

SOCIAL FOOTPRINTS

2020-2021 IMPACT REPORT

JOURNEY TO POSITIVE CHANGE

We took a fast elevator ride down during this pandemic. Now, although it is a bumpy escalator ride back up, we are on a return to more freedoms and safety. The journey through COVID-19 forced us to step decisively but carefully to maintain our footing. Progress never seems to be fast enough – never more than trying to recover from COVID-19 – but often more haste results in less speed.

Our pandemic coping strategies were built on patience and persistence. Those qualities serve us well in supporting young people and creating new opportunities for them to experience success. There are no shortcuts in building relationships or in creating more effective behaviours. For our youth to reach success we must support them for the duration of their journey to positive change in behaviour and attitudes.

We use directional planning and goal setting as maps to chart the course forward. We keep on course through check ins and course corrections to adjust to changing circumstances. Youth in our care are often victims of abuse, neglect, and trauma, and their coping mechanisms are sometimes compromised. But youth also have a determination that makes them unstoppable.

The importance of young people and their inherent potential makes Youth Care Workers both strategic and invaluable. Youth Care Workers are that insistent voice in the lives of our youth that helps them recognize that failure and setbacks are nothing more than growth in disguise. Critics are easy to find, but it takes guts to be an encourager. However hard and winding the road, youth care work transforms lives as it equips children and youth who are stumbling on a narrow path to race on a superhighway. Daily, I remind our staff to recognize that as they build the capacity of our youth for their futures, the social footprint staff are leaving is significant.

A career in Youth Care counts: that is a core conviction of Youth Impact Jeunesse. I believe that when we bring out the best in others, we consequently bring out the best in ourselves. I cannot emphasize enough the importance of this work and how it benefits the community and the youth we serve. Just as important, it also provides the context for a gratifying and glorious career. One of the clearest signposts of a wonderfully crafted life is contribution. The same is true for organizations. That's why I am proud to be associated with our staff. Thank you to our Board of Directors, Management Team, Youth Care Staff, and Administrative Support Staff for helping our young people navigate their journey forward.

MEL KENNAH
EXECUTIVE DIRECTOR

MANAGEMENT TEAM

Back Row (L-R): Tracey Donnelly, Derryl Smith, Tracy Cormier

Middle Row (L-R): Chloe Mungall, Monique Couture-Belliveau, Mary Reid, Tracy Lapointe, Matt Brennan, Mel Kennah, Lanaya Nice, Catherine Small, Jonathan Thibodeau, Barb Ferguson

Front Row (L-R): Helen GrosLouis, Katelyn Bradshaw, Richelle Smith, Neil Young, Samantha Hamilton, Amanda Fielding, Charline Melanson, Connie Mowbray

PARENT

Cumberland Road Residential Program

"To say that my husband and myself struggled with our daughter going to a Group Home would be an understatement.

I am here to say that since October, this has been our family's fate. My daughter has been suffering from mental health issues that we could not safely manage as two people in our home. Kate Bradshaw and her team at Cumberland Residential Program have made this a decision I now know was the best for the needs and safety of our adopted daughter. The team at Cumberland works tirelessly each day to provide the youth in their care with a safe, caring, and structured environment with the tools they have each day, no matter the challenge that day presents.

Thank you to each one of you at Cumberland for the care and compassion you have shown our family."

AT-RISK DEFINED

Simply put, it means “at-risk” of not becoming a healthy and productive adult. An at-risk youth is threatened by various factors that inhibit learning, impede adjustment, and impair judgment, making it more likely that he or she will make choices that result in further marginalization, often with dire short and long-term consequences.

HONORABLE DOROTHY SHEPHARD

(excerpt taken from AGM 2020 speech)

“Youth Impact Jeunesse continues to be a leader and innovator in supporting youth in our province, the leaders of tomorrow. You all play a huge part in strengthening the support provided to youth and shaping the future vision of the child welfare continuum. Your government is so proud of the work you do. We are grateful, and we do not take you for granted.”

PAUL TONER

**Associate Director/Director of Community Development
United Way Greater Moncton and Southeastern New Brunswick**

“Youth Impact is one of our partners in the community that was quick to respond to the challenges of the pandemic so they could continue to serve some of our young people in the most vulnerable of circumstances. United Way was pleased to invest funds through the Emergency Community Support Fund through the support of the Government of Canada to purchase appliances and supplies that have allowed the most basic of needs of young people to be met: a hot meal, a shower, a place to do laundry, clothes, and most especially, a friendly ear. When other services were shutting down, at Youth Impact the care continued. Thank you for your commitment and profound impact!”

JESSICA RICHARD

Community Program Officer, Codiac Regional RCMP

“Codiac Community Policing Unit’s Community Program Officer (CPO) is identified as the RCMP liaison between Youth Impact Jeunesse Inc. and the Codiac Regional RCMP. The CPO works in partnership with Youth Impact’s Residential Program Managers/Staff to assist with the creation of Police Action Plans, wraparound meetings for youth at risk and quarterly meetings with Youth Impact management team with the goal being to ensure the safety of the youth. This partnership enhances communication between organizations and informs mutual strategies as to best support youth who are struggling to make their way forward.”

BOB SAVOIE

Partner, Enterprise, KPMG LLP

“As I contemplate my retirement from public accounting I reflect upon my clients and in particular Youth Impact who I have served as auditor since its inception. Youth Impact has always maintained strong fiscal management and integrity while maintaining the highest quality of service to youth in need providing them with hope and the tools required to succeed in life. I respect this organization, its leadership and the value it provides to our society. It has truly been an honor to work with the individuals at Youth Impact.”

OUR MISSION

Youth Impact Jeunesse Inc. helps young people succeed by providing support and new opportunities.

VISION STATEMENT

The Maritimes' leading organization in growing successful people.

OUR MANDATE

The purpose of Youth Impact Jeunesse Inc. is to provide quality care and guidance to children and youth between ten and twenty-four years of age, with social, emotional, and behavioural challenges.

The goal is to help youth and their families reduce or eliminate the conditions that have acted as obstacles to their success.

Services are offered within an integrated multi-component continuum of care, which ranges from preventative community services, in-home family support, and highly structured residential treatment programs, to less structured transitional housing.

DRUG INTERVENTION PROGRAM

Youth Feedback

"The Drug Intervention Program staff have been there for me through it all, from looking for job opportunities to helping me manage my emotions and understanding my relationships. Without it, I wouldn't be sober and where I'm at today. It has made me a better person."

CUMBERLAND ROAD RESIDENTIAL PROGRAM

Youth Feedback

"During my stay at Cumberland, I certainly had my fair share of ups and downs. The staff who really cares, really does because if they didn't, they wouldn't try. There is always something to look forward to cause when tomorrow arrives, it becomes today! So, look forward to tomorrow!"

SIGN POSTS

Byron Rayne received the Board of Directors' Award 2020 and Honourable Mentions were Alicia Brothers and Tracy Cormier.

The 2020 recipient of the Vickie Babineau Memorial Scholarship was Sarah Tardif entering Mount Allison University.

Six Program Managers received leadership development training from LMI Canada, as did the Executive Director.

The agency developed COVID-19 Operational Plans for each Recovery Phase at the direction of Public Health and WorkSafe NB.

E-learning continues to be a cornerstone of professional development in the agency with more courses being added this fiscal year. Staff completed 1,239 modules in 2020-2021.

Ride for Refuge was held virtually on October 3, 2020, which was the agency's eighth year hosting this national event in Moncton. Youth Impact raised over \$18,600 with the support of 13 teams, 57 riders and 145 donors.

On February 20, 2021, Coldest Night of the Year was held in 149 communities across Canada. This was Youth Impact's seventh year hosting the event in Moncton. This year's event was virtual and raised over \$98,000 with the support of 39 teams, 235 walkers and 965 donors.

In August, the 15th annual 50/52 Myers Olympics saw a large turnout with 54 participants over the two-day, agency-wide event.

Youth Impact was an Impact Partner for the third consecutive year with TakingITGlobal. This past year, there were 10 youth-led #RisingYouth initiatives including a community garden, pandemic kits, and a youth Christmas celebration.

The agency's Best Practice Committee developed a Trauma Informed Care one-day training for frontline staff and 1.5 day training for management. All staff and management will take part in this training through 2021.

The agency opened a four-bed youth residential program at 198 Main Street in Bath bringing a much-needed resource to the Upper River Valley. Bath became the seventh community in New Brunswick where Youth Impact has a physical presence.

Youth Impact was the recipient in Moncton for the 2020 and 2021 The Orange Door Project operated by The Home Depot Canada Foundation raising a combined total of \$12,382.

Youth Impact partnered with the Jays Care Foundation and rolled-out the "Road to the Show" program across the entire agency. This program is designed to engage youth in fun activities and challenges that help them develop self-confidence and leadership skills.

Youth Impact received two Emergency Community Support Fund grants from the Government of Canada. These funds were designed to support charities and non-profit organizations serving vulnerable populations who are disproportionately impacted by the COVID-19 pandemic. Youth QUEST Central was able to secure new appliances, kitchen equipment, take out containers, and PPE.

YOUTH QUEST CENTRAL

Youth Feedback

"Youth QUEST Central has helped me to open up about myself and be honest with my family about who I really am as a person. If it weren't for you guys, I wouldn't be truthful even with myself about who I really am."

TRANSITIONAL HOUSING

Youth Feedback

"Transitional Housing helped me create a new sober routine for my life, routines my addictions would not allow me to keep. I sleep and wake up at normal times, I cook and eat proper meals, I socialize with positive friends, I even got a job within the first month of living at the program."

VINCENT ROAD RESIDENTIAL PROGRAM

Youth Feedback

"Staff are all great, everything they do for me makes me feel like I have a home. They take care of me, make sure I have everything I need, give me hugs, and teach me new things like how to fish. I love all of my staff family and I know they'll always be here to care for and help me."

LANCASTER AVENUE RESIDENTIAL PROGRAM

Youth Feedback

"The staff are helping me move forward from my past and helping me be a better person. I know the staff care for me and that makes me feel good."

MAIN STREET RESIDENTIAL PROGRAM

Youth Feedback

"The program helped me learn calming strategies, improve my language, and express my feelings. The staff are always willing to do fun things with me and help me calm myself when I get upset. We always laugh together. They help me deal with my anger without judging me. They really want to see me do well and go home with my family."

STATISTICAL OVERVIEW

THE AVERAGE LENGTH OF
STAY IN YOUTH IMPACT'S
RESIDENTIAL PROGRAMS
DURING 2020-2021 WAS

94
DAYS

262

TOTAL
EMPLOYEES

30 PART TIME

154 FULL TIME

78 CASUAL

ANNUAL
BUDGET

MILLION

THE YOUTHS SERVED AT YOUTH IMPACT ARE

55% (306)
MALE

41% (227)
FEMALE

4% (19)
NON-BINARY

WE WERE ABLE TO HELP

552 YOUTHS

AGENCY WIDE

Augusta Terrace Residential Program
Manager: Monique Couture-Belliveau

This six-bed residential program in Moncton serves at-risk youth with emotional and/or behavioural difficulties. The goal is to teach the youth and their families the social, emotional, and life skills necessary to overcome their challenging behaviours.

Nine youth resided at this home during the past year: 2 males and 7 females.

Vincent Road Residential Program
Manager: Catherine Small

This three-bed residential program is located in Quispamsis and it provides services to children and youth up to the age of 15 with behavioural and/or emotional challenges. The focus is to provide the children and youth with a safe and structured environment in which they can flourish. Through trauma informed care and strength-based structured programming, coupled with the use of play-based therapies, the team at Vincent Road works to empower its children and youth to experience success and growth. Staff work closely with families and community resources to support the transfer and development of these skills in the young people's daily lives.

Four children and youth resided at this home during the past year: 4 males.

Snow Avenue Residential Program
Manager: Connie Mowbray

This five-bed therapeutic program in Moncton is designed to individually address the needs of youth who are aging out of the care of the provincial government or in need of highly structured long-term care. Special emphasis is placed on preparation for independent living by educating residents in social and life skills such as cooking, budgeting, and problem solving.

Eight youth resided at this home during the past year: 7 males and 1 female.

Priestman Street Treatment Centre
Manager: Nick Dean/Derryl Smith

This three-bed residential program is located in Fredericton. Youth aged 12-19 are referred to this program by the government Complex Case Committee. The aim of the program is to reintegrate youth to their community of origin while teaching essential life skills, building positive relationships, and fostering family connections. The treatment centre has an onsite clinician from Mental Health Services who works closely with the youth and staff.

Four youth resided at this home during the past year: 3 males and 1 non-binary.

Lancaster Avenue Residential Program
Manager: Samantha Hamilton/Megan Marshall

This five-bed residential program in Saint John serves youth with behavioural and/or emotional challenges. The focus of this service is to provide youth with a safe, structured, and highly supervised home environment. The goal of the home is to teach through empowerment - social, emotional, and life skills that will enable the youth to become independent and contributing persons within their community.

Eighteen youth resided at this home during the past year: 3 males, 13 females, and 2 non-binary.

Cumberland Residential Program
Manager: Kate Bradshaw

This six-bed residential program located in Sussex provides services to male and female youth from the Saint John region who have emotional and/or behavioural difficulties. One of these beds is used for emergency placements by the Department of Social Development. The goal is to coach and support youth and their families in overcoming various challenges. The youth are either reintegrated to the community independently, or transition to foster homes or to their original family setting.

Sixteen youth resided at this home during the past year: 5 males and 11 females.

RESIDENTIAL PROGRAMS

Dufferin Row Residential Program
Manager: Lanaya Nice

This five-bed residential program is located in Saint John and provides services to male youth aged 12-18 with behavioural and/or emotional challenges. The focus of this service is to provide the youth with a safe, structured, and highly supervised home environment. The goal of the program is to teach through empowerment – social, emotional, and life skills that will enable the youth to become independent and contributing persons within the community.

Six youth resided at this home during the past year: 5 males and 1 female.

Fulton Crescent Residential Program
Manager: Richelle Smith

This four-bed residential program is located in Moncton and has four long-term beds. The focus is to provide a safe therapeutic living environment to youth ages 10-18 with social, emotional, and behaviour challenges. The goal of the program is to teach new skills that promote empowerment and future success.

Nine youth resided at this home during the past year: 2 males and 7 females.

50 Myers Street Residential Program
Manager: Helen GrosLouis

This three-bed residential program is located in Moncton. Youth requiring stabilization of behaviour, family circumstances, and assessment are placed for short term periods (up to sixty days). Case plan meetings are held bi-weekly to determine an appropriate therapy and intervention, to discuss progress, and to develop a plan for discharge and community reintegration.

Twenty-six youth resided at this home during the past year: 16 males and 10 females.

52 Myers Street Residential Program
Manager: Helen GrosLouis

This three-bed long-term, residential program is located in Moncton. Youth participate in extensive therapeutic programs in conjunction with Mental Health Services.

Six youth resided at this home during the past year: 4 males and 2 females.

Thomas Street Residential Program
Manager: Matthew Brennan

This long-term, three-bed residential program is located in Dieppe. It provides services for youth aged 10-18 with behavioral and emotional difficulties. The focus is to provide youth with a safe, structured, and highly supervised home environment. The goal of the program is to teach new skills that promote empowerment and future success.

Six youth resided at this home during the past year: 4 males and 2 females.

Pierre Caissie Centre
Manager: Chloe Mungall

Located in Moncton, this provincial six-bed assessment program for youth aged 12-18 with ongoing emotional and/or behavioural difficulties, is operated by Youth Impact Jeunesse Inc. and Mental Health Services. Youth referred here are removed from their community for 8 weeks and their stay consists of assessment, treatment, and reintegration to their community. They return home with recommendations that will help them thrive based on their strengths. Referrals to the Pierre Caissie Centre are made by the Integrated Clinical Teams, from various regions of the province.

The Centre provided assessment for 18 youth from throughout the province: 10 males, 7 females, and 1 non-binary. Fourteen youth were anglophone and 4 youth were francophone. Sixteen youth participated in a multidisciplinary assessment and 2 youth were admitted for treatment (12-18 weeks).

Main Street Residential Program
Manager: Tracey Donnelly

This four-bed residential program located in Bath serves youth ages 12-18 with behavioural and/or emotional challenges. The purpose of this service is to provide youth with a welcoming, supportive, safe, structured, and supervised home environment. The program takes a strength-based and trauma informed care approach to adapting the program to meet the needs of the individual youth. The goal of the program is to support the empowerment of youth through the development of social, emotional, and life skills that will enable them to become independent and contributing members of their communities. The program opened in August 2020.

Four youth resided at this home during the past year: 3 males and 1 female.

OUTREACH PROGRAMS

INTENSIVE SUPPORT PROGRAM (ISP)

Manager: Tracy Lapointe

This program serves youth who are involved with the criminal justice system and are at risk of progressing to a custodial sentence without support in their community. ISP also works with youth who are serving one-third of a custodial sentence in their community. ISP provides programming that is reflective of a youth's strengths and struggles with self, family relations, substance abuse, education, employment, and positive community involvement. ISP also offers a fourteen-session Anger Management and Violence Prevention Program, exclusively to clients of Public Safety.

Sixteen youth and their families participated in ISP during the past year: 14 males and 2 females. On average, youth participated in the program for 12 weeks. Four youth participated in the Anger Management & Violence Prevention: 4 males.

IMPACT LEARNING CENTRE

Instructor: Tim Brewer

This centre is an academic upgrading program for youth 18 to 24 years of age who have not experienced success in an ordinary classroom setting. They progress at their own pace with the goal of successfully completing the General Education Development (GED) exam. The program is in partnership with Southeast Adult Regional Learning Board and is offered in a facilitated classroom at Youth QUEST Central.

Thirty-two youth participated in this program during the past year: 15 males and 17 females.

DRUG INTERVENTION PROGRAM

Manager: Jonathan Thibodeau

This program serves youth ages 15 to 24 who struggle with drug use and are either at risk or in conflict with the criminal justice system. This voluntary program provides youth with information, support and strategies that assist them in alleviating their drug usage and alter their criminal behaviour. Through the development of a directional plan tailored to each individual's strengths and needs, youth will become more engaged in education, employment and community.

Forty-five youth participated in the program during the past year: 28 males, 16 females, and 1 non-binary. The program received 34 new referrals, and 15 new admissions were received during the past year.

YOUTH

Q UALITY
U NDERSTANDING
E MPOWERMENT
S ELF-SUFFICIENCY
T RANSITION

TRANSITIONAL HOUSING PROGRAM

Manager: Amanda Fielding

Youth aged 16 to 22 who are homeless or potentially homeless access this program to stabilize and change their lives. Up to four males and four females can reside in supported environments that offer them a chance to learn skills that will lead to greater self-sufficiency in areas of budgeting, nutrition, social and life skills, self-esteem, anger management, and finding and maintaining employment. A four-month after-care program is offered.

This year there were 44 referrals.

Twenty-four youth participated in the program: 13 males and 11 females.

Eighteen youth worked and/or attended school, and 88% of youth who stayed over three months successfully completed the program.

YOUTH QUEST CENTRAL

Manager: Tracy Lapointe

Youth QUEST Central is a multi-resource centre for youth aged 16 to 24 who are either homeless or at risk of becoming homeless. The facility, located at 199 St. George Street in Moncton, includes laundry and shower facilities, computer communications, academic upgrading, job-readiness training, information sessions, counselling, directional planning, and artistic and recreational programming. It also houses five other agency programs that youth may access.

Youth accessed the drop-in component 3,256 times. A total of 185 different youth came to Youth QUEST Central: 105 males, 71 females and 9 non-binary. Of those youth, 50 were first-time clients.

Basic services (shower, laundry, clothing, and hygiene products) were accessed 1,341 times.

Food services were accessed 3,326 times. This includes hot meals, snacks and bagged lunches.

Recreational activities such as board games, movies, and pool were accessed 660 times.

Special programs including Jays Care Foundation's Road to the Show, Photography Group, and Music Group were accessed 132 times.

A total of 10 volunteers gave 711 hours to assist in the operation of and fundraising for this program.

The ACE (Activity Centered Engagement) Program held a variety of activities that included Irishtown Nature Park, Karaoke Night, East End Pool, Bingo Night, Dinner and a Movie, and Wildcats Game. A total of 42 youth participated.

QUEST CASE MANAGEMENT

Manager: Tracy Lapointe

This program provides case management, client assessments, and pre-employment and employment preparation services to at-risk youth 16 to 24 years old. QUEST Case Management assists clients in finding and accessing appropriate services and resources, helps identify barriers, and advocates for client services to help youth reintegrate into the educational or vocational sector.

One hundred twelve clients were served: 59 males, 48 females, and 5 non-binary; 56 of whom became long-term active clients.

Of the 56 active clients, 77% have obtained employment (34 clients), or returned to school (9 clients).

PRESIDENT'S REPORT

DECISIVE STEPS

The Board of Directors, along with the Management Team and all staff members, are committed to excellence in service to the young people of this province. I would like to highlight several activities this past year that illustrate this declaration.

This has been a year full of pandemic-based challenges with changing information, a rollercoaster of risk factors, elevated levels of stress and anxiety, and a time when care givers were pushed to be their absolute best in the service of our young people. An Operational Plan was developed by senior management and was carried out by Program Managers, front-line and head office staff members. The three sections reflected the environments of the organization: Administration, Youth QUEST Central, and Residential Services. The management and ongoing execution of this evolving plan was a mammoth undertaking. Congratulations to our staff members for keeping everyone safe and for staying fully engaged in exceptionally challenging circumstances.

The organization officially completed its most recent three-year strategic plan with summary reports on results completed. Thank you to the many contributors to the accomplishment of these strategic goals. I want to highlight the achievement of the Best Practices Committee that developed a comprehensive training package for Trauma Informed Care. This training is being rolled out to our staff teams throughout 2021.

In January, the agency began preparation for its four-year review with the Canadian Centre for Accreditation. This accreditation designation is a testament to the organization's dedication to accountability, transparency, best practices, and ongoing improvement. The full review will be completed in the fall of 2021.

The Board of Directors completed a self-evaluation exercise in December through a comprehensive survey that provided some helpful feedback. It also conducted a four-year review of the agency's By-laws with revisions ratified in December. Strategic Planning, the Pandemic Operational Plan, Self-Evaluation Practices, and an Accreditation Designation are all pathways in the organization's journey to creating the best version of itself. Excellence is not an event but a process, and I thank my fellow Board members and all the agency's staff members who have helped to move Youth Impact forward.

JAMES DIXON
President

BOARD OF DIRECTORS

Back Row (L-R): David Niles, Past President; Damien Lahiton; James Dixon, President; Peter Stevens, Treasurer/Secretary; Danielle Bernard; Tom Critchlow, Vice President

Front Row (L-R): Marilyn Holyoke; Sandra Stairs; Michelle Duffie; Kathy LeBlanc; Lucie Côté

DENIS LAROCQUE

President & CEO
Major Drilling

“It is no secret that Youth Impact Jeunesse and the support they offer is vital to many local communities. Much like Youth Impact Jeunesse, our company has deep roots in New Brunswick spanning back to the 80s and strives to give back to the communities where we operate. Although COVID-19 has made it difficult for our staff to participate in our usual volunteering efforts, we are thrilled to partner with Youth Impact Jeunesse and are looking forward to helping them continue providing support to the province’s youth.”

JAYS CARE FOUNDATION

“Jays Care Foundation works to create a level playing field for children and youth across Canada. We are excited to have brought our Road to the Show initiative as part of the Youth Justice Rookie League program to the East Coast through partnering with organizations such as Youth Impact Jeunesse.”

YOUTH IMPACT JEUNESSE

Statement of Revenue and Expense for the year ended March 31, 2021*

Revenues	2021	2020
Residential Grants/Fees-Provincial	9,739,738	9,196,767
Community Outreach Grants/Fees-Provincial	183,785	144,583
Donations/Fundraising Events	774,904	677,412
Total Revenue	10,698,427	10,018,762
Expenses		
Residential	9,792,748	9,219,653
Community Outreach Programs	861,762	790,881
Total Expenses	10,654,510	10,010,534
Operating Surplus/Deficit		
Residential	(53,010)	(22,886)
Community Outreach	96,927	31,114
Total Operational Surplus	43,917	8,228
Capital Assets-Net Book Value		
Land	498,131	492,131
Buildings	3,049,989	2,994,477
Furniture	85,333	62,768
Computer Equipment	43,683	37,967
Total	3,677,136	3,587,343
Deferred Contributions	(1,203,658)	(1,186,932)

*For a detailed financial statement, contact Youth Impact Jeunesse Inc. at (506) 869-6333.

DONORS AND FUNDERS

Acadian Construction 1991 Ltd.
Alcool NB Liquor
Annick LeBouthillier
Bell Canada
Ben Doucet
BMO Financial Group
Cadillac Fairview Corporation Limited
Calee Adams
Cathy MacFadyen
Cavendish Farms Corporation
CCNB Secretarial Department (Medical & Admin Assistants)
Church Carpets Ltd.
City of Moncton
Colleen Doucette
Cottage to Castle Home Inspection Services
David and Sharon Niles
David Bray
Debbie Rioux
Denise Lapointe
Department of Health
Department of Social Development
Eileen Lemoine
Elise Desveaux Graves
Erin Ellis
First Canadian Title Company Limited (FCT)
Foundation for a Better Future
Francis McGuire
Fransyl Group
Gail Carter
Greater Moncton Progress Club
Green Shield Canada

Grocery Foundation of Atlantic Canada
Heartland Helps Homeless
Hub City Slo Pitch
iA Financial Group
In Memory of Young Generation
Irving Consumer Products Limited
Jessica Bourgeois
Jones Insurance Services Ltd.
Katherine Elizabeth Francis
Kelli Hamilton
Kirtikumar Shetty
Kyra Richard
Lisa Amos
Lockhart Foundation
Lorne and Carolyn Mitton
Lucie Côté
MacMurray Foundation
Major Drilling
Manulife
Maritime Animal Hospital
Martine Leger Photography
Mary Joshi
McKenna Family Fund
Medavie
Megan Snair Photography
Melissa Doucet
Michael Mills
Midland Transport Limited
Moncton Area Local Milk Committee
Moncton Motorcycle Touring Club
Mountain View United Church
Nancy Crompton
Natasha Campbell
NBCC (Food Truck Week)

Normand LeBlanc
Pasqualino Marcantonio
Philip Haylock
Postal Employees Canteen
Premiere Plumbing & Heating Ltd.
R. Howard Webster Foundation
RBC Commercial
RBC Foundation
Rotary Club of Moncton
SE Mutual Insurance
Serge Langis and Nicole Anger Langis
Shane Edwards
Shelley Wetmore
Shoppers Drug Mart #184
Slight Edge Group (LMI Canada)
St. Stephen's University- In Honour of Keira Wood
Stuart Morrison
Susannie Tiempo
TakingITGlobal
Tangerine
The Ashford Group
The Bennett & Albert County Health Care Foundation
The Home Depot Canada Foundation
The McCain Foundation
The Sir James Dunn Foundation
The Sprott Foundation
The Windsor Foundation
Top Quality Ballers - River Valley Co-Ed Softball
Town of Riverview
United Way of Greater Moncton

Ride for Refuge

91.9 The Bend
Café C'est la Vie
Carmichael
Fillmore Heating and Cooling
J&S Pearson Construction
Lawn Rangers Landscaping
Major Drilling
Medavie
NAPA Auto Parts
Orkin Canada
Owens MacFadyen Group
Rotary Club of Moncton West and Riverview
Southampton Computers Ltd.
Wisley Consulting Ltd.

Coldest Night of the Year

91.9 The Bend
Carmichael
Ermen Plumbing & Heating Ltd.
Frank Cowan Company Ltd.
House of Lam
ISI Innovative Solutions Inc.
JCB Interpretation Inc.
Lawn Rangers Landscaping
Lounsbury Group/BMW Moncton
Medavie
Rotary Club of Moncton West and Riverview
Southampton Computers Ltd.
Tangerine
Wilbur Law Offices
Wisley Consulting Ltd.

Note: Listed above are financial donors in the 2020-2021 fiscal year who gave over \$100.

Youth Impact Jeunesse Inc. would like to recognize its staff and Board of Directors for their generous contributions. We deeply appreciate all the organizations, businesses, and individuals for their in-kind and financial support that added to the quality of life for our youth and their families. It is through your continued commitment that we are able to engage at-risk youth in making positive life changes.

Centre canadien de l'agrément
L'excellence en matière de services communautaires

Canadian Centre for Accreditation
Excellence in community services

Choose Your Future

536 Mountain Road, Moncton, New Brunswick E1C 2N5

T: (506) 869-6333

F: (506) 869-6336

www.youthimpact.org

Charitable Registration Number 10822 8529 RR0001