

Big Brothers
Big Sisters

OF VICTORIA CAPITAL REGION

ANNUAL REPORT 2018-2019

MESSAGE FROM THE BOARD PRESIDENT AND EXECUTIVE DIRECTOR

Since 1977, Big Brothers Big Sisters of Victoria and Area has ignited the potential of thousands of children and youth through mentoring. In those 42 years, we have grown expanding our services to meet the ever-changing needs of the communities we serve, to improve access for our volunteers and improve services to our families.

Although we have a new logo and brand, what we do hasn't changed. The one constant through these many years has been our unwavering belief in the potential of every child and our commitment to unlocking that potential through meaningful one-to-one relationships. This past year we have worked to share our impact through all of our communications. We have strengthened our knowledge in this area continuously learning and analyzing with the end goal of improving our understanding of not only our impact but who we serve. This critical view ultimately led to our Theory of Change, a new tool which is now embedded in our Strategic Plan, that will guide our work moving forward. Without a doubt, we are igniting and supporting developmental relationships that are empowering and impacting the social and emotional competencies of the children and youth in our programs.

We are proud of our staff, our committee members and our Board. They have been strong advocates for our mission challenging us to do more and to do better. Through the course of the year, there were times when we did not meet fundraising targets, when our challenges felt overwhelming and when obstacles seemed endless. However, we remained focused and motivated by the demand for our services and the number of children waiting for a mentor. Together we have reached a milestone of having served 614 children this year.

Thank you to our volunteers who motivate us every day, to the families we serve for supporting our learning, and to the children and youth with so much potential.

Steve Chubby
Board President

Rhonda Brown
Executive Director

ABOUT US

VISION

All young people realize their full potential.

MISSION

Enable life-changing mentoring relationships to ignite the power and potential of young people.

VALUES

We Welcome: We acknowledge and honour the diversity of people, cultures, traditions, and experiences and recognize the right of all individuals to respect, dignity, fairness, caring, equality, and self-esteem.

We Learn: We strive for the highest standards of service and continuously improve our knowledge and best practices to better support children, youth and volunteers.

We Share: We believe in the power of collectively working towards common goals that benefit our community and the lives of young people in Canada.

We Respond: We commit to developing programs that are relevant and leverage the power of volunteerism and mentoring in our communities.

(Adopted September 2019)

BOARD OF DIRECTORS

Steve Chubby (President) *
Donna Hobbs (Treasurer)
Delia McCrae (Secretary) *
Meghan Casault *
Sarah Elwood
Chris Gilbert *
Karen Mark
Sue Pratt
Dana Stevulak
Melanie Wilson *
Mike Wyeth **

COMMITTEE MEMBERS

Sheila Elworthy **
Darragh Grove-White*
Tammy Khanna **
Sarah Klinger*
Ted Yeates **

PROGRAM STAFF

Rhonda Brown (Executive Director) **
Yuhan Fan
Mindy Francis **
Lilaine Galway
Danielle Gumbley
Alannah Harrison
Sadie Hill
Kelly Houlahan
Evan Johnson-Robertson
Brooke MacDonald
Chandra Maragh
Tanya Massa
James McKillop
Bethany Mercer
Bailey Moorehouse
Phil Naylor
Olivia Robitaille
Taylor Watson

STUDENTS

Analise Cherry
Eliza Gibb Lewis
Alexia Gilbertson-Burnett
Bailey Moorehouse
Hannah Putnam
Morgan Swift
Raj Vaghasiya
Bailey Williams

DONATION CENTRE

Cheryl Faerber (Manager) ***
Russ Allert ***
Carsen Baker **
Cody Edmondson
Jorge Elizondo
Kelly Larsen
Darcy Lapushinsky *
Ron Montgomery **
Tom Powers
Johnny Pranic
Ron Solis
Brandon Steen
Trish St. Louis
Eden Thom **
Lynda Weller

Years of Service:

* 5 or more years
** 10 or more years
*** 20 or more years

YEAR AT A GLANCE

July 1, 2018 to June 30, 2019

[CLICK MAP FOR DETAILS](#)

614

**CHILDREN/YOUTH
MENTORED**

358

**VOLUNTEER
MENTORS**

42

**YEARS
OF OPERATION**

20

**PARTNER
SCHOOLS/SITES**

"One thing that I've learned [from my mentor] is
that things are not as bad as they often seem.
And to not be so anxious about some things,
most things turn out better than what you think,
and to not be worried as much"

YOUTH IN COMMUNITY PROGRAM

AGE OF CHILDREN/YOUTH

WHO WE SERVED

GENDER OF CHILDREN/YOUTH

42%
LOW
SELF-ESTEEM

36%
MENTAL HEALTH
CHALLENGES

33%
DIFFICULTIES
WITH PEERS

30%
EMOTIONAL/COPING
DIFFICULTIES

OUR PROGRAMS

The young people in our programs* face multiple adversities in their lives. We offset this by matching them with mentors who:

- **Express Care:** showing them that they matter
- **Challenge Growth:** encouraging them to keep getting better
- **Provide Support:** helping them complete tasks and achieve goals
- **Share Power:** treating them with respect and giving them a say
- **Expand Possibilities:** connecting them with ideas that broaden their world

The following adversities and program outcomes were compiled from data collected during the intake process with families and teachers, as well as year-end surveys with program participants, mentors, family members and school liaisons.

Of the 167 children and youth in our COMMUNITY MENTORING PROGRAM:

20% had dealt with the death of a family member; **25%** had been neglected or emotionally abused; **38%** have ADHD, learning or literacy challenges; and **54%** were socially isolated and/or struggling with mental health challenges.

The youth shared that spending time with their mentors had helped them. Of those who completed the year-end survey, **77%** said that they wanted to try new activities; **71%** were more physically active; **59%** felt more independent; and **41%** said that they were making new friends.

Mentors felt their impact. **62%** saw an increase in the child or youth's self-esteem; **53%** saw an increase in their confidence; **44%** were talking more; and **21%** were eating more healthy.

Families also noticed changes. **70%** thought that their child had more self-esteem; **60%** saw their confidence grow; **22%** thought their child was getting better at dealing with problems; and **20%** had more empathy for others.

Of the 133 K to Grade 5 students in our IN-SCHOOL MENTORING PROGRAMS:**

20% had someone in their family struggling with substance use issues; **22%** had unstable housing or had lived in temporary housing; **28%** had experienced conflict or violence at home; and **41%** were not motivated in school.

The elementary students enjoyed spending time with their mentors during the school day. Of those who completed the end-of-program survey, **100%** said that they liked having a mentor and that it made them feel good; **90%** said that they talked with their mentors about their families; **76%** spent time with them doing arts and crafts and **64%** had been doing outdoor activities; **75%** of the children said that their mentor always lets them select the activity.

79% of the mentors rated their relationship with the student as being "great"; and **70%** had seen an increase in the child's confidence and trust.

Of the 296 middle school girls in our GO GIRLS! HEALTHY BODIES, HEALTHY MINDS PROGRAM:

29% had emotional coping challenges; **38%** had difficulties with peers; **46%** had low self-esteem; and **47%** had mental health issues.

The girls shared that spending time in Go Girls! had helped them. Of those who completed the end-of-program survey, **84%** said that the Go Girls! Leaders were good listeners; **68%** could better recognize their own strengths, skills or unique qualities; **65%** thought they had learned something about healthy food choices and balanced eating; **61%** had made a new friend; and **53%** felt it would be easier for them to reach out to people they trust for support.

Go Girls! leaders also saw a difference: **82%** saw an improvement in the girls' relationships with peers; and **72%** saw an increase in their self-esteem and trust.

The staff at the middle schools also provided feedback. **100%** of school liaisons who completed the survey thought that Go Girls! was a valuable program for the girls who participated; and **60%** noted an increase in the girls' empathy towards others.

Of the 37 middle school boys in our GAME ON! EAT SMART, PLAY SMART PROGRAM:

11% were bullying others; **32%** had difficulty paying attention in school; **46%** had low self-esteem; and **57%** had difficulties with peers.

The boys also felt that spending time in Game On! had helped them. Of those who completed the end-of-program survey, **72%** said that they felt better about themselves; **55%** thought they had learned something about healthy food choices; **50%** thought it would be easier to make new friends; **45%** felt better about trying new things; and **33%** said that they had shared their feelings with other boys in the group.

When asked what they liked about themselves: **63%** of the boys said their creativity; **56%** said their kindness; and **45%** said their personality.

Game On! leaders said that communication, emotions and physical activity most often came up as topics for conversation. They also shared what they thought were the biggest improvements in the boys: **82%** had seen increased confidence; **71%** had seen increased trust; and **65%** had seen the boys' self-esteem go up.

Of the 53 high school students in our TEEN/YOUTH MENTORING PROGRAMS:

69% were in Grade 12; **28%** had previous volunteering experience; **17%** were working part-time when they applied to become a mentor; and **4** earned scholarships or bursaries through Big Brothers Big Sisters.

*Some children and youth participate in more than one program.
**The in-school mentoring programs include information about children in a mentoring relationship with either an adult or teen in schools across the Greater Victoria region, the Comox Valley or Salt Spring Island. We did not include adversities for the youth mentors, aged 15 to 18, who volunteered during the 2018-2019 year.

OUR MENTORS

July 1, 2018 to June 30, 2019

10 Years +

Carson Fennell
Gary Belleville
Irene Schell
Laurie Sthamann
Michelle Shields
Pat Thorpe
Paul Abra
Robert Wicks
Stephen Hammond

5 Years +

Adriel Karkanis
Amanda Lichon
Bianca DeSilva
Caleb Bromba
Carlos Miranda
Chuck Hamilton
Colin Smith
Emily Hann
Emma Cochrane
James Wauthy
Jessica Jardine
Karen Hira
Luna Meresa
Marc Furnemont
Maria Askew
Michelle Mickelson
Nadine Dutour
Randy Barbaro
Richard Dhillon
Scott Treble

2 Years +

Aaron Gillatly
Aaron Sevigny
Abhinav Chakraborty
Addy Gawne
Akshay Bhasin
Alan Mohr
Alannah Harriman
Aleah Ross
Alexandra Barnes
Alexandra Gupana
Alexandra Jamieson
Alexandra Volk
Alice Jones
Alicia Pink
Amy Sharp
Andrew Hill
Andrew Tigchelaar
Andrew Wade
Andy Lee
Angela Haddad
Anisa Nasser
Anna Burrowes
Aqsa Warraich
Artashina Singh
Ashley Carlos
Ashley Forseille
Baljinda Kandola
Bianca Harrison
Bradley Campbell
Brandon Morton
Brea Moore
Breanna Sparrow
Brenda Hodson
Brittany Budd
Brynn Pydde
Caileigh Franco
Cale Grieve
Cara Temmel
Carline Humphrey
Chelsea Vaughan
Chloe Burrows
Christie Spiteri
Christina Carrick
Christina Ferguson

Ciara Harte-Osberg
Claire Lee-Radigan
Cole Russell
Cornelia Price
Craig Phipps
Dane Loucks
Daniel Adaszynski
Danielle Michel
Danielle Moreau
Danielle Porteous
Daphne Andrews
Darrelle Butler
David Carr
Deanne Young
Debbie Chamberlin
Deepak Jaswal
Dennis Minaker
Derek Noyce
Derek Shaw
Diana Willison
Dilan Ilhan
Dion Amyotte
Dominique Micetich
Elizabeth Dill
Elly Crawford
Ellie Gamble
Emily Jackson
Emma Brautigan
Emma Wright
Faith Connor
Forrester Whitney
Gabriel Hernandez
Gabrielle Fau
Georgia Hennessy Jackson
Gillian Briggs
Gillisha Wharf
Grace Lezetc
Grade Fraser
Graeme Hill
Grayson Willson
Haley Leech
Hannah Wagner
Hansen Stern
Hatem El-Lakany

Heidi Bermudez
Ian Johnston
Ingrid Ringdahl
Isabelle Pylat
Isaiah Jurkuch
Jaela Rogers
Jamie Jorstad
Jamila Tomines
Jared Nelson
Jenna Peters
Jennifer McGill
Jesse Lidstone
Jessica Dalton
Jo-Ann Youmans
John Titanic
Jon-Mark Wiltshire
Joshua Cabuco
Judy Curran
Judy Elliot
Julia Greer
Julia Knowles
Julia Mitchell
Julia Weiss
Julie Chiem
Justine McMillan
Kaely Cronk
Kaitlin Kauffman
Karlee Zaruk
Katherine Johns
Kathryn Juricic
Katie Campbell
Kayle Birnie
Keara Rodd
Kelsey O'Neill
Kendra Mackie
Kevin Scromeda
Kieran Atkinson
Kieran Lowe
Kim Samson
Kimberlee Wenner
Kortni Smith
Kraig Burns
Kristopher Gemzik
Kyle Clancy

Laura Hale
Lauren Radford
Leah Johnson
Leah Wesko
Leanne Britton
Lesley Hancyk
Linda Schachter
Lindsay Carnes
Lisa Godfrey
Louise Frolek
Lucas James
Lucy Zhang
Maclaren Forrest
Madison Warren
Maria Verdad
Maria Siminoff
Marie-Eve Long
Mark Geldart
Mark Unruh
Matthew Vaillant
Matthew Yochim
Max Weinstein
Megan Otter
Melanie Bennett
Melanie Edwards
Melanie Mann
Micah James
Michael Andrzejewski
Michelle Purchase
Misty Cozac
Moe Fujikawa
Monica Dittrich
Morgan Reid
Myles Maillet
Nathan Hill
Nathan Verhoog
Nicholas Reimer
Ncole Bonatto
Nicole Cameron
Nori Kinoshita
Parcilla Lalari
Patricia Smith
Patricia Tibrea
Peter Wootton

Philip Hancyk
Rachel Klopp
Rachel Van Zeumeren
Rebecca Jurista
Rhiannon Harding
Richard Edwards
Riley VanCaeseele
Ruby Sharpe
Samantha Mills
Sarah Spencer
Scott Leonard
Sean Stewart
Sharen Hundal
Shaun Swarbrick
Shawn Courtney
Shelley Dyson
Sherry Kellington
Silken Mayer
Sunny Manhas
Suzanne Morin
Taneil Furrie
Tannis Harper
Taylor Rouleau
Timothy Ross
Toan Nguyen-Huynh
Tyler Smith
Val Minaker
Vanessa Chiu
Vicky Strandlund
Vincent Loyola
Wyatt Matthews
Zach Willson
Zachary Miller
Zoe Cristiano
Zoe King
Zoe Tremblay

1 Year

Abby Stetchman
Adelia Glover
Alayna Payne
Alex Thain
Alexander Hix
Alison Perry
Amelia McCluskey
Amie Weatherald
Amrit Gill
Analise Cherry
Anastasia Mikhalets
Andrew Johnston
Andrew Still
Andrew Viljakainen
Anna Rioux
Anna Young
Annachie Elkin
Autumn Kirk
Bailey Moorehouse
Bailey Williams
Barbara Messenger
Benjamin Gawley
Brendan McEneaney
Brian Hague
Caitlin Vail
Cameron Gusman
Cara Marshall
Carly Strohschein
Carolyn Hoefele
Casey Cook
Cassandra Brown Burrill
Christina Seabrook
Christine Hegedus
Cody MacQueen
Cynthia Bruckman
Danielle Girard
David Strubin
Derek Lovell
D'Jannah Brown
Ella Dennett
Ellen Henault
Emma Staicu
Francis Villeneuve
Giuliana Crozier

Grace Bishop
Hannah Houle
Hannah Putnam
Hannah Sharples
Ikwindar Bhatti
Isabella Lindsey
Jackson Halan-Harris
Jamie Andrews
Jeffrey Doddridge
Jesse Johnsen
Jessica Chisholm
Jessica Lackey
Jessica Tegart
Jiahua Liu
Jocelyn Segal-Townsend
Jocelyne Yan
Julia Bower
Katelyn Pagdin
Kathryn Ebert
Kayla Huggard
Keiron Illing
Kevin McGinn
Kisha Roxas
Kory Brogan-Pottery
Kristina Thompson
Laura Joyce
Lauren Pichichero
Lauren Rensvold
Logan Thexton
Makenzie Doherty
Mackenzie LeSire
Madeleine Wong
Maggie Messer
Makenna Franklin
Manfred Lotz
Marilyn Minshall
Matt Cusano
McEnroe Jean
Measha Gallagher
Meghan Casault
Melanie Winter
Michael Dobbs
Mitch DeMone
Morgan Swift

Nicholas Mawon
Nicholas Nakatsu
Nicole Wallace
Paul Curtis
Phil McKnight
Quinn Nurmeste
Rebecca Salpeter
Robyn Lastiwka
Roland Tupas-Singh
Ross Bell
Rudi Kraak
Ryan Wong
Sabrina Parmar
Sandra Dryden
Shantal Hetlinger
Sierra Grigg
Simon Kipling
Spencer Washtock
Stella Hagan-Braun
Stephanie Brown
Stephanie Gray
Sylvia Barnett
Taylor Watson
Taylor Wyllie
Tessa Cardy
Tessa Hansen
Tia Endrigo
Todd MacPhee
Wynnoah Cole

"Community and a sense of belonging
shape our little humans
in a remarkable way"
Mentor

"It doesn't really matter whether a meeting
with a [child] is great or fun every time.
The important thing is to be there
for whatever is going on at that moment
for the young person. . ."
Mentor

FISCAL YEAR IN REVIEW

July 1, 2018 to June 30, 2019

This was another successful year for Big Brothers Big Sisters of Victoria Capital Region. Through the strength of fundraising, donations and the Donation Centre program, there was an excess of revenue over expenses of \$43,656 (2018; \$62,672).

Overall revenue decreased by 4% to \$1,748,420 (2018; \$1,814,007). The decrease is attributable to a 9% decrease in product sales in the Donation Centre due to a declining need for product. This was a successful year of fundraising and donations resulting in a 30% increase to that revenue stream. Grants and subsidies also increased 5% for a total of \$299,393.

Overall expenses also decreased by 3% to \$1,704,764 (2018; \$1,751,335). Programs and Partnership expenses decreased 13% to manage the decreased product sales for the Donation Centre. Wages and personnel costs increased 2% from the previous year.

The year closed with a cash balance of \$463,595 (2018; \$393,747) and total current assets of \$556,860 (2018; \$494,522). The current assets will be used to offset the liabilities totaling \$364,674 (2018; \$326,893). The Board has set aside \$140,000 of internally-restricted reserves which will serve as operating contingency and insurance reserves. The reserve fund will help build a strong foundation for the organization to grow and serve more families in the future.

While raising funds for all charitable organizations is challenging in the current economic and social climate, Big Brothers Big Sisters Victoria is managing well and in a strong position to move forward.

It is an honour to work with the dedicated group of staff, volunteers, sponsors and donors that are committed to our organization and the children and communities we serve. We thank each and every one of you for your contributions and hard work!

Donna Hobbs
Treasurer, Board of Directors

[CLICK HERE FOR THE 2018-2019 FINANCIAL STATEMENTS](#)

3

+

1

+

1

=

Clothing Pick-up

Trucks

(3 staff)

Donation

Call Centre

(9 staff)

Attended

Donation Station

(3 staff)

2,241,799 lbs. of cloth

saved from landfill in 2018/2019

[CLICK HERE TO LEARN MORE ABOUT WHAT WE DO](#)

We partially fund our programs by
diverting goods from the land-fill.

In 2018-2019, we also collected:

bottles

cloth

vehicles

**WE CARE ABOUT KIDS,
SO WE CARE ABOUT THEIR FUTURE**

IN APPRECIATION

Thank you to all our funders, corporate supporters and individual donors who create hope for brighter futures and allow children to reach their full potential.

BC Ferries Media Charity Golf Classic
June 14, 2019

Family Picnic Extravaganza
June 1, 2019

FUNDERS & PROGRAM PARTNERS

July 1, 2018 to June 30, 2019

BC Ferries
Canada Summer Jobs
Canadian Tire Jumpstart
Children's Health Foundation of Vancouver Island
CIBC Children's Foundation
City of Colwood
City of Langford
Coast Capital Savings
Island Savings
Panorama Recreation Centre
Peninsula Co-op
Province of British Columbia Community Gaming
Provincial Employees Community Services Fund
Salt Spring Island Foundation
Savers

School District 61
School District 62
School District 63
School District 64
School District 71
Shoppers Drug Mart
TELUS
The Bottle Depot
Thrifty's Smile Card Program
Township of Esquimalt
Unifor
United Way Greater Victoria
Uptown Shopping Centre
VanCity
Victoria Canoe and Kayak Club
Victoria Foundation

Annual Winter Extravaganza

January 19, 2019

BOWL FOR KIDS' SAKE

Victoria and Comox Valley

Special appreciation goes to all of the bowlers and the people who pledged funds to support the teams.

Silver Level:

Peninsula Co-op
Value Village

Media Sponsors:

100.3 the Q and 91.3 The Zone

Bronze Level:

Coast Capital Savings
Cumberland Sand and Gravel
Discovery Coffee
Harbord Insurance
Little & Davies Insurance and Financial Planning
Mackenzie Investments
Olympic Physiotherapy
Smart Dolphins IT Solutions
Stantec Consulting Ltd.
The Butchart Gardens
Westhills Land Corporation

Contributor Level:

Alley Kat Signs
CRCM & Co
Fidelity Investments Canada
First Island Financial Services Ltd.
IA Clarington Investments
Khalsa Credit Union
Serious Coffee (View Royal)
TD Asset Management
Victoria Fire Fighters Charitable Foundation

Victoria Bowl for Kids' Sake
April 26 and 27, 2019

1st Annual Comox Bowl for Kids' Sake
April 26, 2019

THE BIG SQUEEZE

1st Annual Lemonade Stand Competition

Alpine Limousine

Bastion Books

BMO Sidney

BMO Westshore

Buddies Toys - Oak Bay

Campus Auto Group

David's Tea

Dockside Physiotherapy

Eye Etiquette

George Richards Big & Tall

Good Earth Coffeehouse - Royal Jubilee

Island Show Choir

Frontrunners Westshore

Goldstream Gazette

Lizzy Lee & Me

Mastermind Toys

Mayfair Mall

Millstream Village

Moksana Yoga

Saltchuck Pie Company

SE Health

Sol Foods

The Rootcellar

The Self Storage Place

Vegan Hippie-Chick Café

1st Annual Big Squeeze

August 24 and 15, 2018

**Big Brothers
Big Sisters**

OF VICTORIA CAPITAL REGION

230 Bay Street, Victoria, BC V9A 3K5

Charitable Number: 106793540 RR0001

E: main.victoria@bigbrothersbigsisters.ca

T: 250.475.1117 | F: 250-475-1197

[Donate today at bbbbsvictoria.com](http://bbbbsvictoria.com)

