast
 Leanne Pippo
 David Pitfield
 Polar Asset Management Partners
 Jeremy Poteck

Rachel Ptashny
 Mukesh and Sarita Puri
 Lisa Purves
 Rand Kildare Charitable Foundation
 Rathlin Contracting Ltd.
 RFP Design Group
 Richmond Hill Rotary Club TV Auction
 Robert Allen & Drapes & More
 Robert Mongeau
 Room Inc.
 Rosen Sack LLP
 Rotary Club of North York
 Rubin Thomlinson LLP
 Kathryn Saunders
 Stephen Schober
 Alanna Scott
 Douglas Sharpe
 Sheraton Centre Toronto Hotel
 Sleep Country Canada
 Linda & Ian Somerville
 Sullivan Source
 Stanley Sun
 Stern Cohen LLP
 Stone Tile International Inc.
 StyleGarage
 Styles Family Foundation
 Taps Bath
 John Byrne & Megan Tate
 Annette Thompson
 Traquair Family Foundation
 Trinity Presbyterian Church
 Unitfive Design Inc.
 Universal Studios Canada Inc.
 Upper Canada College
 Vandewater Charitable Foundation
 at the Toronto Foundation
 Sheila Victor
 Walker Lynch Foundation
 Warners Bros. Entertainment
 Canada Inc.
 Westmoreland Beaver Bible Class
 Bernard Wolf
 Sunay Yildiz
 Norman & Janey Young
 Youth and Philanthropy Initiative -
 Toskan Casale

**“THIS SHELTER HAS BEEN MY HOME AND
 THE STAFF ARE AMAZING, THEY HELPED ME
 AND PROVIDE ME WITH WHAT I NEED AND I
 COULDN'T BE MORE THANKFUL.”**

Youth at Eva's

EVENT HIGHLIGHTS

EVA'S HOME FOR LIFE

Hosted by Colin Lewis McAllister and Justin Patrick Ryan (June 9, 2016)

EVA'S GOLF CLASSIC

(September 19, 2016)

EVA'S WALK FOR HOMELESS YOUTH

(March 8, 2016)

**BAY STREET TOURNAMENT,
HOCKEY HELPS THE HOMELESS**
(April 16, 2016)

EVA'S TASTE MATTERS
Hosted by David Rocco (September 22, 2016)

EVA SMITH

Our namesake was a Toronto community leader whose trailblazing advocacy resulted in the 1994 opening of our first facility, Eva's Place.

EVA'S INITIATIVES FOR HOMELESS YOUTH

www.evas.ca | info@evas.ca

[f](#) [t](#) [i](#) @evasinitatives

Charitable Registration Number:
13223 9013 RR0001

#PrintForGood | www.evasprintshop.ca

This report was proudly printed at Eva's Print Shop, Canada's only full-service commercial printer completely dedicated to providing employment training for homeless and at-risk youth. We can fulfill all of your business and personal printing needs, and you can rest assured that your dollars will enable better futures for youth experiencing homelessness.