

**ALLOCATIONS TO UNITED WAY GREATER TORONTO FUNDED AGENCIES
(for the period April 1, 2019 to March 31, 2020)**

COMMUNITY SERVICES SECTOR STRATEGY

	ALLOCATION
360° Kids Support Services	282,250
519 Church Street Community Centre	292,330
Abrigo Centre	278,905
ACCES Employment	292,092
Access Alliance Multicultural Health and Community Services	274,180
Adventure Place	177,136
Afghan Women's Organization	97,474
African Community Services of Peel	119,893
Agincourt Community Services Association	767,552
Aisling Discoveries Child and Family Centre	301,514
Albion Neighbourhood Services	482,681
Alzheimer Society of York Region	74,669
Amadeusz (trusteed by Albion Neighbourhood Services)	100,000
Anishnawbe Health Toronto	198,117
Arts Starts	51,520
Associated Youth Services of Peel	52,752
Barbra Schlifer Commemorative Clinic	334,437
Baycrest Centre for Geriatric Care	102,027
Bernard Betel Centre for Creative Living	210,000
Big Brothers Big Sisters of Peel	521,019
Big Brothers Big Sisters of Toronto	388,219
Big Brothers Big Sisters of York	90,000
Birchmount Bluffs Neighbourhood Centre	159,522
Black Coalition for AIDS Prevention	90,427
Black Creek Community Farm (trusteed by FoodShare Toronto)	82,288
Black Creek Community Health Centre	60,000
Blue Door Support Services	372,593
Boys & Girls Club of Peel	169,680
Braeburn Neighbourhood Place	536,699
Brampton 9235 Outreach Knights Table	50,500
Brampton Caledon Community Living	60,600
Brampton Multicultural Community Centre	50,500
CAF CAN (Caribbean African Canadian Social Services)	268,309
Caledon Community Services	130,900
Caledon Meals on Wheels	32,877
Caledon Parent-Child Centre	52,520
Caledon\Dufferin Victim Services	28,360
Canadian Centre for Victims of Torture	265,751
Canadian Hearing Services	1,011,502
Canadian Mental Health Association Toronto Branch	678,448
Canadian Mental Health Association, York Region	192,956

Canadian Mental Health Association/Peel Branch	279,669
CANES Community Care	28,433
Carefirst Seniors & Community Services Association	519,257
CAYR Community Connections (formerly The AIDS Committee of York Region)	40,000
Cedar Centre	184,160
Centre for Equality Rights in Accommodation (CERA)	49,182
Centre for Immigrant & Community Services of Ontario	657,869
Centre For Independent Living in Toronto (C.I.L.T.) Inc.	114,890
Centre For Spanish-Speaking Peoples	252,852
Centre francophone du Grand Toronto	182,250
CHATS-Community & Home Assistance to Seniors	238,605
Child Development Institute	319,446
Christie Ossington Neighbourhood Centre	149,083
Christie Refugee Welcome Centre	54,640
Circle of Care	81,790
CNIB Foundation	661,210
College-Montrose Children's Place	210,833
Community Family Services of Ontario (formerly Chinese Family Services of Ontario)	547,952
Community Living Central York	49,590
Community Living Georgina	30,627
Community Living Mississauga	101,804
Community Living Toronto	855,880
Community Living York South	251,121
Connecting Women with Scarborough Services - MakeWay Charitable Society	69,603
COSTI Immigrant Services	723,431
Council of Agencies Serving South Asians (CASSA) (trusteed by Alliance for South Asian AIDS Prevention)	79,900
CultureLink Settlement and Community Services	281,653
Davenport-Perth Neighbourhood and Community Health Centre	381,581
Delta Family Resource Centre	349,733
Distress Centres of Greater Toronto	271,495
Dixie Bloor Neighbourhood Centre	89,789
Dixon Hall	829,016
Dovercourt Boys' & Girls' Club	100,000
East Metro Youth Services	182,250
East Scarborough Boys' and Girls' Club	532,155
East Scarborough Storefront: A Project of MakeWay Charitable Society	182,250
Eastview Neighbourhood Community Centre	338,030
Eden Food for Change	50,500
Elder Help - Peel	16,597
Elizabeth Fry Society of Peel	184,101
Elizabeth Fry Toronto	512,643
Epilepsy Toronto	204,367

Erin Mills Youth Centre	88,900
Ernestine's Women's Shelter	336,482
ESS Support Services	219,867
Family Day Care Services	488,803
Family Service Toronto	3,583,795
Family Services of Peel	462,958
Family Services York Region	765,745
Findhelp Information Services	727,695
FoodShare Toronto	309,287
For Youth Initiative In Toronto	185,295
Fred Victor Centre	75,000
Free For All Foundation	5,000
Girls Incorporated of York Region	58,981
Haven Toronto	176,859
Homes First Society	200,681
Hong Fook Mental Health Association	340,561
Horizons For Youth	100,000
Hospice Georgina	37,722
Human Endeavour (trusteed by CHATS-Community Home Assistance to Seniors)	97,868
Indus Community Services	58,580
Interim Place	222,200
Interval House Inc.	194,498
Jane/Finch Community and Family Centre	808,617
Jericho Youth Services	72,147
Jessie's, The June Callwood Centre for Young Women	400,254
Jewish Family and Child Service of Greater Toronto	1,739,509
Jewish Russian Community Centre of Ontario	100,000
Job Skills	124,044
JobStart	171,791
John Howard Society of Peel	191,900
John Howard Society of Toronto	520,467
John Howard Society of York Region	96,405
JVS Toronto	410,446
Krasman Centre	99,634
La Passerelle - Intégration et Développement Économique (trusteed by Women's Health in Women's Hands)	66,464
Labour Community Services of Peel Inc.	198,864
Labour Community Services of Toronto Inc.	700,345
LAMP Community Health Centre	486,432
Learning Centre for Georgina	102,673
Learning Disabilities Association of Peel Region	111,100
Learning Disabilities Association of York Region	76,366
Literacy Council York-Simcoe (o/a Skill Upgrading Centre)	128,848
LOFT Community Services	75,000
Lumacare	100,564

M.I.N.D. Program Moving in New Directions Inc. (trusteed by Warden Woods Community Centre)	73,800
Macaulay Child Development Centre (The)	529,832
Madison Community Services	94,093
Malton Neighbourhood Services	127,260
Malvern Family Resource Centre	435,251
March of Dimes Canada	312,170
Mennonite New Life Centre of Toronto	100,000
MIAG Centre for Diverse Family	70,700
Miles Nadal JCC	60,000
Miziwe Biik Aboriginal Employment and Training	63,080
Moorelands Community Services (o/a Moorelands Kids)	72,000
NA-ME-RES (Native Men's Residence)	258,080
Native Canadian Centre of Toronto	247,976
Native Child and Family Services of Toronto	488,758
Nellie's	231,787
Newcomer Centre of Peel	70,700
Nexus Youth Services	328,608
North York Community House	657,015
North York Seniors Centre	220,221
North York Women's Shelter	184,640
Northwood Neighbourhood Services	353,801
Ontario 211 Services	68,830
Ontario Council of Agencies Serving Immigrants	208,211
Ontario Nonprofit Network (trusteed by Toronto Neighbourhood Centres)	100,000
Opportunity for Advancement	376,989
Our Place Peel	305,020
Parkdale Activity Recreation Centre (PARC)	232,250
Parya Trillium Foundation	77,435
Peacebuilders International (Canada)	100,000
Peel Family Education Centre	100,577
Planned Parenthood of Toronto	255,877
Polycultural Immigrant and Community Services	90,500
Prosserman Jewish Community Centre	288,200
Public Policy Forum	50,000
Punjabi Community Health Services	70,700
Rapport Youth & Family Services	391,880
Reconnect Community Health Services	351,015
Regent Park Community Health Centre	78,614
Rexdale Community Health Centre	70,000
Rexdale Community Hub	50,000
Rexdale Women's Centre	493,083
Riverdale Immigrant Women's Centre	93,275
S.E.A.S. Centre (Support Enhance Access Services Centre)	125,580
Safe City Mississauga	26,700
Sandgate, Women's Shelter of York Region Inc.	149,969

Scadding Court Community Centre	79,726
Scarborough Centre for Healthy Communities	343,677
Scarborough Women's Centre	50,000
Senior Persons Living Connected	96,000
Services and Housing in the Province (SHIP)	52,904
Sexual Assault/Rape Crisis Centre of Peel	101,232
Sistering-A Woman's Place	356,530
SKETCH Working Arts	50,000
Skills for Change	49,588
Skylark Children, Youth and Families	323,334
Social Planning Toronto	632,995
Social Services Network (o/a Seniors Services Network)	66,667
Somali Women & Children's Support Network (trusteed by LAMP Community Health Centre)	157,063
South Asian Women's Centre	100,000
South Riverdale Community Health Centre	184,579
Spectra Community Support Services	317,559
Springtide Resources Inc	170,739
SPRINT Senior Care	149,370
St. Alban's Boys' & Girls' Club	407,184
St. John the Compassionate Mission	15,000
St. Leonard's Place Peel	69,185
St. Stephen's Community House	533,740
StepStones for Youth	100,000
Storefront Humber Inc.	157,068
Street Haven at the Crossroads	215,000
Street Health Community Nursing Foundation	100,000
Success Beyond Limits	50,000
Sunshine Centres for Seniors	87,589
Syme-Woolner Neighbourhood and Family Centre	211,938
The Canadian Red Cross - Toronto Region	1,404,724
The Dam - Develop Assist Mentor	30,300
The Housing Help Centre	73,200
The Journey	40,000
The Neighbourhood Group	1,040,104
The Reading Partnership - MakeWay Charitable Society	74,271
The Redwood	175,564
The Remix Project	50,000
The Stop Community Food Centre	50,000
Times Change Women's Employment Service	157,284
TNO - The Neighbourhood Organization	805,586
Toronto Centre for Community Learning & Development	138,850
Toronto Christian Resource Centre	85,000
Toronto Community Hostel	219,128
Toronto Intergenerational Partnerships (TIGP)	89,781
Toronto Kiwanis Boys & Girls Clubs	289,468
Toronto Neighbourhood Centres	273,917

Toronto Region Immigrant Employment Council (TRIEC)	170,180
TransCare Community Support Services	199,804
Transition House Inc.	57,653
Tropicana Community Services Organization	462,710
Turning Point Youth Services	100,000
Unison Health and Community Services	115,520
University Settlement	331,053
Variety Village	50,000
VHA Home HealthCare	1,024,715
Victim Services of Peel	172,710
Victim Services of York Region Inc.	121,122
Vita Community Living Services of Toronto	75,397
Vitanova Foundation	50,000
Volunteer Centre of Toronto	190,297
Volunteer Mississauga Brampton Caledon (Volunteer MBC)	82,820
Warden Woods Community Centre	680,905
West Neighbourhood House	812,288
West Scarborough Neighbourhood Community Centre	542,272
West Toronto Support Services	159,145
Women's Centre of York Region	67,819
Women's Habitat of Etobicoke	350,192
Women's Health in Women's Hands Community Health Centre	100,000
WoodGreen Community Services	873,724
Workers' Action Centre (trusteed by Ontario Employment Education and Research Centre)	72,871
Working Women Community Centre	405,738
Yellow Brick House	119,870
YMCA of Greater Toronto	862,518
York Hills Centre for Children, Youth and Families	201,811
York Region Food Network	111,700
Yorktown Family Services	494,639
Youth Assisting Youth	193,622
Youth Without Shelter	172,000
YOUTHLINK®	722,045
YWCA Toronto	1,441,487
TOTAL	67,491,029

BUILDING STRONG NEIGHBOURHOODS STRATEGY

Includes Community Hubs, Our Strong Neighbourhood Grants, York Region Neighbourhood Development Funding and Youth Space Initiative Grants

ALLOCATION

Bathurst-Finch: Unison Health and Community Services	253,000
Dorset Park: Agincourt Community Services Association	253,000
Eglinton East-Kennedy Park: Scarborough Centre for Healthy Communities	178,000
Flemingdon Park-Victoria Village: Working Women Community Centre	169,667

Georgina: Jericho Youth Services	75,000
Golden Mile: Working Women Community Centre	125,000
Jane-Finch: Jane/Finch Community and Family Centre	100,000
Kingston-Galloway/Orton Park: East Scarborough Storefront: A Project of Tides Canada Initiatives	100,000
Lawrence Heights: North York Community House	100,000
Malvern: Malvern Family Resource Centre	115,000
Rexdale: Rexdale Community Hub	253,000
Scarborough Village: Scarborough Centre for Healthy Communities	100,000
South Markham: Agincourt Community Services Association	100,000
South Markham: Centre for Immigrant And Community Services	12,500
South Markham: Family Services York Region	12,500
Steeles L'Amoreaux: Agincourt Community Services Association	190,000
Steeles L'Amoreaux: East Metro Youth Services	30,000
Taylor-Massey/Oakridge: Access Alliance Multicultural Health and Community Services	153,000
Taylor-Massey/Oakridge: The Neighbourhood Group	100,000
Thorncliffe Park: TNO - The Neighbourhood Organization	20,000
Weston-Mt. Dennis: Jane Alliance Neighbourhood Services	53,328
Weston-Mt. Dennis: North York Community House	23,531
Weston-Mt. Dennis: Unison Health and Community Services	153,000
TOTAL	2,669,526

YOUTH SUCCESS STRATEGY

Includes Career Navigator, YSS Development Grants, YSS Program Grants and netWORKS

	ALLOCATION
360° Kids Support Services	59,591
519 Church Street Community Centre	60,000
Aptus Treatment Centre	173,071
Building Up (trusteed by Raising the Roof)	85,272
Caledon Community Services	75,000
Canadian Council on Rehabilitation and Work	75,000
Canadian Hearing Services	119,505
CEE Centre for Young Black Professionals (trusteed by WoodGreen Community Services)	302,406
Christie Ossington Neighbourhood Centre	58,155
Community Living York South	80,000
COSTI Immigrant Services	167,092
Furniture Bank	60,000
Hospitality Workers' Training Centre (trusteed by Jane/Finch Community and Family Centre)	161,500
International Development and Relief Foundation	100,621
Jessie's, The June Callwood Centre for Young Women	60,000
JobStart	90,000
JVS Toronto	206,864

Labour Education Centre	294,310
Miziwe Biik Aboriginal Employment and Training	228,083
Native Child and Family Services of Toronto	68,550
NPower Canada	665,000
St. Stephen's Community House	74,745
The Centre for Education and Training (trusteed by Malton Neighbourhood Services)	80,000
TNO - The Neighbourhood Organization	183,225
Tropicana Community Services Organization	75,000
West Scarborough Neighbourhood Community Centre	60,000
Youth Leadership in Educational Attainment with Partners in Scarborough - Youth-LEAPS (trusteed by East Scarborough Boys' and Girls' Club)	65,000
TOTAL	3,727,990

TORONTO ENTERPRISE FUND

The Toronto Enterprise Fund (TEF) supports the start-up, sustainability, and scaling of employment social enterprises. It is a jointly funded program of the federal, provincial and municipal governments and United Way Greater Toronto.

ALLOCATION

ACBN-Creative Works Agency (operated by Afro Caribbean Business Network Canada Foundation)	5,000
A-Way Express (operated by Applause Community Development Corporation)	12,500
Building Up	50,000
Carefirst Cleaning (operated by Carefirst Seniors & Community Services Association)	25,000
College Street Café (operated by Working for Change)	36,450
Construct (operated by Blue Door Support Services)	50,000
Eva's Print Shop (operated by Eva's Initiatives)	25,000
Free Geek Toronto (operated by CyberEquality)	25,000
Friends' Catering Company (operated by Fred Victor Centre)	15,648
GoodSort (sponsored by St. Stephen's Community House)	8,333
Hawthorne Food & Drink (operated by Hospitality Workers' Training Centre)	60,000
InfiniGuard (sponsored by St. Stephen's Community House)	10,087
Insight Games (sponsored by St. Stephen's Community House)	5,074
Interpreter Service Toronto (operated by Barbra Schliker Commemorative Clinic)	31,000
Out of the Box (trusteed by St. Stephen's Community House)	70,000
Out of This World Café (operated by Working for Change)	85,000
Parkdale Green Thumb Enterprises (operated by Working for Change)	71,000
RAINscapeTO (operated by Toronto Green Community)	45,000
Remix Social Enterprise (operated by The Remix Project)	30,780

Responsible Building Services (operated by Jane Finch Community Ministry)	4,750
Snackables (sponsored by St. Stephen's Community House)	4,366
Switchback Cyclery (operated by Sanctuary Ministries)	36,450
The Goodness Gifts (operated by South Asian Autism Awareness Centre)	15,500
The Silver Brush (operated by Parkdale Activity Recreation Centre)	70,000
Trades Connect (operated by TNO - The Neighbourhood Organization)	5,000
Transform (operated by TNO - The Neighbourhood Organization)	6,600
Women on the Move in Trades (operated by The Redwood)	58,000
Youth Cedar Basket (operated by Native Canadian Centre of Toronto)	25,000
YWS Gift Baskets (operated by Youth Without Shelter)	3,930
TOTAL	890,468