

BUILDING A COMMUNITY OF HOPE

2013 – 2014 ANNUAL REPORT

"If I hadn't found this place, I would not have gotten clean. Coming here showed me that I had options. It showed me that I had potential. I knew if I came here I would be safe. Everyone was so friendly here. They always made you feel welcome. When I came here, I felt like an equal. It gave me comfort. If I hadn't gotten clean, if I hadn't found a dry shelter, I would be dead right now. Siloam literally saved my life."

— CHERYL ANN, FORMER
SILOAM MISSION CLIENT

MISSION STATEMENT

A connecting point between the compassionate and Winnipeg's less fortunate, Siloam Mission is a Christian humanitarian organization that alleviates hardships and provides opportunities for change for those affected by homelessness.

MESSAGE FROM THE BOARD OF DIRECTORS

Each time Siloam Mission's Board of Directors meet we celebrate the blessings we've experienced and grapple with the challenges we yet still face. It's a time for us to reaffirm our mandate and measure our progress against the simple but profound yardstick of 'alleviating hardships and providing opportunities for change for those affected by homelessness.'

Moving forward, we often question what it takes to move beyond the bonds of poverty into a place of hope. What makes change happen and what sustains it?

The answer comes in the form of community, where positive steps forward are supported by healthy, caring relationships. Over this past year, over 8000 volunteers came together in a shared vision of compassion and hope. Barriers were torn down as people from all walks of life built relationships, and valued one another as part of the larger family.

We stand in awe as more and more of the people we serve share with us their stories of growth, change, and transformation and the way in which their connection with Siloam Mission has made these things possible. God has made this a place where each one of us is changed as much as we contribute to change.

He puts poor people on their feet again; he rekindles burned-out lives with fresh hope, restoring dignity and respect to their lives—a place in the sun!

— 1 Samuel 2:8

DR. RILEY COULTER
CHAIR, BOARD OF DIRECTORS

BOARD OF DIRECTORS

Riley Coulter, Chair
David Neale, Vice Chair
Rose Graham, Secretary
Andrea Wiebe, Member
Colin Taylor, Member
Garry Corbett, Member
Larry Dahl, Member
Penelope Epp, Member
Raymond Aldred, Member
Victor Bergmann, Member

BASEMENT BY BOEING

A loyal Siloam partner for many years, Boeing Canada stepped in after our December flood to help us redesign the organization of our basement, which holds the majority of our storage. For several months, volunteer Boeing teams worked with Siloam staff using LEAN engineering principles applied in the design and production of their airplanes to make the space streamlined and efficient.

"Boeing is a silver lining in the cloud caused by our flood. We discovered the way we were using our space needed to be significantly improved. Our streamlined basement operation means we can better serve our community."

— Floyd Perras, Executive Director

"Coming here has made me realize who I am. Before I was always putting myself down, calling myself a bum. Now I feel better about myself. I know that I have potential. I can get my life going again. Painting is very calming. This is my therapy. I can work out my frustrations and relax. I feel safe here. I can work at restoring my relationships."

— WAYNE,
MADISON RESIDENT

MESSAGE FROM THE EXECUTIVE DIRECTOR

It has been another year of blessing for Siloam Mission. An increase in volunteers and donors has enabled us to offer additional services to the thousands of men and women we assist annually.

Our 85-unit supportive housing facility, The Madison, has experienced a wonderful year of community building among the residents and within the neighbourhood of Wolseley. Nearly \$2 Million was invested in this facility and today The Madison is self-sufficient, through the 'room-and-board' rent paid by the tenants. What a great model going forward!

In the summer of 2013 we also extensively renovated the dining room, kitchen, and washrooms at 300 Princess Street. Largely paid for through a \$430,000 grant from the Homelessness Partnering Strategy new windows, flooring, paint, and a weather-barrier wall at the entrance made the space more inviting and efficient.

We included air conditioning for the kitchen and dining room to ensure a comfortable environment for the 300-500 guests each meal. As well, we added 200 lockers so the folks who use our shelter can store their belongings and not have to carry everything they own at all times.

Again this year we shut down the kitchen for a couple of weeks of required maintenance. Our wonderful Sponsor-The-Meal partners stepped

up to the 'plate' with prepared meals to ensure meal services continued uninterrupted.

We coped with a terrible blow right before Christmas when a frozen sprinkler head caused extensive flood damage on the first floor and in the basement. Almost immediately our partners, donors, volunteers, staff, and guests galvanized to clean up and begin repairs. Generous Manitobans rebuilt stores of lost items so we could provide a bountiful Christmas for the men, women, and families who depend on us.

This past January we were able to purchase another property on our block, an essential component for realizing our vision to build our new Siloam Campus. We anticipate building 160 units of supportive housing based on the successful model of The Madison.

A new Frontline Services Centre, toward which the City of Winnipeg has pledged \$4 Million, will include an additional 260 seats in the dining room and expanded kitchen facilities. Hannah's Place Emergency Shelter will have additional beds for women, enclosed for a greater sense of security and privacy. The Saul Sair Health Centre will have day beds and a shower, allowing clients to recuperate from short illnesses or minor surgery. Additional Case Management offices will increase space for staff and volunteers to

provide support and transitional services for clients.

With God's grace, these facilities will greatly change what Siloam can provide in the future. I am thankful for the incredible support of everyone who has become a part of our Siloam family as guests, volunteers, donors, partners, and staff. Our collective love and compassion replaces hopelessness with hope and challenges the grip of homelessness and poverty. I am eager to embark on this year of inspiring growth ahead of us.

FLOYD PERRAS
EXECUTIVE DIRECTOR, SILOAM MISSION

EXECUTIVE STAFF

Floyd Perras, Executive Director

Dan Maxson, Director of Operations

Eric Derksen, Director of Finance

Judy Richichi, Director of Major Gifts and Corporate Relations

Lindsay Smith, Director of Volunteer Services and Human Resources

Mike Beauregard, Director of Development

BECAUSE OF YOU

48
INDIVIDUALS
PARTICIPATED IN
BUILDING FUTURES/MOST

1,449
HOURS WORKED

961
CITY BLOCKS MAINTAINED

312
KILOMETERS WALKED

203
BAGS OF GARBAGE
COLLECTED

BUILDING FUTURES

Our vocational rehabilitation program, Building Futures, is designed for individuals using our services who require assistance securing fulfilling, sustainable employment. Building Futures determines current skill levels to support each participant on an individual basis through comprehensive assessment and the facilitation of training. Participants identify and develop their strengths while addressing challenges or obstacles to successful employment. Connections are maintained post-employment in order to remediate difficulties and to provide encouragement. Building Futures meets and communicates regularly with new employers to help participants transition into the workplace and progress toward more self-sufficient lifestyles.

MOST participants, Mike and Elmer talk about the positive changes in their lives.

MOST – MISSION: OFF THE STREETS TEAM

A cornerstone within Building Futures, MOST is our temporary employment program for participants ready to take the first steps back into the workforce. Structured experience working on public space beautification in Winnipeg's downtown core provides our participants opportunities to build confidence, develop employment skills, gain a sense of purpose, and earn income. MOST's positive experiences go beyond work, also helping to build self-esteem through enriched social, emotional, spiritual, and financial life skills. The quality of work produced by the MOST teams has been widely praised by many downtown Winnipeg businesses and associations, reinforcing for participants the contributions they make to our community.

"When people hear the word 'homeless', they think 'drug users' or 'those guys don't want to work'. That's not true," he says. "I've been told in the past 'to get a real job'. Well now I have one. I'm keeping the streets clean, and that's important. When people see us out there with our vests on, doing our work, they realize that we want to contribute. We want to keep contributing. That's why the MOST program is important." — **MIKE, MOST PARTICIPANT**

"Siloam Mission was the first place I found in Winnipeg and they took care of me. It really meant a lot. People are really grateful for the work we're doing. One woman even gave us cookies!" — **ELMER, MOST PARTICIPANT**

EXIT UP!

This past May, Siloam launched its innovative pilot program, Exit Up! to bridge the gap for Aboriginal young adults aged 18-25 who have left foster care and are seeking a supportive environment to develop skills for living interdependently with success. As many as 43% of those experiencing homelessness have been in the child welfare system at one point or another. Exit Up! offers a positive alternative through a structured environment with options for developing their future paths.

Initially living at The Madison, participants transition at their own pace to increasingly independent accommodation. Exit Up! helps participants build capacity through education, training, life skills development, and mentorship. Supports are designed to strengthen resilience and encourage them to engage in healthy coping strategies.

“...there are programs out there that really do make an impact. I’m proof!”

— TREVOR, EXIT UP! AND MOST PARTICIPANT

On a field trip hosted by Transition Services, Exit Up! participant, Trevor, discovered a new passion for archery. His straight-as-an-arrow pose symbolizes the program’s goal to offer participants guidance and support aimed at a successful adult life.

SPECIAL THANKS

Special thanks to the following partners and supporters for providing meals and renovations these past two summers while our main floor was shut-down for renovations. Your generosity meant there was no interruption of service for our guests and that our Drop In Centre continues to be a comfortable and dignified community hub for those experiencing homelessness and poverty in Winnipeg’s inner city.

RENOVATIONS

Homelessness
Partnering Strategy
– City of Winnipeg
& Government of
Canada
Accurate Dorwin
Air Rite
Antex Western
BDR Services Ltd
Building Futures
participants
CS Artworks
Doortech
Dulux Paints
Earl Grey Builders
Elmhurst Drywall
Epp Siepmann
Engineering
Gotta Go Portable
Toilet Rentals

Gunnlaugson
Spraying
Home Depot
Jewish Foundation
Joe Oliveira
Construction
Kornerstone Masonry
Lowe Mechanical
Manitoba Liquor &
Lotteries
Meyer’s Brothers
Trucking
Mr. Garbage
Oakwood Roofing
Provincial Flooring
Rick Derksen –
consulting
Sabic Innovative
Plastics
Scandia Welding Ltd
Shanahan’s Building

Products
Stainless Concepts
Strome Sales –
donated supplies
The Sir Thomas Cropp
Foundation
The Thomas Sill
Foundation
Tim Klassen –
consulting
Wareham & Crowe
Electrical

MEALS

Clearview Colony
Crystal Springs
Colony
Danny’s Whole
Hog Barbeque &
Smokehouse
Elm River Colony

Fairmont Hotel
Islamic Social
Services
Association
James Valley Colony
Manitoba Liquor &
Lotteries
Manitoba Pork
Milltown Colony
Mona Lisa Restaurant
Oak Bluff Colony
RBC Convention
Centre Winnipeg
Silver Winds Colony
Sri Satha Sai
Star Lite Colony
Subway
Taco Del Mar
Windy Bay Colony

THE MADISON

Our 85 units of supportive housing in Wolesley, The Madison, officially opened after renovations in the spring of 2013. It has blossomed into a place of intentional community building, providing three meals a day, free access to laundry machines, and 24/7 on-site support. In this past year, 83% of those placed at The Madison continue to reside there or have successfully transitioned into suitable, alternate housing situation.

This past year we upgraded the elevator, added a computer room for residents' use, and brought in beautiful new furniture for the communal Quiet Room. We celebrated Easter with new tables and chairs generously donated by the Cohen family. Engaging programming for recreational activities includes bingo, board games, guitar lessons, weekly life skills workshops, visiting hair stylists, and martial arts classes. Thanks to Assiniboine Credit Union and other generous donors, residents have also had the opportunity to go on five field trips.

BECAUSE OF YOU

51,565

MEALS SERVED
AT THE MADISON

9,040

VOLUNTEER HOURS
GIVEN BY PATEL
VOCATIONAL SCHOOLS

314

PEOPLE VOLUNTEERED
AT THE MADISON

149

PEOPLE PARTICIPATED
IN FIELD TRIPS

110

PEOPLE CALL
THE MADISON HOME

CAPITAL IMPROVEMENTS

300 Princess Main Floor Renovations*	\$507,047
Walk-in Freezer	\$26,890
Madison Improvements	\$75,922
Purchase of 309 Logan	\$469,665
Basement Shelving	\$6,566
Podiatry chair	\$8,375
Total	\$1,094,465

*Includes new windows, flooring, air conditioning, washrooms upgrades, new coffee station, weather walls, tables and chairs and painting for the Drop-in and Kitchen. In addition, 200 lockers for shelter resident storage were purchased.

VOLUNTEER SERVICES

Siloam IS volunteers and in this past year, over 8,000 volunteers provided almost 80,000 hours of services – a 14% increase over the previous year, equivalent to 38 full-time staff. As we move forward with our Vision 500 plans for the Siloam Campus, volunteers are key to successful supportive housing by building relationships within a community hub. Every day volunteers work in Frontline Services, serve in the kitchen, sort and organize donations, visit the Madison, and much more, allowing us to reach out to those in need.

This year volunteering has become more accessible to those with unique needs as our Volunteer Services staff makes accommodations to support specialized physical requirements. As well, Siloam volunteers gained broader recognition for their exceptional service, winning the Mayor's Community Leadership Award through Volunteer Manitoba and the Seniors Care Volunteer Award for Manitoba.

COMMUNITY EDUCATION

Committed to increasing awareness of homelessness and poverty within Winnipeg, Siloam's Community Education program

reaches out through community presentations and connects with students. Hosting school groups, education sessions, and tours, this program also partners with Volunteer Services to create variety of age-appropriate volunteer opportunities. This past year Siloam's Annual Cookie Baking Extravaganza expanded to two days and helped 78 children volunteer in our kitchen.

UNDER THE RADAR

An integral component of Siloam's Community Education, Under the Radar is our urban outreach program, working with youth ages 14+ to develop advocates for those experiencing poverty and homelessness. UTR encourages youth to confront challenging issues while serving their neighbours in compassionate ministry through a structured inner city experience.

"The people of Siloam Mission are the finest people in the world. They are all special in my heart. It starts with a part of ourselves and investing that into someone else's life."

— LILLIAN, SILOAM MISSION VOLUNTEER

BECAUSE OF YOU

79,640

VOLUNTEER
HOURS GIVEN

8,147

PEOPLE
VOLUNTEERED

7,000

KIDS ENGAGED IN
COMMUNITY EDUCATION
HOSTED EVENTS

525

GROUPS
VOLUNTEERED

93

SCHOOL GROUPS THAT
CAME FOR TOURS

32

PRESENTATIONS
DONE AT SCHOOLS

Back now as volunteers, retired staff members Corrie Leach (6 years' service) and Linda Vinck-Bobei (7 years' service) helping with meal prep.

FRONTLINE SUPPORT SERVICES

BECAUSE OF YOU

420,730
MEALS SERVED

10,298
BAGGED LUNCHES
HANDLED OUT

3,884
EMERGENCY FOOD
HAMPERS DISTRIBUTED

DROP IN

Our Drop-In Centre is the heart and hub of Siloam's vibrant community of guests, volunteers, supporters, and staff. Approximately 1200 meals are served each day, an 8.4% increase since last year. This year was our largest Thanksgiving celebration ever, serving 1,125 meals. Such high volume requires a bright, comfortable common space that is also efficient and durable. Thanks to our partners and supporters over the past two summers, we were able to complete renovations, including new windows, flooring, paint, air conditioning, and a weather-barrier wall at the entrance. The meals provided throughout the kitchen shutdown ensured our guests continued to receive delicious, nutritious meals. New tables and chairs provide those we serve with a dignified place to eat and enjoy each other's company.

EMERGENCY OVERNIGHT SHELTER

Over the past year, nearly 1133 individuals sought the refuge and safety of Siloam Mission's 110 bed Hannah's Place Emergency Overnight Shelter. Our guests are welcomed into this clean and peaceful environment with hygiene items, washrooms and showers, fresh towels, clean linens, and a comfortable bed for the night. Connecting regular shelter guests with Transition Services, we empower them to move beyond homelessness. The shelter also provides a 5-bed family room for short-term emergency use. In December we began offering 200 lockers for people to safely store their belongings, making it easier to work, to get around, and to live beyond the immediate moment of crisis.

SPIRITUAL CARE

Siloam's Spiritual Care program provides psychological and spiritual comfort to those struggling with homelessness and poverty, helping them to connect to faith congregations with which they feel comfortable. Offering regular Wednesday evening Bible studies, weekly AA meetings, and Sunday church services, the program also organized 4 memorial services and 17 hospital visits this past year. As well, 109 volunteers assisted Spiritual Care by donating 330+ hours. Spiritual Care has also hosted twice a month 'Siloam Jamms' in the Drop In, providing uplifting and interactive musical entertainment for our guests.

ART ROOM

Siloam's Art Room provides those who are experiencing hardship and homelessness a peaceful space for creative expression. For many of our guests, reconnecting with their talents is a reprieve from day to day struggles and a way to reclaim confidence. Their private expressions of hope, everyday experience, and spirituality reminds us that every person has a story. With 499 visits in this past year alone, Karina, an art room coordinator, sees the impact: "the program gives clients a sense of worth and respect for their skills in the community, and with that, knowledge they can help improve the community through the expression of their skills".

CLOTHING PROGRAM

Siloam's clothing program operates 5 days per week to provide a unique, free, "shopping" experience for people to choose from carefully sorted clothing and hygiene items supplied by generous community donations. Helping our folks to feel confident about their appearance, we assisted the men and women who rely on our services in over 14,000 clothing room visits this past year.

BECAUSE OF YOU

37,667

EMERGENCY
SHELTER STAYS

14,237

CLOTHING ROOM VISITS

746

BACKPACKS GIVEN OUT

148

STEEL-TOED BOOTS
GIVEN OUT

BECAUSE OF YOU

89

CLIENTS SUPPORTED BY
TRANSITION SERVICES

48

PEOPLE TRANSITIONED
INTO HOUSING

21

PEOPLE ENROLLED IN
SCHOOL/TRAINING/WORK
READINESS

19

PEOPLE MOVED ONTO
EMPLOYMENT

TRANSITION SERVICES

Siloam Mission's Transition Services program helps guests move forward in their lives through goal setting, weekly meetings, support, and accountability. A team of staff and volunteers build positive relationships, encouraging participants on a weekly basis to regain their confidence and take positive steps forward.

Recently a Madison resident returned his 4-month assessment to his TS case worker with a note written on the back:

"When I came to the Madison, I had nothing. Now I'm going back to school, getting a career, and have a new outlook on life. Thank you."

3160

HEALTHCARE VISITS

758

SPECIAL CLINIC VISITS

127

GYM VISITS

8,296

ESSENTIAL ITEMS
HANDLED OUT

SAUL SAIR HEALTH CENTRE

Those experiencing homelessness often contend with higher occurrences of poor health as well. The Saul Sair Health Centre strives to overcome these complex health obstacles by providing compassionate primary and preventive care on-site at our 300 Princess Street location.

Thanks to the contributions of more than double the number of medical professional volunteers, our health centre has been able to serve more patients, schedule nursing visits to The Madison, and expand special clinic offerings. This increased volunteer coverage includes physicians, nurses, chiropractors, massage therapists, dentists, optometrists, physiotherapists, foot care specialists, and gym instructors. As well, the generous donation of a podiatry chair this past year expanded our ability to provide foot care.

FINANCIAL SUMMARY MAY 1, 2013 – APRIL 30, 2014

RESOURCES 2013-2014

EXPENSES 2013-2014

MONETARY RESOURCES 2013-2014

Community Support	5,902,309
Government Support	1,751,885
Foundation Support	130,431
Private fee for service sales and rentals	652,592
Interest and sundry	35,679
Gain (loss) on disposal of fixed assets	[26,929]

NON MONETARY RESOURCES

Gift in Kind	397,555
Donated Goods	933,299
Volunteer Value	1,110,619

DEFERRED CONTRIBUTIONS

Amortization of Prior Years	135,847
Less Current Year	[450,139]

TOTAL RESOURCES 10,573,148

Regular Volunteer Value is calculated as 79,783 hours at \$13.00/hour
Professional Volunteer Value is calculated as 2,448 hours at \$30.00/hour
Donated goods is valued at 466,650 pounds of goods at \$2.00/lb

MONETARY EXPENSES 2013-2014

Programs	4,041,476
Fundraising	785,447
Administration	428,225
Facility and Technology	976,824
Amortization	273,529

NON MONETARY EXPENSES

Gift in Kind	397,555
Donated Goods	933,299
Volunteer Value	1,110,619

TOTAL EXPENSES 8,946,974

EXCESS REVENUE OVER EXPENSES 1,626,174

Complete audited financial statements provided by Chambers Fraser Professional Accountants are available at www.siloam.ca

THANK YOU!

From the bottom of our hearts, we want to say thank you to the thousands of people who gave their time, money, and goods to help Winnipeg's less fortunate.

WE CANNOT DO IT WITHOUT YOU!

WITH SPECIAL THANKS TO:

Individuals:

Joyce Adair
Mrs. Marilyn Adams
Joyce Aitken
Peggy Alto
Jernej & Teresa Anderlic
Mary Anderson
June Anderson
Peter Anderson
Judy Andres
Neil & Susan Andrews
Erna Appelt
Darren & Jackie Armes
Glenn & Annie Asham
Hugo Astacio
Michel & Danita Aziza
Alan Bailey
Edward & Phyllis Bailey
Neil Baker
Mrs. Eleanor Bakker
Clifford & Linda Bakowski
Renold & Heidi Balciunas
Maxine Bambridge
S Banman
Richard Barbour
Paul Barchet
Cheryl Barker
Jason Barnabe
Mrs. Joan Barthel
Robert Bartolo
Caroline Basler
Dorothea Bater
Eddie Bates
Diane Bauer
Clarence & Beverley Baum
Brigitte Bazin
M. Beatty
Edmond Belanger
David & Shirley Bell
Brent Bellamy
Dr. Archie Benoit
Real & Eva Berard
Anita Berndt
Robert (Bob) Berry
Linda & Greg Berscheid
Verna Bewsky
Dr. Mervyn W and Darlene Billinghurst
June Blakemore
Howard & Elizabeth Bloomfield
Chantel Blunderfield
Wray & Audrey Bone
Henry & Anita Borger
George Born
Cyril & Elaine Borthistle
Bob Borys
Vince & Stacey Boschman
Peter & Jo Anne Bostock
Carolyn Bouwman
David Bowles
Sandy & Olga Boychuk
Ed & Linda Braun
Ken Braun
Laura Braun
Anthony John Breen
Gerald Brennan
Steven & Marilyn Brink
Stephen Brodovsky & France Adams
Cecile M Brooks
Kathryn Broughton

Mrs. Virginia Brousseau
Gary & Margaret Brown
Doris Brown
Mark & Carilyn Buller
S Patricia Cafferty
Allan Cameron
Aline Campeau
Lisa Campbell & Michael Triggs
Adrian & Maylene Cancellia
Bonnie Carlson
Mrs. Danielle Caron
Bruce & Elizabeth Catchpole
Louise Catellier
Bob & Patricia Cavanaugh
Bob & Karen Chabot
Gerald & Audrey Chapman
Raymond & Paulette Chaput
Julien & Joyce Chartier
Elsie Cheyne
Ken Chezick
Glen & Darlene Chliboyko
Mervyn & Nancy Chuback
Blaine & Catherine Coates
Mrs. Irena Cohen
James Cohen
Gearoid Collins
Thomas & Susie Conrad
Joan Coombe
Ross & Eva Coombs
Walter & Joyce Copp
Dr. Riley & Karen Coulter
Cecil & Sharon Cox
Roxanna Cox
James & Laura Crandell
Donald & Violet Creek
Gijsbert & Marlene Crielaard
Charles & Judith Cross
Curtis Cross & Karen Zapp
Joyce Cumming
Paul & Susan Cunningham
Jacqueline Dacquay
Dr. Catherine Dale
Sandra Danberg
Donovan & Gail Davey
David Davidson
Monique Davis
Doris Davison
Lauraine De Maré
John & Elizabeth Deacon QC
Richard & Elfrieda Derksen
Olivier Deschambault
Brad & Juliann Dick
Daniel & Robbin Dietterle
Ashok & Annu Dilawri
Olga Dilay
Joanne Donnelly
Leanne Douglas
Kenneth & Anne Douma
Bob & Linda Downs
Rod & Sharon Dueck
Rob & Liz Duerksen
Emile Duhard
Susan Dunlop
Thomas Dunn

Mrs. Anne-Marie Dyck
Esther Dyck
Peter & Nettie Dyck
Robert Dyck
Brian Earl
Inez Early
Russ & Edna Edwards
Gary & Judy Edwards
Terry & Eleanor Elias
Keith A Engel
Lindsey Enns
Lori Enns
Ernest Epp
Ken & Connie Epp
Glen Erb
Doug Eyolfson
Jacob Falk
Carl Fast
Margaret Fast
Gordon & Donna Fawcett
Jeff & Alda Fawcett
Cornelius Fehr
Mildred Ferguson
Les & Heather Ferris
Ron & Elizabeth Fetterly
James & Heather Fiebelkorn
Dr. Jeannette Filion-Rosset
Alfred & Madeleyne Fillion
John & Theresa Fleming
Colin & Kerry Flemington
Omer & Helene Fontaine
Teresa Fontaine
Therese Fontaine
Kenneth Fox
Roy & Dorothy Fox
Jack & Lucelle Franklin
Ben Friesen
Bernie & Cheryl Friesen
Nick & Tina Friesen
Peter Friesen
Peter & Laurel Friesen
David Friesen
Glenn & Marilyn Friesen
Kurt & Audrey Friesen
Mrs. Lori Friesen
Mary Froese
Matt Frost & Michelle Davidson
Edna Funk
Jenni Lee Funk
Helene Gagnon
Alice Gardai
Laurel Gardiner
Melissa Garry
Margaret Gaudreau
Robert & Phyllis Gaundroue
Murray Gehman
Larry Giesbrecht
Don & Lorraine Giesbrecht
Gary & Carolyn Giesbrecht
George Giesbrecht
Rudy & Cheryl Giesbrecht
Frank & Kathryn Giesbrecht
Rod & Christa Giesbrecht
Brent & Monique Gillon
Alvin & Valerie Ginter
Carmen & Manfred Glor
Gary & Karen Goossen
Juliette Granger

Sean Gray
Connie Darlene Gray
June & Richard Grayson
Neil & Judy Greaves
Lee & Kathy Gregory
Florence Grimaldi
Hilary Grocott
Lorraine & Greg Groenheide
Jean-Paul & Lucille Guenette
Lucien Guenette
Garry & Lois Gurke
George Haack
William & Florence Hall
Ronald & Florence Hamel
The Honourable A.C. & Mrs Lorna Hamilton
A & P Hammersley
Robert Hamson
Beverley Hansell
Robert Harder
Eric Harman
Ruth Harris
Duaine & Irene Hart
Shane & Pam Hartry
Dr. Carol J. Harvey & John Allegro
Lorne & Donna Hasinoff
Brian Hastings
Mrs. Grace Hay
Mrs. Julianne Hay
Gerald Hennessey
Walter & Cheryl Heuser
John & Elizabeth Hiebert
Neil & Susan Hildebrand
Wayne Hildebrand
Erin Hipfner
John & Mildred Hnytko
Clifford Hodge
Barbara Hogan
Ian Houston
Douglas & Elnora Houston
Darlene Howard
Charles Huband
David & Myrna Hughes
Norm Humby
Mrs. Frances Hutmacher
John Huynh
Susan Jacobsen
Arnold & Nikki Janz
Alfred Jarvis
Richard Jobse
J Laurie Johnston
David Jones
Barbara Jones
Beverley Joyce
Kevin & Katy Kaiser
Philip Kehler
William Keith
Glen & Darlene Keller
Connie-Lee Kemp
Ryan Kennedy
Clara Keough
Vera Keys
Fiesal Khan
Elizabeth Kiazyk
James & Heather Kidd
Nancy King
Delilah & Glen Kippen
Walter & Bettie Klassen
Waldo & Diana Klassen
Mrs. Phyllis Klein
Belinda Knopf

Kurt & Margaret Koberstein
Louella Koop
Dennis Kosolofski
Clarence & Doris Koss
Mike Kostuik
Dorothy Kotler
Albert & Susan Krahn
Helmut & Bertha Krahn
Henry Krahn
Marianne Krahn
James Kralka
Wally & Millie Kroeker
Tym & Marilyn Kroeker
Elias
Jim & Wendy Krovats
Walter & Melba Kruschel
Timothy La Rue
Christiane Laengin
Olga LaForme
Janet Lamontagne
Carolyn Lamothe
Leo Landry
Roger & Patricia Landry
Emile Laurin
Judy Law
Elizabeth Lazar
Ross Leatherdale
Leon & Tamara LeBreton
David & Beatrice Leisle
Maureen Lennon-Borger
Norm & Sandy LeRay
Jerry & Lynn Levandoski
Justin Lewis & Jane Enkin
Lisa Lisa Vass & Family
Kathrine Loeppky
Edwin & Lydia Loewen
Ken & Mary Loewen
Margaret Loewen
Derek Loewen
Martin Lohr
Donat & Laurette Loiselle
Mrs. Theresa Longtin
Tammy Luedecke
David Luke
Gordon & Marilyn Lund
Gary & Jacqueline MacFarlane
Richard & Tuulikki MacKay
John & Sharon Maddison
Dr. Douglas Maguire & Ms. Becky Slater
Joanne Malbranc
Eric Marshall
Pearl Marshall
Leonard & Cheryl Martens
Wayne Martens
Wes Martens
William & Betty Martens
Alice Martins
Sarantos & Mary Mattheos
Mrs. Marian McConville
Kenneth McCrea
Anita McDonald
Kenneth McElrea
Maxine McInnis
Campbell & Lorraine McIntyre
James & Terri Mc Kerchar
Donna McNamara
Ken McNeill
Mrs. Shirley McQueen
Dianne & Anthony

McRedmond
Linda Meckling
Elmer & Irma Meilleur
Kevin & Karen Meixner
Esther Meleshko
Dr. Robert & Kathryn Menzies
Russell Metcalf
Bryan Metcalfe
Catherine Miller
Mrs. Doris Miller
Roger & Lilianne Millier
Douglas Moberg
Terence Moffatt
Marie Montsion
James Morden
Anne Moroz
David Morris & Louise O'Neill
Jay & Barbara Morrow
Margaret & Peter Morse
Victor Mousseau
Darlene Muise
Joseph & Patricia Mullally
Tony & Tina Murphy
David & Christine Murray
Fred & Muriel Myers
Geoff Namaka
David & Christine Neale
Lorna Nelson
Roman & Anne Nemecek
Andy Neufeld
Chris Neufeld
Rex & Kathy-Jo Newkirk
Huong Nguyen
Norman & Solange Nikkel
Kevin Noble
Garry & Marsha Notley
Gordon & Rhonda Olson
Joan Olund
Miran & Jennie Olynik
Ernest Orpin & Betty McCombe
David Pankratz
Christian Pantel
Carol Paradine
Leo & Saija Parthenais
Dr. Praful Patel & Dr. Jayshree Patel
Gilbert & Paulette Patenaude
Denis & Claudette Pattyn
Horace Paulmark
Harold Pauls
Edwin Peart
A Scott Penman
Louis Pennarun & Adigossis Contracting
George & Wendy Penner
Ken & Helen Penner
Kenton Penner
Louise Penner
Peter Penner
Bonnie Perchaluk
Bill & Angie Percy
Richard & Jacquelynn Persona
Tina Peters
Wayne Peters
Todd & Heather Peterson
Jason Petric
Corey Plett
Elden Plett
Frank & Jeanne Plett
David & Cathy Poggemiller

Ralph Pohl Calvin & Jennifer Polet Mrs. Jean Polet Gord & Susan Pollard William & Barbara Pooles M Lois Powne Adele Presonka Pierre Prest Leon & Kathy Prevost Gerald & Barbara Price Mrs. Evelyn Prucyk Judy Puchailo Bertram Reesby Beverly & Vance Rehill Daryl Reid Peter & Susan Reimer Brenda Reimer Raul & Ruth Reis Glen Remillard Alain & Janna Remond Neil Rempel George & Lesley Rempel Mrs. Bernice Rettaler Janice Reynolds Steve & Tracey Reynolds Gerald & Doreen Ricard John & Melody Riddell Carson & Doris Rist Blaine Roberts Marie Robertson Earl & Ettie Robinson J Michael & Geraldine Rudyk Robert Saelens Gregory Sawatzky George & Roxanne Sawatzky Earl & Barbara Sawka Jocelyne Sayak Edmond & Mary Schaeffer Ron & Val Schellenberg Rosella Schellenberg Spencer & Sherry Schellenberg Jason & Karoline Schellenberg Herb Schierle Robert & Dorothy Schinkel Della Schmidt Anne-Marie Schonen Ruth Schroeder Hartley Schwark Gerald & Beverley Seier Barry Senensky Ed Shachtay Robert & Joyce Shafto Eleanor & Robert Siddall Jap Jyotan Sidhu Ted & Ertinda Sidloski Laura & Elmer Siemens Loneta Siemens Peter & Carol Ann Siemens Morse Silden Brian Simmons Abraham Simon Preetinder Singh Vaclav & Eva Smil Leslie Smit Katherine Smith Robert Smith Paul & Shelley Smith Richard Smith Rob & Lindsay Smith Jacob Snell Nadine Speirs Dean & Leanne Stanton – Subway Restaurant Kellan Steckley	Kevin & Geraldine Steckley Rodney Steiman Jim & Lynette Stein Laraine St-Hilaire Larry Stoesz Dr. Lea Stogdale Edna Joan Stringer Mark & Nettie Strople Charles & Jackie Stueck Marion Sulima Dr. Robert Suppes Michael & Brenley Susser Clarence & Roseanne Sutherland Robert Swanlund Rose Szajewski Mavis Tailleu Kellie Tanchak Darrell & Simone Tarrant Mrs. Jane Tataryn Gary Taylor Murray & Charlotte Taylor Randy Taylor Mrs. Marge Thiessen Nelson Thiessen Louise Thomas Kryn Thordarson Mrs. Mia Timmermans Arnold & Betty-Lou Toews Jacob & Martha Toews Peter & Marianne Toews Ryan & Rose Toews Vic Toews Mark Tooley Bruce Townsend Mario & Luigia Travan William & Eleanor Trimble Lourdes Troncillo-Scott Tim & Liz Truant Pierre & Beverley Trudel Gail Turnbull Dallas Turner Cathy & Royal Unruh Gerry & Teresa Vandal Linda Vandenakker Jan & Louise Vandernagel John Veenstra Lori Veenstra Mrs. Leah Vermette Marie-Therese Vigier Henry Vroom Karl Wagenaar Michelle Wallace Kevin Walsh & Cheryl Bartell Terry Warburton Elfrieda Ward Robert & Loretta Warkentin Ed & Rita Warkentin Brent & Susan Warne Kevin & Juliette Wasyluk Augustine & REI Watanabe Patrick & Marlene Watson Jim Weiss Les & Susan Welling Louise Welsh Gerald & Wanda Weselowski Dr. Michael & Mrs. Lydia West Garrett Whittleton Bertha Wiebe Cornelius & Hilda Wiebe Mrs. Dale Wiebe	Danny & Alice Wiebe Erdman & Helen Wiebe Kevin & Marjorie Wiebe Leonard & Helen Wiebe Margo Wiebe Mrs. Mary Wiebe Rebecca Wiebe Sheldon & Jennifer Wiebe Terry & Lois Wiebe Brent & Anna Wiebe Jake & Andrea Wiebe Darcy Wieler Garett & Whitney Wieler Eric & Lucille Wiens Peter Wiens Peter & Elizabeth Wijtkamp Glenn Williams Richard Chale & Barb Williams Mrs. Isabella Wilson Dennis & Marg Wilson Tom & Linda Wingrove Larry & Anne Winter Thomas Wolos Dennis & Janet Woodford Marie Woodrow Cal Wookey Dr. Clement & Mrs. Rosalind Yeung Matthias & Melanie Yeung Michael Trickey & Eloise Young Dr. Robert Young Leslie & Marrian Zacharias Dr. Magdy Zaki Shelley Zieroth Kevin & Tracy Zimmerman	Congregations: Albright Church Chanally Ministries Faith Covenant Church Group Halbstadt Bergthaler Mennonite Church Kleefeld Christian Community Les Missionnaires Oblates De Saint-Boniface Lutheran Church-Canada Niverville Community Fellowship Pinawa Christian Fellowship Inc Portage Avenue Church River East Mennonite Church Inc. Rowandale Baptist Church Shoal Lake Baptist Church Springfield Heights Mennonite Church Ste Rose Catholic Watch Share & Care Committee The Meeting Place Trustees of the Roman Catholic Parish of St. Joseph Ursuline Sisters of Tildonk Inc Victory Family Church Whyte Ridge Baptist Church Inc	Companies & Organizations: 4L Communications Inc	AECL Pinawa Fire Local F-160 Albina Moran Law Corporation All Charities Campaign – Prov of MB All-Fab Building Components Inc. Armwood Windows & Doors Aronovitch Financial Group Inc. Assiniboine Credit Union Baker Transit Parts Inc. Bardal Funeral Home Belgian – Alliance Credit Union Bern-Stein Plumbing Services Ltd. BigFootz Oversized Sneaker Shop Boeing Canada Operations Ltd. Brothers Woodworking C & T Rentals & Sales Ltd. Cambrian Credit Union Canadian Footwear CANASA Carlson Engineered Composites Inc. Charleswood Roofing CIMCO Refrigeration CN Concrete Restoration Services Ltd. Crane River Contracting Creatively Designed Computers & Web Development Credit Union Central of Manitoba Crossroads Medical Corporation Crosstown Civic Credit Union Cunningham Business Interiors Ltd. Custom Transport Ltd. Darren B Towells Inc. DeckWorks Decor Cabinets Devuono Holdings Ltd. Diamond Wax & Sanitary Supplies Dmyshko Doortech Mfg & Distribution Ltd. Dr Garnet Warrian Eagledale Farms Ltd. East Side Ventilation Elmroc Ltd. Empowering Change Inc. EMR – Carpentry Fast Air Ltd. Five Hole For Food Focus Hyundai Fresh Option Organic Delivery G & L Sales Ltd. Gardewine Group Inc. Genstar Development Company Grant Yung MD Medical Corporation Great White Bear Tours Hamzain Pharmaceuticals Ltd. Huntingdon Capital Corp Image Flooring Inc. Impact Leadership Consulting Impact Security	Imperial Metal Industries Innovair Group Interlake Painting Investors Group J C Agriventures Ltd. J.Holtmann Holdings Inc. Q/A Vita Health Fresh Market Jonnies Sticky Buns Jorey Electric Ltd. Josef Ryan Diamonds Kreviazuk Medical Corporation Ladybug Foundation Inc. LanBro Inc. Larsen's Memorial Linden Real Estate Services Inc Little Caesars Pizza 801 Regent Lou's Liquid Waste Removal Ltd. Manco Control Systems Inc. Manitoba Heros Maple Leaf Consumer Foods Inc Manitoba Public Insurance Mayberry Holdings Ltd Mechanical Contractors Association of Manitoba Inc. Meyer Bros. Trucking Ltd. Mitzi's Restaurant Nairn/Ness Vacuum and Appliance Nanton Financial Services Niche Technology Inc. Norampac Inc Wpg Div Oakwood Roofing & Sheet Metal Co. Ltd. Oliveira Construction Olschewski Davie Barristers & Solicitors P & J Patel Medical Corp Palliser Furniture Ltd. Pasquale's Restaurant & Pizzeria Patio World Inc. Peerless Garments Phil's Corner Store Piazza De Nardi Piston Ring Pony Corral Restaurant Preferred Meats Inc. Qualico R.McKenzie Enterprises Ranger Electric Ltd. RBC Wealth Management Redekopp Redi – Form Construction Ltd. Reimer World Corp. Rempel Insurance Brokers Ltd. Richards Packaging Inc. Riconny Farm Limited Ridgeland Colony Ltd. Robbie Holdings Ltd. Rona Revy 489 Social Club SGS Holding Ltd Silverton Homes Ltd. Smith's Quality Meats South Beach Casino & Resort Southern Trailer Sales Southman Alfalfa Producers Ltd. Stantec Consulting Ltd. Subway Restaurant	Sun Life Financial-Winnipeg Group Sales Office Sunset Gourmet Food Company Inc. Super Auto Centres Tailor-Made Metal Tempeff North America The Original Pancake House The Staff of the MB Institute of Child Health & The Children's Hospital of Manitoba Thermo Applicators Inc Thor Plumbing & Heating Townsend Agency Ltd. Tri-Star Electric Company Ltd. UNIFOR Local 3003 Uni-Jet Industrial Pipe Ltd. Veron Consultants Inc. Via Rail Winnipeg Station Employees Warming Up Winnipeg Waterside Development Corp. Wawanesa Mutual Insurance Co. WESCAN Electrical Mechanical Services WGI Westman Group Inc. Wink City Signs Inc. Winnipeg Airports Authority Inc. Winnipeg Blue Bomber Alumni Inc. Your Thrift Shoppe Inc.
---	--	---	--	--	--	--	--

We make every effort to ensure that these names are spelled correctly. However, mistakes do happen! If we have misspelled your name, please accept our apologies and contact us at 204-956-4344.

SPONSOR THE MEAL PROGRAM

The Sponsor the Meal program allows local businesses, churches, and schools to partner with Siloam Mission to provide meals to Winnipeg's less fortunate every day, giving your organization exposure as a leader committed to bettering our city and society.

For more information, contact Judy Richichi at 204-956-4344; judy.richichi@siload.ca

THANK YOU TO THE FOLLOWING PARTNERS COMMITTED TO CHANGE WHO ARE ALREADY MAKING A DIFFERENCE IN THE LIVES OF OUR INNER-CITY NEIGHBOURS.

Champion for Change

Alina Schumacher of
Schumacher Realty Ltd
Boeing Canada
Danny's Whole Hog BBQ
Smokehouse
Downtown Winnipeg Biz
Pearle Vision
Subway Restaurants

Gold Partner for Change

Manitoba Liquor &
Lotteries

Partner for Change

Bell Media Radio
Winnipeg – BOB
99.9/ Virgin 103.1/
1290 Sports
Bison Fire and Safety
Citi TV Winnipeg
Corus Radio Winnipeg –
680 CJOB
CTV
Global TV
Golden West Radio –
CHVN 95.1
Home Depot

Integrity Painting and
Decorating
Lowe Mechanical
Manitoba Pork Council
Manitoba Telecom
Services

Red River Co-Op
Rogers Digital Media –
Radio – 92 CITI FM/
102.3CLEAR FM
The Jim Pattison
Broadcast Group –
FAB 94.3 & QX104

Partner for Dignity

CIBC
Manitoba Used Car
Dealers Association
Mechanical Contractors
Association of Manitoba
Peak of the Market
ProTELEC Alarms
RBC Convention Centre –
Winnipeg
RBC Foundation
Regehr's Printing Ltd

Shona Goulden and
Associates with Realty
Executives First Choice
SuperLube Auto Centres
Vickar Auto Group

Partner for Courage

Dillon Consulting
Enterprise
Manitoba Credit Unions
Meyers Brother's
Trucking
Shaw Communications

Partner for Hope

ASIS
Bold Media Group
BDO
CANASA
Central Canadian
Structures
Clearview Colony
Community Info
CRI Canada
Crystal Springs Colony
Cupe Local 500 City of
Winnipeg Employees
DeckWorks

Dennis Koslofski
Desdardins Financial
EllisDon Corporation
Elm River Colony
Empire Masonic Lodge
No 127
Employees of MPI
Enterprise
Fabutan
Fairmont Winnipeg
Great West Life –
Winnipeg Sales and
Marketing
ICUC Moderation
Services
Islamic Social Services
Association
Kaushal Family
Minhas Family
Mona Lisa
MTS Employees
Oak Bluff Colony
Olive Garden Polo Park
Olive Garden Regent
Orle Barga Davidson

Pillar to Post Home
Inspections
Platinum Jets Inc
Red Lobster Polo Park
Safari Club International
SDR International Freight
Sisler High School
Sri Saytha Sai
St Andrew's River
Heights United Church
Suzanne Mariani –
Suzanne Mariani –
RE/MAX Professionals
Taco Del Mar
The Fairmont Winnipeg
The Kaushal Family
Trane Sales
University of Manitoba
Faculty of Education
Students
Vitality Integrative
Medicine
Westwood Collegiate
Winmar Restoration
Winnipeg Kia

facebook.com/siloammission
twitter.com/siloammission

300 Princess Street
Winnipeg, MB R3B 1M3
204.956.4344
www.siloam.ca

♻️ Please recycle this annual report by passing it on to a friend.

📷 Photography donated by Anthony Fernando | www.anthonyfernandophotography.com | www.yourbestshot.ca

♥ Thanks to the generous support of our suppliers, the cost of this annual report is \$0.75/copy