

A Future of New Possibilities

Gratitude Report | 2022-2023

Building our future, building new possibilities.

That is what KidsAbility is all about.

Building new possibilities for children and youth while keeping pace and meeting the growing and emerging needs of our community. This is our unwavering commitment. By continually deepening our knowledge of our community's needs, we are seeking to better understand what matters for our families, where there are gaps, and how we can affect change to address persistent wait times for treatment across Waterloo Region and Wellington County.

Building a stronger KidsAbility for the future is possible – thanks to your support.

Inspired by the curiosity and creativity in every child, we are embarking on an exciting journey to address complex problems and emerging challenges. This year, we introduce you to the Rocket Discovery Centre – a symbol of our commitment to children and families that no child in our community should be left behind.

Excitingly with Rocket, we're already embracing new opportunities, charting the course towards a future where immediate access to life-changing therapies is the norm. Where research findings are translated into solutions swiftly. Where collaboration leads to systemic improvements in pediatric rehabilitation. Where brighter futures happen! In the following pages, you'll discover more about our emerging work to advance research and innovation in the field of disability studies and rehabilitation sciences.

Our clinical and support teams are hard at work, exploring and applying the most effective and efficient ways to provide our services, including several exciting avenues for innovation through research partnerships, embarking on collaborations with the University of Waterloo and University of Guelph, alongside Empowered Kids Ontario, who represents Ontario's publicly funded child development and rehabilitation sector.

By cultivating collaboration among researchers, therapists, families, governing bodies, and the wider community, we expect to harness diverse perspectives, expertise, and resources to fuel innovation. Unlocking these changes is already proving to help maximize the potential of our time, funding, and staff to make every resource count.

At KidsAbility, we recognize equity, diversity, inclusion, and accessibility as strengths. Whether that is gathering to reflect and learn the teachings of Truth and Reconciliation Day, introducing VOYCE technology to families for immediate language translation of services, or partnering with school boards to deliver change models that will vastly improve service delivery, the future of new possibilities brings immense opportunities for growth in meeting the needs and desires of our diverse community.

So much of our success is made possible thanks to the incredible impact and tremendous goodwill from you, our community supporters.

As wait times for treatment continue to be unacceptably long for families, donations remain critical. In response, our Foundation prevails as the connector and catalyst that enables philanthropy for KidsAbility, exploring new emerging opportunities, establishing research innovation funding, supporting capacity building opportunities, and delivering community-focused fundraising events.

Thank you for your trust in our work. Together with you, and the future ahead of us, we are excited to build stronger families so that each child advances towards their goals and realizes the limitless possibilities of their potential every day.

Kate Durdan

Kate Durdan
Board Chair
KidsAbility Foundation

Lisa Talbot

Lisa Talbot
Executive Director
KidsAbility Foundation

Peter Haney

Peter Haney
Board Chair
KidsAbility

Linda Kenny

Linda Kenny
Chief Executive Officer
KidsAbility

Launching new ideas forward!

Introducing Rocket, our Discovery Centre built to explore a future of new possibilities.

Our vision is to accelerate research and innovation in children's rehabilitation locally, provincially, and beyond.

With every child, Rocket symbolizes limitless potential and imagination as we embark on an exciting journey of discovery and learning. Ours is a mission of possibilities to transform kids' lives!

Fuelled by the drive to generate significant clinical impact, Rocket is set to translate research into tangible progress. It will propel our mission to empower children and youth, offering a platform for breakthrough discoveries and life-changing interventions with three core missions:

- Reduce wait times for therapy
- Remove barriers to access
- Improve quality of pediatric therapy care

“Ours is a mission of possibilities to transforms kids' lives!”

With Rocket, our aim is to ensure timely intervention of treatments and services for better outcomes, and to continuously refine the standards of children's rehabilitation.

More than just a launch, Rocket is an exploration into a world of infinite possibilities—and we are ready for liftoff!

“As Rocket takes flight, soar with us in our quest to transform the lives of children and youth. Connect with me at ltalbot@kidsability.ca to be part of our mission.”

**- Lisa Talbot,
Executive Director, KidsAbility Foundation**

Our year at a glance.

A journey with KidsAbility means children and their families receive the support they deserve, the plan to get there, and the guidance to flourish along the way.

17,171

Children and youth
benefitted from
services and programs

90,735

Visits across
five locations

5,453

Children waiting
for assessment

31

Weeks waiting
for assessment

324

Families supported by
Interpretive Services

340+

Dedicated staff
members

2,824

Generous
donors

\$2.7M

Total funds
raised

8

Supporting
Rotary Clubs

Amberley wasn't meeting her milestones as a baby, and I was terrified. There were so many unknowns.

"We didn't even know of KidsAbility's support until she was diagnosed with three extra chromosomes – a condition so rare it has no name. While we know the additional chromosomes affect Amberley's heart and muscles physically, we don't know how it affects her autism diagnosis. But I'm incredibly grateful because our little girl is now talking, and I honestly don't know where we'd be without our KidsAbility therapists and all the donors who support their work!"

- Chantelle Tinnes,
Mom to Amberley and KidsAbility Champion

Building possibilities.

"The reason I support KidsAbility is simple: I want every child who enters through their doors to have an equal opportunity at a journey to independence, just like my son, Jarred.

I felt overwhelmed as a new mom to twins. Yet KidsAbility therapists helped Jarred flourish while navigating me through the complexities of parenting a child with autism.

He's gained immense growth and confidence over the years through KidsAbility's programs. It's why I'm so passionate about supporting their work as a monthly donor.

Giving monthly is so easy, and I make an even bigger impact when I spread my giving across the whole year, which is really important to me. Just a small amount each month adds up. And it's so much easier to give a little bit each month than to donate all at once.

I know it also helps KidsAbility Foundation plan, because they can count on my monthly support throughout the year, and even helps lower some of the administrative costs of giving.

Jarred is proof that with the right resources, kids with disabilities can achieve great things. By giving back, I know I am building a community of support for families just like mine – it feels great!"

- Jennifer Roggemann,
Mom to Jarred and passionate monthly donor

You can make possibilities happen monthly! Connect with Lisa at ltalbot@kidsability.ca to learn more.

An impactful year of possibilities.

Thanks to our community.

**McDonald's
McHappy Day
\$38,900**

**Rotary Waterloo Annual
Golf Fore KidsAbility
\$34,184**

**KidsAbility
Superhero Challenge
\$139,500**

**65th Anniversary
Open House
Celebration**

**"December to Remember"
Drive-thru
Santa Visit**

Look what you made happen this past year!

Together with you, we
are building an inclusive
community where every
child is valued.

**Tim Hortons
Smile Cookie Week
\$98,922**

**Rotary Clubs of KW
Catch the Ace
\$61,758**

More possibilities for kids.

Thanks to our extraordinary community supporters just like you!

Elaine Ormston Outstanding Supporter Butterfly Award

This award presented annually by Elaine Ormston celebrates the impact of specific individuals and members of our wider community whose time, talent, energy and passion extends far beyond their financial generosity.

Elaine Ormston

Each person's heart is marked with a sense of purpose. For Mardi Witzel, it's at the intersection where KidsAbility's rich history and the legacy of the Witzel family meet—a personal journey woven with compassion to foster limitless possibilities for every child to thrive.

Mardi Witzel
2022 Butterfly Award Recipient

"For me, and as a mom to four children now choosing their own ways to make a philanthropic impact, it has always been about ensuring that the needs of children are championed at the highest levels. The brightest future is a fundamental right that every child deserves."

Helping empower children and youth first began in 1957 when Mardi's in-laws, Ted and Mary Witzel, played integral roles in shaping what is now known as KidsAbility. Decades later, Mardi embraced the opportunity to bring her extensive background in business strategy and director leadership. She supported both KidsAbility and KidsAbility Foundation Boards over two decades, sitting on all committees including finance & audit, investments, governance, and nominations, including as Foundation Board Chair from 2016 until 2019.

Most appreciated is Mardi's intense passion to ensure every child is empowered to realize their full potential. She's advocated for pediatric rehabilitation during provincial pre-budget consultations and her leadership contributions have been instrumental in furthering innovative solutions for the greatest impact.

Since 1998, owners of Adventure Guide Mike and Sue Furey have merged their love for the outdoors with philanthropy, supporting KidsAbility's mission of empowering children and youth.

“Our connection with KidsAbility began when we turned to the Centre for support as first-time parents. We experienced the incredible impact of being embraced by caring and supportive staff, guiding us along the unexpected journey of having a child with special needs.”

Year after year, the couple has united our community with a call to action to support our greatest needs.

“Our Armchair Adventure Series showcased the stories, photography, and expertise of outdoor enthusiasts and adventurers, while raising awareness of KidsAbility amongst our customers, and also raising funds through voluntary donations.”

Adventure Guide also captivated hearts by offering well-loved outdoor gear prizes in an annual raffle that directly benefited KidsAbility's programs. Through heartwarming stories shared on 96.7 CHYM's airwaves during our now-retired Radiothon event, they encouraged listeners to open their hearts and wallets to contribute generously.

Most recently, and with the same continued commitment to others' well-being, the Furey's collaborated with outdoor company KEEN Canada to launch a face mask vending machine during the pandemic, with proceeds going to KidsAbility.

Committed to making a difference in KidsAbility's future, the Fureys remain dedicated – both on and off the trail - to support new possibilities for local children and youth.

Mike and Sue Furey
2022 Butterfly Award Recipients

The possibilities of your impact.

Transforming Speech Therapy
at KidsAbility.

It started with a question...

“How can we reduce speech therapy wait times without compromising clinical outcomes?”

We know that a child’s ability to express themselves, understand others, and engage in social interactions improves their self-esteem, emotional well-being, and their academic progress. Yet, accessing speech therapy is associated with some of the longest wait times at KidsAbility, impeding early intervention for so many children to achieve these developmental milestones.

Recognizing the urgency to tackle this issue head-on, Alyssa Polley, a Speech Language Pathologist proposed an innovative solution —piloting the use of group assessments to enable more children to receive timely support.

Alyssa joined KidsAbility’s Rocket research program, an initiative funded by you, our loyal and dedicated donors. She worked closely with the Rocket crew to develop group play-based speech assessments, a proven, and effective assessment approach used in other provinces.

Before we introduced group sessions, families faced up to two-year waits for their children to be evaluated. Since standardizing this approach earlier this year, this model gives us the potential to see a reduction in wait times of speech assessments – as much as three times as many children in the same timeframe – thanks to your investment in innovative solutions to address this critical issue.

The outcome of these assessments is tremendous! Already, 96% of families report client satisfaction with so many parents giving their thanks for the shortened wait time. And as for the piloting staff? Every Rocket crew member agreed they see tremendous benefit to continuing group assessments for greatly improving client well-being and alleviating stress for families.

Thanks to your generous support, we're unlocking the potential to triple the number of children we can evaluate for speech issues in the same amount of time.

At KidsAbility, we uphold collaboration, transparency, and the belief that genuine progress springs from united efforts and shared knowledge. The profound impact of our work in innovative research and development is transforming the lives of children and holds the potential to benefit other Child Development Centres across Ontario. Thank you for your trust and support in our work.

– Linda Kenny, CEO, KidsAbility

Committing to a legacy of possibilities.

"Our journey with KidsAbility began with a single event, a shared experience with friends that touched our hearts deeply. We may not have children of our own, but our yearly commitment and estate gift in our Will reflect our belief to empower a generation of children with such potential to thrive.

When we see the pressing demand during our visits to KidsAbility, it only strengthens our commitment to help ensure every child and family receives timely support.

We trust the people at KidsAbility Foundation to be wise stewards of our contributions. It was easy to do, and we know we are investing in an organization that is dearly needed.

Through our contribution, we feel we are truly living our values: sharing generously, making a genuine difference for children, and believing in the collective strength of a community we deeply cherish."

- **Christine and Rob Henhoeffer,**
Community stewards and KidsAbility Legacy Society members

Curious about creating your legacy? Please contact Sarah Witmer at switmer@kidsability.ca.

Your impact builds possibilities.

With every gift, you invest in pediatric therapy services and programs that transform the lives of thousands of children and youth in our neighbourhoods and communities.

Fiscal Year 2022 - 2023

Our supporters:

- Individuals (31%)
- Foundations (32%)
- Corporations & Organizations (26%)
- Bequests (7%)
- Rotary & Service Clubs (4%)

And the impact you make:

- 20%** The good you do by powering our mission via specialized programs and services.
- 15%** The good you do by sustaining our mission in capital and materials.
- 65%** The good you do by investing in our future of innovation, research and development.

KidsAbility Foundation serves as the sole connector and catalyst that enables philanthropy for KidsAbility's mission to empower children and youth to reach their full potential. We invest, activate, inspire community support while building on our capacity to act with integrity, transparency, and accountability to maintain top recognition with Imagine Canada's National Standards Accreditation Program.

Thank you for your generosity.

Through your generosity, you provide limitless opportunities for children and youth to realize their potential every day.

Champion's Circle (\$50,000+)

Rotary Clubs of KW (Catch The Ace)
Estate of Erika Knipfel
Lyle S. Hallman Foundation
Estate of Robert Purdy
Tim Hortons
Wallenstein Feed Charitable Foundation
Anonymous - 3

Leader's Circle (\$20,000–\$49,999)

Antolin Enterprises Inc.
o/a McDonald's Restaurants
CIBC Foundation
Equitable Life Insurance Company of Canada
Joyce Harry
Carl and Joyce Heck
Estate of Jane Hill
Estate of Mark Webster Pearson
PEER Group Inc.
Rotary Waterloo Golf Fore KidsAbility
Walter and Florence Martin
Waterloo Region Community Foundation
Jim and Sue Hallman Family Fund

Partner's Circle (\$5,000–\$19,999)

Abundance Canada
The Desmarais Family
Tim and Emily Adams
Allan Bush - CIBC Wood Gundy
Marina Barnstijn
Brick & Co. Restoration Ltd.

Cambridge Tour de Grand
Brad Carr and Susan Wagler
COBS Bread Blackstone,
Fairway Plaza, and The Boardwalk
Conestoga Mall
Connect Telecommunications Solutions Inc.
Daniel and Susan Deboer
Bob and Mary Donnelle
Eleven Food Corp
o/a McDonald's Restaurants
Estate of Helen Josephine Davenport
Estate of Ruby Bennett
Doug Fisher
Margaret Forwell
FoxNet Inc.
Ken and Naomi Freiburger
Grainharvest Breadhouse Inc.
Hallman Construction Limited
Marc and Nicole Harkins
Jay Fencing Ltd.
Jennifer Roggemann Law Office
Jim and Lorna Blair
Charitable Foundation
Granite Homes' Junction Streetfest
Jon and Judy Kaufman
KPMG
Nelson and Ruth Kraus
Dr. Mary Law and Brian Law
Dr. Desta Leavine
Gary Levene and Deborah Eisenberg
Lexington Park Real Estate Capital Inc.
Linamar Corporation
Manfred and Penny Conrad
Family Foundation
Manitoulin Transport Inc.
May Court Club of Kitchener-Waterloo
Ontario Seed Co. Ltd.
Ingrid Petersen

Dr. William Rickert and
Karen Dotzenroth-Rickert
Ross and Doris Dixon
Charitable Foundation
Marilyn Rutherford
Scotiabank
Harold and Violet Seegmiller
Gord and Beth Marie Smith
Sounds of Christmas
Swiftspace (Michele and Rob Way)
Barry & Shirley Humphrey
Stanley Black and Decker
Strassburger Windows & Doors
TrilliumWest Real Estate Brokerage
Volkswagen Waterloo
Waterloo Regional Police Association
Waterloo Region Community Foundation
50 Plus Team
Pollock Family Fund
Florence Louise Marsland Fund
Eric and Muriel Misch Family Fund
Lyle S. Hallman Fund
Elly and David Yach
Michael Yeo
Your Neighbourhood Credit Union
Anonymous - 5

Ambassador's Circle (\$1,000–\$4,999)

2nd Gear Motorcycle
Culture and Collectibles
ABA Architects Inc.
Abundance Canada
Tim and Jill Pletsch
Keith and Cristina Stanger
Angstrom Engineering Inc.

Apple
Art's Recreation Centre Limited
Audi Kitchener-Waterloo
Bank of Montreal
BDO Canada LLP
Benefaction Foundation
Robert and Gale Blackburn Charitable Fund
Dr. Katherine Bergman
Steve Bienkowski
Blessed Sacrament School
Bob and Judi Blowes
BND Woodworking Inc.
Mary Boucher
BSE Electrical Contractors Inc.
Cambridge Shrine Club
Stephen and Patricia Cameron
Canadian Basketball Ventures LP
Canadian Nuclear Laboratories
CapServCo Limited Partnership
Patrick and Nancy Cardillo
CCW Inc.
Challenger Motor Freight Inc.
Charity Committee
Ryan and Sandra's Canada Day Celebration
Charitable Impact
Don and Tracey Zehr
Charities Aid Foundation of Canada
Bob and Lavonne Collins-Wright
Employees of the City of Kitchener
James Cranston
Adrian and Cathie DeCoo
Dixon's Distilled Spirits Inc.
Leslie and John Doherty
Agnes Doyle
DQ King North – 628 King St N, Waterloo
Kate and John Durdan
Michael Dushenes
Mark Eamer and Nicole Weber

Mollylocks and the Three Bears Bakery
 Owner: Shelby Emrich.
 Extend Communications Inc.
 Fergus-Elora Rotary Club Foundation
 Fidelity Investments Canada Ltd.
 Martha Taylor and Ed Fowler
 Leonard and Mary Friesen
 Linda and Rob Gallivan
 Tom Galloway
 Gift Funds Canada
 Albert and Sue Budding
 Colin Wright and Tara Manni
 Fay Family Charitable Fund
 Sean and Julie Gomes
 Google
 Donna Gordon
 Gowling WLG
 Robert and Lynda Grant
 Great Lakes Police
 Motorcycle Training Seminar
 Grobe Nursery Ltd.
 Karen Grogan and Greg Bedford
 Guelph Community Foundation
 Jack and Nancy Sinclair Fund
 Mark and Jenny Guilbert
 H.L. Staebler Co. Ltd.
 Brian and Barbara Hahn
 Hall Equine Services Professional Corporation
 Sandra and Gregory Hanmer
 Heffner Motors Ltd.
 Christine and Rob Henhoeffter
 Pat Herzog
 Manfred and Ute Hilgers
 GeoProcess Research Associates Inc.
 Valerie Hoag and Kevin Curtis
 David and Judy Horman
 Dr. Gary and Mary Houslander
 Douglas and Diane Jones
 Linda Kenny and James Brown
 Klondike Homes Ltd.
 KMS Group Inc
 Caryl Kratz
 Hartman and Brenda Krug
 Charmaine and Paul Kuepfer
 Donna Kupperts
 KW Predators Volleyball Club
 Sheila Lawson
 Len and Helen Georgiou Foundation
 Dr. Douglas and Donna Letson

Erna Letson
 Dietrich and Karin Look
 Mary Lynch
 Macho Movers Inc
 MacKenzie Investments
 Charitable Foundation
 Manulife
 Market Fresh Meat & Produce Inc.
 MarshallZehr Group Inc.
 Darrell and Karen Martin
 Maryhill Annual Golf Tournament
 Mastermind Toys (Gift In Kind)
 Maximum Results Financial Services Inc.
 Fran McConnell
 John and Barbara McCrory
 Melloul Blamey Construction Inc.
 Stephen Menich and Mary Ellen Cullen
 Meritech Engineering
 Dianne and Bruce Monteith
 Gary and Karen Mottershead
 MWKidco Ltd.
 Natasha Pedersen
 – Home Group Realty Inc., Brokerage
 Neighbourhood Group
 of Companies Limited
 Nicole Neil
 NKS Ontario Inc.
 Nick Noonan
 William Nippard
 Bud and Carol Norman
 Novocol Pharmaceutical Division
 Optimist Club of Twin Cities
 Waterloo Region
 Elaine Forbes Ormston
 Orthopedic Bracing Solutions Inc.
 PayPal Giving Fund Canada
 Howard and Rosemary Pell
 David and Linda Perston
 Carol and Reg Petersen
 Probus Club of Kitchener-Waterloo
 Robson Carpenter LLP Solicitors
 Rogers Communications Canada Inc.
 Rogers Radio Group
 Rolmaster Conveyors (1993) Inc.
 Friends and Family of Audrey Rooney
 Douglas and Joanne Ross
 Rotary Club of Cambridge North
 RBC Foundation

Saint John Paul II Catholic Elementary School
 Samuel Roll Form Group
 Fred and Charlene Schiedel
 Schiedel Construction Incorporated
 Josie Schwartz
 Jean Seegmiller
 Silver Star Society
 Harvey and Kim Sims
 Sleeman Breweries Ltd.
 Penny Smiley and Bill Cormack
 Staff of Charcoal Steak House Inc.
 Steelcraft Inc.
 Douglas Steep
 Steve Kidd
 - Employee Benefits Consulting Inc.
 Bryan and Joan Stewart
 Strategic Charitable Giving Foundation
 D&F Zurbrigg
 MK Child (Charitable Account)
 Suds / Jiffy Lube
 Sun Life Assurance Company of Canada
 TA Appliances
 Lisa and Jim Talbot
 The Integratis Group

TechTown Dentistry
 The Kiwanis Club of Cambridge
 The Stoidi Group
 Dr. Peter Thornback and Liz Thornback
 Trillium Dental Centre
 Lisa Vohsemer
 George Walsh
 WalterFedy
 Wasteco
 Waterloo Region Community Foundation
 Ralph and Virginia Adams Memorial Fund
 Don Hutzler and Elaine King Fund
 Colin and Erin Way
 Way-Mar Inc.
 Carol Ann Whalen
 Kim and Terry Weber
 Dr. Ron Weiler
 Wellington Catholic District School Board
 Westmount Golf & Country Club
 Win-Leader Corp.
 Elizabeth Witmer
 Woodhouse Group
 Trevor Woods
 Bill and Jane Young
 Anonymous - 32

Legacy for the brightest future.

Thanks to our endowment donors, the annual investment income from our funds provide a vital source of financial support to KidsAbility.

Donor Directed Endowment Funds

Brian and Christine Hamill Children's Therapy	\$1,563,228	Peter and Betty Sims	\$58,899
Bill Herzog Endowment	\$282,989	Alison Sims	\$56,560
Roy Brown Bursary - Rotary Club of Kitchener - Grand River Bursary	\$107,775	Wayne and Tammy Kemick	\$55,260
Marta Wolanowska-Yeo Memeorial	\$74,468	Margaret A. Forwell	\$58,840
Carol Shantz Bursary	\$51,388	Cindy and Jim Bridge Family	\$50,300
Mary Anne Witzel Staff Education	\$34,715	Larry and Margaret Marsland	\$50,000
Kim-Roggemann Family Fund	\$31,250	Home Hardware Stores Limited	\$50,000
		In Memory of Alix Houston	\$45,925
		Marc Harkins and Nicole Millette Harkins	\$55,343

Endowment Funds

Fred and Ruth Stork Family	\$1,000,000	50 Plus Team	\$42,350
Witzel Family	\$420,509	Corporation of the City of Kitchener	\$40,000
Ruby Bennett	\$254,961	D. Cornwell - P. Finnigan	\$40,000
Katherine Gray	\$224,925	William H. Kaufman	\$34,685
David J. Westfall	\$205,000	Marjorie and John Acheson	\$37,516
Barry and Shirley Humphrey and Family	\$170,700	Bob Warren	\$36,300
David Sutherland and Family	\$150,000	Gordon and Jean Riedlinger	\$32,000
MTD Products Limited	\$148,000	Jack and Shirley Weber Family	\$30,925
Ralph and Phyllis Forbes	\$132,860	Ron and Joan Weiler Family	\$33,285
Susan and Jim Harkins	\$125,000	Joan and Bryan Stewart	\$30,000
Ormston Family	\$122,423	G.D. Henderson Family	\$30,000
Anonymous	\$121,510	Florence Louise Marsland	\$29,650
Walter and Florence Martin	\$122,085	Bob and Judi Blowes Family	\$27,490
Marks Supply Inc.	\$111,205	Bill and Jane Young Family	\$26,133
Elly and David Yach Family	\$100,000	Dimitri Murugesu-Buder	\$26,000
Peter and Heather Schwartz Family	\$100,000	Harvey Sims	\$25,000
PEER Group Inc.	\$130,000	City of Waterloo	\$25,000
John and Mary Lynch	\$95,955	Michele and Rick Doktor	\$25,000
Nelson and Ruth Kraus Family	\$85,000	Jon and Judy Kaufman	\$37,500
The Smiths	\$100,000	Pollock Family	\$25,000
Dr. Ralph and Ginny Adams	\$71,566	Metzger-Mack	\$25,000
Jane G. Hill	\$99,316	Elaine A. Forbes Ormston	\$27,000
Peter Etril and Marilyn Snyder	\$67,785	Jim and Sue Hallman Family	\$22,100
John and Mary Ann Martin Family	\$65,665	Curtis and Mary (Heath) McCone	\$10,000

KidsAbility Board of Directors

Peter Haney, Chair
Ashley Biddiscombe
Uzma Bhutto
Adrian DeCoo
Vikki Dupuis
Kate Durdan
Theresa Fischer
Tim Forestell
Sean Gomes
Sandra Hanmer
Ann Hovey
Mary Law
Rick Martin
Eileen Polson
Chris Sajecki
Gwen Weng
Elizabeth Witmer

KidsAbility Foundation Board of Directors

Kate Durdan, Chair
Rebecca Aavasalmi
Todd Aitchison
Suk Bedi
Shankha Bhattacharyya
Dave Brune
Wayne Chang
Leslie Doherty
Sue Hallman
Peter Haney
Valerie Hoag
Alex Kinsella
Donna Kupperts
Kate MacDonald
Eric Strassburger

Legacy Society Members

Legacy Society members have included a Legacy Gift for KidsAbility in their Will or financial plans. These thoughtfully designed gifts ensure a brighter future for our kids.

Ginny Adams
Cindy and James Bridge
Wendy and Jamie Buder
Hilary Coates
James Cranston
Margaret Forwell
Jim and Sue Hallman
Carl and Joyce Heck
Christine and
Rob Henhoeffter
Judy Horman
Shirley Humphrey
Christiane Kahlen
Jonathan and Judy Kaufman

Jeff Klompus
Louise Leonard
Mary Lynch
Melissa Martz
Lynda and John
Moseley-Williams
Elaine Forbes Ormston
Howard and Rosemary Pell
Bill and Heather Spall
Lisa and Jim Talbot
M. Verhaeghe
George Walsh
Rob and Michele Way
Dr. Ron Weiler
David Westfall

Thank you for investing in
building new possibilities
for kids and their families!

Our Mission:

KidsAbility empowers children and youth with
special needs to realize their full potential.

Our Vision:

Potential realized.

Our Values:

Inclusion, Respect, Collaboration,
Integrity, Accountability

kidsability.ca

500 Hallmark Dr., Waterloo, ON N2K 3P5
519.886.8886 | 1.888.372.2259

Proudly founded and supported
by Rotarians since 1957.

For a plain text version of this report contact kafoundation@kidsability.ca