Families First Edmonton

Toolkit

Families First

Table of Contents

2	Purpose and Application of the Tool Kit	11	Agency Practices
		12	Supports to Service Integration Practice and
3	Families First Edmonton Research Project Overview		Service Integration Pillars
3	The Models	12	Supervision of Service Delivery
3	Eligibility	13	Reducing Agency Barriers
4	Timing	13	Mobilizing Resources
4	Partners	14	Family Engagement and Retention
		15	Linking Strategies
5	Service Delivery Practices	16	Use of Cultural Brokers and Aborigina
5	Guiding Principles		Cultural Resources
5	Reflective Practice	17	Recreation Resource Bank
5	Culturally Sensitive	17	Program Management
5	Family Centred	17	Caseload Management
5	Capacity Building	17	Administration
6	Vehicles – Service Delivery Models	19	
6	Recreation Coordination		Accounting Services
6	Family Healthy Lifestyle	19	Report Functions
6	Comprehensive Service	19	Health and Safety
6	Self Directed	20	Human Resources
		20	Recruitment and Retention Strategies
7	Service Integration Practice	20	Hiring
7	Method	21	Training and Development
7	Service Integration Flow	21	Performance Management
7	Characteristics of Service Integration Flow	21	Professional Ethics and Boundaries
7	Flow	22	Leaving the Job
8	Partnership		
8	Diversity		Appendix Materials
8	Practices Associated with Service		
	Integration Flow		
8	Modeling		
8	Creating Success		
8	Flexibility		
9	Needs-Goals Tension		
9	Do Not Give Up		
9	Purposeful Work		
9	Breaking it down		
10	Reflection		
10	Service Integration Pillars		
10	Collegial Environment		
10	"People Skills"		
10	Capacity Building		
10	Time		

"My family's life has become much more colorful since joining this program. We are now participating in activities we would not know about without your help.

Thank you!"

Purpose and Application of the Toolkit:

This Toolkit provides information about the Service Delivery component of the Families First Edmonton Research Project. It includes practical information about the operations and service delivery practices, essential contextual background to the research project, the principles that guided service delivery, and the learnings and recommendations from the service delivery team.

The Toolkit is intended to provide information and insight into how our service delivery was achieved, with the hopes that it will be useful to others who may want to replicate the practices in new or current programs.

The Toolkit has two main sections: a description of the Service Delivery, and a set of appendices which includes templates and protocols that were used in Service Delivery. In the body of the Toolkit you will find references to the relevant appendices. If you are using the electronic version of the Toolkit, click on the electronic link to view the document.

In order to facilitate reading the remainder of this document the following glossary of abbreviated terms is provided for reference:

Children = individuals 0 - 17 years old

Comp = Comprehensive

FFE = Families First Edmonton Research Project

FHL = Family Healthy Lifestyle

FMPI = Families Matter Partnership Initiative

IPP = Individual Program Plan

MCHB = Multi-cultural Health Brokers

PIP = Performance Improvement Plan

PLM = Project Logic Model

Rec = Recreation

RFP = Request for Proposal RRB = Recreation Resource Bank

"I really want to be part of positive change. You know, not just read about policy changes in the newspaper; actually help influence the way social services are delivered."

Families First Edmonton Research Project Overview:

Families First Edmonton (FFE) was a groundbreaking, \$10 million, multi-year community-based collaborative research project that explored how to better deliver existing services to families living with low income. We knew from experience that these families face numerous challenges, and that children living in poverty are more likely to experience health, educational and behavioral issues. We also knew that even when services and supports exist, families may not know how to access what is available.

FFE was based on the theory that a coordinated, targeted, proactive intervention may create healthier, more successful families. It explored how delivering health, education, childcare, social, and recreation services could be improved and how systems could work together more effectively and efficiently. Ultimately, this might improve family health and well-being and reduce reliance on health and social services — all the while building stronger communities.

The Models

Using a community-based research model, FFE tested four different ways of delivering services. The project randomly placed 1169 families in one of four different service delivery models or vehicles.

- Self-directed- families continued to access services they received before the project
- 2. **Family Health Lifestyles (FHL)** families continued to access services they received before the project, plus a family worker helped them problem solve and connect to health, education, social services, and childcare resources
- Recreation Coordination (Rec) families continued to access services they
 received before the project, plus a recreation coordinator helped them problem
 solve and connect children, youth and families to recreation resources and
 activities
- 4. **Comprehensive (Comp)** families continued to access services they received before the project, plus a family worker helped them problem solve and connect to the services outlined in 2 and 3

Eligibility

Participation in FFE was completely voluntary and did not impact any of the other benefits or services families received. Initially, in order to be eligible to participate, families needed to have at least one child under the age of 12, had to live in the northeast quadrant of the city, and needed to have a low income. Families were considered to have low-income if they had received Alberta Works Income Supports (IS) for at least six months, or if they received Alberta Child Health Benefits (ACHB). After the first year of service delivery, the eligibility requirements were amended because of slower than expected recruitment of volunteer families. The expanded criteria included no restriction on length of time on income support, families living anywhere in the City of Edmonton, and families accessing the Adult Health Benefits, City of Edmonton Leisure Access Program or subsidized housing. Using these financial criteria meant that families did not have to prove, again, that they were low-income in order to participate in this project.

"I do not have to feel afraid anymore. I did not know what to do. Now I know there are supports/resources out there – it is just a matter of reaching out."

Timing

The Service Delivery phase of the project was initially scheduled to last for two and a half years, but was expanded to three and a half years to accommodate families who were recruited in the later part of the project. Each family received between 15 to 24 months of service delivery. Follow-up research and evaluations were continued after service delivery was complete, so that researchers could gauge how participation impacted the health and well-being of the families over time.

Partners

FFE was led by Alberta Employment & Immigration (AEI) and the City of Edmonton and brought together twelve partners from government, community and universities. Those partners offered both critical financial support and the specialized expertise needed to undertake a project of that breadth and depth. Although FFE was launched specifically to learn more about what works for families, project partners also gained valuable information on what makes a collaboration of this scope and size work.

The Families Matter Partnership Initiative (FMPI) was the service delivery arm of the research project. The YMCA of Edmonton worked in partnership with KARA Family Resource Centre, Bent Arrow Traditional Healing Society, and the Multicultural Health Brokers Cooperative to deliver the services to participating families. FMPI also delivered essential diversity training to researchers and service providers, ensuring that the project was doing everything it could to help families of all ethnic backgrounds understand and access available services.

Committees within FFE consisted of:

- Executive and Steering Committees
- Project Management Team
- Operations Committee
- Research Committee
- Service Delivery Committee

Additional subcommittees and advisory groups supported the project's work:

- · Communications Committee
- Service Delivery Coordination Committee
- Research Coordination Committee
- Sounding Board

Committees defined their scope and tasks in Terms of References, and met regularly to discuss emerging and ongoing issues or challenges, to ensure that the project was meeting its goals. An FFE Project Manager worked full-time on the project to coordinate the activities of the various partners and to share information and solutions amongst the committees. (Appendix -2.2.b. Committee Terms of Reference)

"Thank you so much for everything you've done for my family. My kids had the best summer of their lives and it was all because of all the work you did to get them in to camps and other activities. I just can't thank you enough."

Service Delivery Practices

- Service integration practice was expected to enhance the awareness, knowledge, skills and attitudes required for a family to link to existing services within the community.
- Two levels of systems were targeted by the practice. The first was to enhance family capacity to link to services. The second was to reduce barriers within the community to make it easier for families to access these services.
- Four principles directed the delivery of the service integration practice:
 - family-centred needs and goals directed the interaction,
 - all interactions recognized diversity,
 - family and community program capacity for service linking was built, and
 - reflection on practice and progress occurred throughout.
- Families First Edmonton tested four service delivery models or vehicles: self-directed, recreation coordination, family healthy lifestyle and comprehensive (recreation coordination plus family healthy life style). Each of these acted as the vehicle to apply the service integration practices (directed at awareness, knowledge, skills and attitudes), the levels of systems (family and community services) and the principles (family-centred, culturally sensitive, capacity building and reflective). (Appendix 3.1.a Program Service Boundaries).
- The predetermined amount of time to be spent with each family depended on the vehicle (Recreation Coordination, Family Healthy Lifestyle and Comprehensive). The amount of time to be spent with each family was referred to by researchers as the dose. Each family participant was enrolled in the program for 15 months to 24 months.

Guiding Principles

Reflective Practice: "Reflective practice is an ongoing and cyclical process of inquiry that creates the awareness, understanding and learning that leads to effective action" (taken from the RFP). The reflective practice principle was used in working with families as well as in staff supervision and peer interactions. It was important for both staff and family members to develop the ability to reflect upon their individual experience with FFE so that what they learned could be applied to future decisions and actions.

Culturally Sensitive: FFE included families from different ethnic, cultural, linguistic and faith backgrounds. Diversity was also reflected in family values, family structure, family self-identity, lifestyle choices, economic means, age, gender, sexual orientation and challenges related to physical, cognitive, and psychological ability. All aspects of diversity were considered and respected.

Family Centered: This principle assumes a philosophy and method of service delivery that emphasizes a partnership between parents and service providers. Family Centred practice focuses on the family's role in decision-making and recognizing parents as the experts on their own lives and their own child's status and needs. Families were asked to express their needs and interests in their own words, and workers then supported families to set goals and to connect to resources that helped them meet those goals.

Capacity Building: This principle assumes, "that people are resilient and that with a respectful and engaged approach, they can and will exercise their strengths and address their barriers and concerns honestly and openly" (taken from the RFP).

Vehicles – Learning and Recommendations

- Accurate communication about the nature and extent of services that families will receive is key to engaging and retaining families.
- Programs benefit when staff work collaboratively in areas of shared interest such as service integration practice, documentation standards, human resource and financial management and statistical and evaluative strategies.

Vehicles – Service Delivery Models

The Recreation Coordination vehicle focused on developing awareness, knowledge, skills, attitudes, and material resources to help families link to existing recreation services. All children in the families received recreation subsidies and a recreation coordinator actively assisted families to use recreation resources, registrations, equipment, access to subsidies and transportation to and from recreation. In addition, Recreation Coordinators worked with recreation service providers to problem-solve and reduce barriers to family access to recreation. For all other services, families were directed to the Support Network (211).

Four recreation coordinators managed a maximum caseload of 75 families. Coordinators met with each family for approximately **one hour every three months** or as directed by the family.

The Family Healthy Lifestyle vehicle focused on developing awareness, knowledge, skills, attitudes, and material resources to help families link to existing healthy lifestyle services in three areas:

- (a) Acquisition and maintenance of social supports networks (social support)
- (b) Facilitating appropriate access to primary health care (health)
- (c) Development and maintenance of relationships with child care and education providers

In addition, family workers helped these healthy lifestyle service providers reduce barriers to family service access. For all other services, including recreation, families were directed to the Support Network (211) or The City of Edmonton.

Seven family workers managed a maximum caseload of 40 families. Coordinators met with each family for approximately **one hour every month** or as directed by the family.

The Comprehensive Service vehicle focused on developing awareness, knowledge, skills, attitudes, and material resources to help families link to existing recreation services and existing healthy lifestyle services. In addition a family worker helped providers in the service agencies to reduce barriers to family access to recreation and healthy lifestyle services.

Nine family workers managed a maximum caseload of 34 families. Workers met with each family for approximately **one hour every month** or as directed by the family.

The Self Directed Service had families access their existing services without additional support. (Appendix 3.1.b. Unique Practices Associated with Each Vehicle)

"In Chinese we have a saying that a cup of water to a thirsty person is life saving, I feel like our visits are like that, you are a life saver."

Service Integration Practice

This section describes the service integration practices. These practices were used to deliver the three vehicles (Recreation Coordination, Family Healthy Lifestyle and Comprehensive service) at two levels (family capacity and community service capacity). They were based on the family centred, culturally sensitive, capacity building and reflective principles. The three sets of service integration practice are presented in sequence below and include:

- Service Integration Flow
- Service Integration Pillars
- Agency Practices

Method:

A participatory process was used to collect and analyze the data concerning service integration practice. Researchers, program supervisors and management staff met weekly to oversee the development and implementation of the practices. Focus groups and interviews with family workers were used to collect the qualitative data from which the service integration flow practices were developed and to validate the model as it formed.

Service Integration Flow:

Table one depicts the parts of service integration practices.

Table 1: The Flow, Pillars and Agency Inputs to Service Integration Practice

Service Integration Flow

Service Integration Pillars

Agency Practice

Characteristics of Service Integration Flow:

Service integration is a flow of practices where:

- Practices flow continuously (as represented by the infinity form):
 - The practices can be learned in a discrete way through training.
 - In effective relationships with families the practices overlap and blend together to form integration flow.
 - There is no order or primacy of practice and encounters can enter at any point in the flow.

"I now really understand the importance and benefit of working together. I would not be able to do this all on my own because I do not have the know-how, but if I work with you, I will be able to in the future. I feel that I'll really be able to give my boys the same opportunities as their friends from higher income homes."

- There is a **partnership** between family and provider (as represented by a two-sided ribbon moving in infinity):
 - The partnership is built on a family-centred philosophy that guides all interaction between the family and the provider.
 - The family's strengths and goals are self-identified with support from the workers
 - It is recognized that, at times, the provider may lead more in the interaction, but the goal is that eventually the family will become self-directed in service integration.
- **Diversity** underlies the interaction between the family and provider (as represented by the multi-colour of the ribbon):
 - Diversity refers to all forms of differences, including cultural, sexual
 orientation, family composition, abilities, language and faith. It is recognized
 that diversity occurs in both family workers and the family served.
 - Optimally an agreement is made between the family workers and the family to share these differences and consider how they influence linking to services.

Practices Associated with Service Integration Flow:

Modeling is using information-giving, showing, and doing-with to:

- Help families gain new service integration awareness, knowledge, skills and attitudes.
- Transfer service integration awareness, knowledge, skills and attitudes from past experiences to new opportunities to link to service.

Providers know the range of service integration awareness, knowledge, skills and attitudes and are fluent in giving information, identifying expectations of the family and the service provider, and demonstrating and prompting family activity in service integration situations.

Families identify their own strengths and needs and commit to building service integration capacity in new settings.

Creating success requires building capacity for service integration.

Providers help the families set positive goals, identify existing family strengths and acknowledge any progress toward successful service linking.

Families lead in goal setting.

Flexibility in time, place and approach is required of both the provider and family.

Providers need to adapt to the family's schedule and use a social approach to engage families. This may mean meeting families on their terms: at a coffee shop, while watching their children's activities, at the mall or while performing family tasks (cooking dinner).

Families must commit to making time for and providing some family resources to build their capacity in service integration knowledge, skills and attitudes.

"Thank-you for continuing to meet with me and trying to connect me to things despite me canceling lots and me not having the energy to meet."

Needs-goals tension creates balance between dependency and independency. The service provider takes cues from the family and acts upon the family's priorities. The family's right to choose service integration goals is recognized, even if it puts the provider's goal to address needs on the back burner.

Provider is family-centered; starts where the family is; accepts the family's pace.

Family is free to choose.

Do not give up requires that both the provider and the family be persistent over time in their commitment to creating family capacity for service linking.

Providers must show commitment over the long haul by:

- Treating all families as if they were easy to work with,
- Giving families a schedule of expected contact and by offering several ways to contact the provider (for example, scheduling the next visit with a family before leaving current visit),
- Building confidence through success,
- Consistently creating a safe forum,
- Wording messages in a respectful and positive manner,
- Advocating in both difficult and easy situations,
- Focusing constantly on building capacity,
- Acknowledging the family's commitment of time and recourses to the process,
- Being innovative in accommodating the family's situation, and
- Personalizing approaches and "going that extra mile."

Families are by nature persistent. They want the best for themselves and given the right circumstances will work persistently to achieve their goals.

Purposeful Work requires that both provider and family understand the expected outcomes, in this case, building service integration awareness, knowledge, skills and attitudes so that families can link to existing services.

Providers should clarify their role and set the boundaries of the intervention objectives. Each contact with the family should be purposeful and well-planned. Resources should be structured to the needs of the family and the objective of the contact.

Families understand the scope of the intervention, the purpose of each contact and commit to working on the goals they develop in collaboration with the provider.

Break it down acknowledges the complexity of the awareness, knowledge, skills and attitudes required for successful service linking.

Providers know how to break down the knowledge and skills of service integration into achievable, but meaningful, steps. They plan experiences that will ultimately lead to family success.

Families commit to learning something new and focusing on the achievement of small successes.

"Thank-you for being so understanding and flexible with our meetings."

Reflection is one of the four principles of Families First Edmonton. It also guides all interaction between families and providers, and between service providers.

Providers work in an environment that supports self-reflection. They examine their experiences, biases, frustrations and successes with their supervisor and co-workers to enhance their capacity to help families link to service. In addition, providers model reflection on the knowledge, skills and attitudes of service integration with families.

Families reflect on their past successes, strengths, opportunities and barriers to develop self-perceptions and attitudes and acknowledge skills. They begin to self-identify successes and learnings from past linking experiences and transfer those to new linking opportunities.

(Appendix 5.1.a. Reflective Practice for Home Visitors, 5.1.b Reflective Practice Model-Landscape, 5.1.c. Case Study Papers, 5.1.d Experiential Learning Model)

Service Integration Pillars:

Service Integration Pillars are considered essential supports to the family worker's service integration flow practice. They include: collegial environment, "people skills," capacity building and time.

Collegial Environment – The relationship between the family workers and their peers helped them develop their practice and tailor it to the families. There was also significant practice sharing.

The relationship between the family workers and their supervisors was also important. The case conferences, training and one-on-one interaction honed their ability to support families to link to service.

"People Skills" – The family workers emphasized that well-developed "people skills" are important. The ability to relate to diverse families from diverse communities is foundational. Likewise, being able to intervene and assist families in building service integration knowledge and implementing their service integration skill set is also essential. For this reason hiring practices, training, supervision, and retention were important agency responsibilities.

Capacity Building – Three aspects of capacity building are emphasized. First, the family workers identified and reinforced the family's strengths. Second, they actively built strengths identified by the family and the family worker. Third, a mutual accountability system was used, where the family worker and the family divided the tasks to achieve those strengths.

Time – This service integration practice was allocated according to the vehicle (Recreation- 1 hour per 3 months, Family Healthy Lifestyle- 1 hour per month, and Comprehensive- 1 hour per month). This led to large caseloads for some family workers. Participants were enrolled for the duration of the intervention (15 to 24 months); meaning cases were not "closed," to create respect for families' rhythms. A need for appropriate timing of work on service integration knowledge, attitudes and skills was required. As a result, extensive time was spent on contacting families to engage and re-engage them in service integration work. It was also emphasized that it takes time to build a relationship with the family and carry out joint service integration work. Time greatly impacted participation. Time challenges for parents included traveling to and from services by car or bus, multiple activity locations, and volunteer commitments as a requirement of recreation. Parents often struggled to schedule time to engage in services or activities around shift work or multiple job schedules.

"Thanks for the meeting this morning; I really learned a lot from you. I'm sad the program is ending in April, as it's been awesome for us, let's hope the good work everyone did counts for something for those who need it."

Agency Practices

Agency practices support the family workers in Service Integration Flow and the Service Integration Pillars. They include: supports to Service Integration Flow and Service Integration Pillars; program management; and human resources.

A number of operating principles were employed in designing and delivering these agency practices. They include:

- Support service excellence, staff retention and satisfaction, financial and programmatic accountability, and productive partner relationships through efficient and effective management.
- Support efficient and effective practice through clear policies, procedures, expectations, and fairness and accountability at all levels of decision-making.
- Balance consistent and fair practice with the need to reasonably accommodate individual staff needs and circumstances.
- Manage staff schedules using a flexible approach to accommodate the family's schedules.
- Foster an appreciation of differences by mentoring culturally diverse staff and supporting their skills acquisition through dedicated and sufficient resources.
- Foster an accepting environment that values individual differences in style, experience and perspective as opportunities to learn, problem solve and contribute fresh ideas.
- Seek staff input in decisions and practices that impacts their work.
- Actively encourage peer and supervisory support and consultation to ensure ethical practice, role clarity, cross-team collaboration and general organizational awareness and accountability.
- Communicate key messages in a consistent and timely manner.
- Deliver the promised service to families in a manner that ensures consistency.
- Build positive partnerships with other service providers in the community.
- Maintain accurate electronic and paper records.

All of these principles helped to support and retain FFE staff throughout the duration of the project, while ensuring staff had the abilities and experience to effectively meet the needs of both the families and the overall project.

Supervision of Service Delivery – Learning and Recommendations

- Barriers that impact family participation and success also impact staff motivation and morale. Therefore, it is crucial for staff to have opportunities for peer and supervisor consultation and reflection to regain perspective, maintain ethical practice, problem-solve and feel supported.
- Timely communication with the family is important to facilitate a smooth transition to the new worker.
- Committees should have clear purpose and mandate.

 (Appendix 2.2. b. Committee Terms of Reference)

Supports to Service Integration Flow and Service Integration Pillars

Families First Edmonton employed a number of strategies to ensure our internal practices were efficient and consistent, while providing essential supports and resources to our workers. We also built relationships with community resources and agencies that would support the project. This section details some of our service integration strategies.

Supervision of Service Delivery

Family Transfers & Assignments

Whenever there is staff turnover, families need to be re-assigned to a new worker. It is beneficial to have overlap between workers. A Family File Transfer sheet was used to create an efficient summary of the each family's situation. Attention was paid to the needs of the family, caseload size of the workers, geographical area of the family, size of the family and strengths of the worker/family. Communication with the family was important to facilitate a smooth transition to a new worker. (Appendix 2.1. a. Family Transfer Information Sheet).

- Support to the Supervision Function
 - Weekly Recreation, Family Healthy Lifestyle and Comprehensive team meetings: to provide support to family workers, receive updates and share information.
 - Biweekly FMPI team meetings: to share information about the HOMES database and service delivery processes; and to have in-services with community organizations.
 - Case Conferences: to provide an opportunity for input from colleagues, use of reflective practice and resource sharing. (Appendix 2.2. a. Case Study Structure, 5.1.c. Case Study Papers, 5.1.d. Experiential Learning Model)
 - Leadership meetings (biweekly): to share concerns, information and new ideas among supervisors and managers.
 - Ad-hoc working groups: to address emerging issues (for example a working group was created to determine what kind of reports to the community should be produced).
 - Partnership committees: to consult, share information and problem-solve.
- File Audit Process

Each month an audit questionnaire was used to assess ten per cent of the caseload. Audits were used to support best practices, account for the frequency of family contact and the accuracy of record keeping. In addition, supervisors randomly audited a number of these files monthly using the same audit sheet. The worker and supervisor then looked over the audits together to identify areas for growth and to ensure consistent practice. (Appendix 2.3. a. Audit Template, 2.3. b. Audit Tracking Sheet).

"There is a problem with the system. How am I going to get out of this neighborhood? There isn't affordable housing anywhere, and because my housing is currently subsidized, no one will look at my applications. I don't mind living here, but it is not healthy."

Managing Change

Change can come from the families being served (change of family structure) or from within the program (increase of geographic area served). When pro-actively managed, change can strengthen teams and organizations. Communicating the reason for the change and explore how that change will affect staff is critical. Staff should be encouraged to contribute their own ideas and be able to express concerns, worries and hopes related to the change.

Reducing Agency Barriers to Service Access

Families often do not link to resources because of barriers such as lack of transportation, limited finances, lack of safe and affordable housing, lack of awareness of resources, cost, inaccessibility of services and previous negative experiences.

The Operations Committee was a cross-systems forum that FFE created to help reduce systemic barriers. They developed a "systems collaboration document," which was essentially a contact list of representatives from various provincial and municipal government departments and key community service providers.

Project staff met with the Operations Committee on a regular basis to discuss the barriers that families faced. Staff also produced a Barriers Document for the committee. Committee members shared their knowledge and ideas about strategies to overcome these barriers. (Appendix 3.2.a. Systemic Gaps and Barriers)

Mobilizing Resources

Families needed clear, short summaries of the most relevant information required to access resources. FFE used several approaches to mobilize these resources:

- 1. Elements of the piloted recreation tool kit were re-developed to meet the needs of FFE (e.g., recreation resource database, recreation subsidy sheet).

 (Appendix 3.3.a. Recreation Database-Activities, 3.3.b. Recreation Database-Organizations, 3.3.c. Recreation Database Organization Information)
- Existing databases within the community were accessed (e.g., Support Network).
 A community based recreation database would be of benefit to both families and recreation service providers.
- 3. Existing organizational brochures were used. (Appendix 3.3.d. Brochure Distribution List)
- 4. New resources were developed only when the information did not exist elsewhere. (Appendix 3.3.e. Recreation Subsidies and Helpful Contacts)
- Resources evolved through staff sharing in meetings and through e-mail and networking with coworkers. Staff also acquired information externally by attending interagency meetings, agency open houses and information fairs, speaker events and by e-mail server lists.
- 6. The Resource Library, which was the list of organizations that staff referred and linked families to, and the Recreation Resource Bank were added to the administrative data base (HOMES).

"I wasn't sure if you were the right person to talk to about this. But it turns out you were. I've been walking around all morning not knowing what to do about this. Thanks for helping me... I finally know what I need to do."

Family Engagement and Retention

The service delivery agreement parameters included: families needed to be contacted within three days of being referred to FMPI; workers were to visit each family within two weeks of being referred; the Initial Assessment and Service Plan needed to be completed within the first three months of being referred; and ongoing progress reports for both the assessment and service plan needed to be completed every six months.

Families that participated in FFE demonstrated a range of needs, awareness and ability to acquire service. Some families needed support to activate skills and some had needs for capacity building. Families could also be challenging to contact. Staff needed to respect each family's circumstances, readiness and pace for learning to ensure that they appropriately timed the work on service integration knowledge, attitudes and skills.

Strategies included:

- Be family-centred and take the family's situation into account.
- Have a high level of flexibility in family worker schedules.
- Define the levels of family engagement.

 (Appendix 3.4.a. Levels of Engagement (Timeline Report))
- Meet families at a mutually agreeable time and location, including evening and weekends.
- Mutually agree about the amount of time that the worker and family will commit to visits and follow ups.
- Persistently reschedule missed visits (develop good time management skills).
- Use e-mail, telephone contact at different times of the day, and letters / resource information to encourage families to reconnect.
- Book next contact at the end of a visit to help families plan ahead.
- Ensure interest by having the family members who received the service be involved in discussions (e.g. children who received recreation were available for all discussions and linking work).
- Use donated event tickets (see recreation resource bank) in reconnecting with families.
- Be assertive and persistent in order to maintain contact or re-engage with families (e.g., calling at different times of the day, dropping by, and calling from different phone numbers). Often workers needed to call 15-20 times before making contact with the family. These persistent strategies helped staff meet service delivery timelines such as initial contact within 2-3 days and first visit date set within 2 weeks. (Appendix 3.4.g. Family Lost Contact Letter, 3.4.h Guidelines for Letter-After Lost Contact)

Linking Strategies – Learning and Recommendations

- Sharing information with other organizations about the program mandate and program clientele improves the worker's ability to successfully connect the family to the service.
- Universal cross-agency protocols could reduce agency barriers to family linking (e.g., subsidy applications, travel benefits, registration procedures)
- Service access could be improved by having organizations that deliver services increase their hours of operation to include evenings and weekends.
- Families may express discomfort when they feel they have to repeatedly justify their needs to service providers.
- Referrals may need to be repeated more than once before the family link is successful.

To overcome the issue of motivation, both the families and the workers required a good understanding of the purpose and goals of the service integration service.

- At the initial visit, discuss program focus (to enhance family capacity to link to service), worker role (give information, model service linking, mobilize resources), professional boundaries and the legal duty to report any situation where children are in need of protective services. (Appendix 3.4.a. Suggestions for Building Initial Rapport, 3.4.c. Initial Family Phone Call Script, 3.4.d. The First 5 Questions, 3.4.e. Consent for Personal Release Info, 3.4.f. Children and Youth Participation Agreement, 3.4.i. Limits To Confidentiality Statement)
- Set boundaries with the family early in the relationship so that everyone
 understands each other's role. Examples of problems arising when boundaries
 were unclear included families demanding more time than the worker could
 provide, families depending entirely on the worker's initiative or families
 changing their mind at the last minute.

Linking Strategies

Two service integration terms were defined. "Referrals" occur when the family worker gives information to families. The implication is that the family will make the link themselves. "Links" occur when either the family worker actively supports the family to access services or the family accesses services on their own.

Practices that support linking include:

- Model problem solving, information seeking, and good communication skills by breaking down the knowledge, skills and attitudes into readily learned components.
- Advocate (in the family's presence) with the provider agency.
- Share realistic expectations of the organization with the family because families
 access service more quickly when they know what is expected and have a straight
 forward process to link.
- Establish family expectations for service with the agencies.
- Help families communicate their expectations of the agency.
- Cue families to use pre-discussed and pre-practiced linking behaviours.
- Accompany the family to key contacts (e.g., the first visit).
- Debrief with the family after the first connection to the organization.
- Use reflective practices:
 - to help families become more aware of their own strengths, needs, barriers and opportunities to create success,
 - to access families' previous positive experience with services to problem solve in the current situation,
 - to apply acquired service linking behaviour to new barriers and opportunities,
 - to increase family awareness of their existing and newly-acquired service linking knowledge, skills and attitudes, and
 - to support staff when they experience challenging encounters with families

Use of Cultural Brokers and Aboriginal Cultural Resources- Learning and Recommendations

- Provide additional time to access broker services and to prepare them to visit families.
- Consistent access to brokers would be facilitated through full time, employed brokers.

- Clarify family preference for service so specific resources can be at their fingertips.
- Support success by making preliminary calls to service agencies when families need to have an early success experience. (Appendix 3.5.b. Reference Letter for families)

Use of Cultural Brokers and Aboriginal Cultural Resources

Brokers bridge a cultural gap between the family and services (either the family worker or the services linked-to). The broker's responsibility is to assist the family and the worker in finding a common understanding that supports linking to service.

Although the brokers in FFE assisted with cultural barriers, the focus was on interpreting, translating and facilitating linkages to direct services (e.g. most forms were only available in English).

A number of factors influenced the role of a broker in FFE:

- Involving a broker required more time than the dose of the intervention
 prescribed. Issues such as coordinating the availability of three parties (could take
 up to several weeks), and translation making conversations longer (one hour visits
 became three hour visits) created challenges.
- Role conflict between the traditional role of the broker to help in a holistic way and the aim of FFE to connect families to existing community services.
- Building rapport when a third party was present created challenges such as aligning everyone to a single focus and including the broker in service integration processes.
- The small size of some cultural communities limited the number of available brokers because of pre-existing or dual relationships, traditions / biases / tribal conflicts within a community, or desire by families for privacy.
- Some families chose not to engage with a broker because they preferred to
 be integrated into the main culture, did not hold the same cultural values as
 the available brokers, or chose not to be connected to traditional culture or
 community elders.
- Number of available brokers.
- Staff and broker turnover.
- Over the life of the project, the forms simplified to improve access to the broker service and accountability for third party billing. See the appendix for the procedure and forms. (Appendix 3.6.a Broker Process, 3.6.b. Broker Contract, 3.6.c. Guidelines for considering the Involvement of Multicultural Health Brokers, 3.6.d. In-person First meeting between FMPI colleagues and Multicultural Health Brokers, 5.2.a. Aboriginal Culture Training)

Program Management – Learning and Recommendations

- Budget for administrative and management functions as they support accountability and program delivery.
- Transparency of budget and financial processes should include: familiarity with basic accounting procedures, participation in budget development and monitoring of monthly financial statements.
- Consider unique program requirements to maximize budgeting flexibility, e.g. using a pre-paid accounting strategy allowed the project to manage seasonal timeframes for recreation activity registration.

Recreation Resource Bank

The Recreation Resource Bank (RRB) was developed to support the Comprehensive and Recreation program areas of FFE. The RRB allowed donors to assist in creating inclusive recreational opportunities in the community. Both recreation activities and equipment were donated, and an inventory was created. The inventory of donated activities and equipment was managed in the HOMES database. Ongoing evaluation of the RRB included: analysis of children and youth's attendance at recreation activities, and donor focus groups and surveys.

Organizations that participated in the RRB appreciated the help workers provided to: verify that the family was in need, prepare the family for the activity by discussing the commitment involved, ensure the family had the required equipment, address potential barriers to the activity, and provide ongoing support to the family and the organization as the activity progressed.

RRB donor recruitment strategies included:

- Requesting donations of recreation experiences/equipment and encouraging sustainable commitment.
- Using associate organizations (e.g. Edmonton Federation of Community Leagues) to donate blocks of experiences.
- Using the family's identified interest in the recreation experience to motivate the donation of spaces and/or equipment.
- Encouraging the donation of tickets for one-time events.
- Having a recognition program.

Each donor organization signed a Partnership Agreement that outlined the details of the donation (Appendix 3.7.a. Partnership Letter, 3.7.b Partnership Agreement). For example: some spaces could be used at anytime, other spaces were donated for specific dates or times.

Program Management

With a project of this scope and size, it was essential that the program management functions be efficient, effective and clearly defined. This section details how we handled the day-to-day business of running FFE.

Case Load Management

• File Management Two file management systems were used: an electronic database (HOMES) and a paper file. All records of family contacts were stored electronically including: registration forms, family assessments, surveys and service plans. Paper files contained basic information and material assembled for family visits. (Appendix: 4.1.a. Paper Work Check List, 4.1.b. FHL File Checklist)

"When I last met with the family this month, she reported that she finds it amazing and exciting that she has almost completed her goals, adding that when she had set the goals, she felt very nervous and was not at all confident that she could attain them!"

- Family Assessment Each family was assessed for strengths and challenges. Open-ended questions, informal conversation, and non-standardized questionnaires / checklist / program surveys were used. Case studies were used with staff to teach them how to consistently apply the rating scale. Assessment of the needs and work accomplished was an ongoing process.

 (Appendix 4.2.a. Family Healthy Lifestyle Program Survey, 4.2.f. Family Recreation Survey, 4.2.g. Youth Recreation Survey, 4.2.h. Child Recreation Survey, 4.2.b. Needs Assessment Checklist (FHL), 4.2.c. Comprehensive Program Planning Questions, 4.2.d. Comprehensive Program HOMES Assessment, 4.2.e. Comprehensive Program Profile Key).
- Goal Setting All families in the project identified and set specific goals and reported their progress in meeting them. The Workers facilitated the goal setting process as needed using an Individual Progress Plan (Appendix: 4.3.a. Staff Training Guidelines for IPP Development, 4.3.b. IPP Template). Pre-existing family goals in the HOMES database were adapted according to family goal setting (Appendix: 4.3.c. Comprehensive Program Service Goals).

Examples of questions that staff could ask while facilitating goal setting include:

- Why did they join the program?
- What did they want to achieve and what was their immediate need?
- Which goals continue to be current?
- How can we break down those goals into progressive steps to make large goals more attainable?
- What would it look like or what would be different if that goal was achieved?

Documentation After each contact (home visit, e-mail, phone, face-to-face visit, conversation with community organizations) with the family or on behalf of the family, case notes were completed and dose was recorded. Templates provided structure for each type of case note entry (Appendix: 4.4.a. Face to Face Content Guidelines for Case Notes Template).

Issues concerning documenting service integration approaches (referrals and links) include:

- Should they be tracked by the individual or by the family unit?
- How should the length of time the family remained connected to a service be documented?
- How to record the variety of services delivered within one organization?
- What are the reporting requirements of the funder?

Additional documentation was developed to record:

- Intake and exiting trends, number of families per staff, number of adults, number and ages of children (*Appendix: 1.1.a. FMPI Summary Report*).
- Program financial expenditures (Appendix: 4.5.c. Activity Dollar Tracking Sheet, 4.5.d. Transportation (BUS) Tracking Sheet, 4.5.e. Transportation (Taxi) Tracking Sheet).

"When you have the knowledge about resources, whether they be recreation or something else, it falls into place. Having that knowledge is half of the battle."

- Recreation activities linked to (Appendix: 4.5.a. Stats (Method & Type), 4.5.b. Stats (Sports & Member)).
- Family file audits and levels of family engagement (Appendix: 4.5.f. Timelines-Contact Report, 4.5.g. Timelines-Needs & IPP, 4.4.b. Timeline Expectations for Working with Families).

Checklists that summarized reporting requirements were used to make sure all required documentation was completed in a timely manner. These checklists were also helpful for training new staff and to help staff manage large caseloads.

Administration

Essential administration services included: record keeping, document preparation, reception, telephone, IT, Health and Safety, building management and security. Additional administrative duties related to caseloads included: data recording, client files, chart audits, participation in agency work groups or activities, training activities and team meetings.

Accounting Services

Accounting included accounts payable and receivable, audit preparation and completion, record keeping, preparation of monthly, quarterly and annual financial statements for reporting purposes, document preparation, risk management and insurance management.

Report Functions

Reports included; monthly, quarterly and annual narrative and statistical reports, quarterly and annual financial reports and specialized data reports. Frontline staff, supervisors and managers were all involved in meeting the requirements of the reporting function.

(Appendix 1.1. b. Quarterly Status Report, 1.1. a. FMPI Summary Report).

Health & Safety

All staff were trained in basic and job-specific Health and Safety, first-aid, non-violent crisis intervention, and the Home Visitation Protocol (Appendix 1.2. d. Hazard Inventory And Job Evaluation Checklist-Landscape, 1.2. e. Hazard Inventory And Evaluation Checklist). The home visitation protocol described a variety of job-specific health and safety practices: staff recorded home visit times and locations in a log book, a buddy system was put in place when staff were visiting families and all staff carried cell phones. Staff took First-Aid kits with them on visits. (Appendix 1.2. a. Safe Interviewing Practice, 1.2. b. Home Visitation Sign Out Sheet, 1.2. c. After Hours Buddy Slip).

"And thank
YOU... after some
consideration,
I realized how
beneficial these
meetings have
become, getting me
motivated to do
this or that!"

Human Resources

Hiring, supporting and retaining qualified, committed staff was essential to the ongoing success of FFE. This section details how management dealt with key human resources needs and issues.

Recruitment & Retention Strategies

Employee expectations about salary, benefits and job flexibility reflected a particularly competitive job market. Initially, staff recruitment methods included: postings within the organization, ads in the local paper and circulation of postings to research partners. As recruitment progressed, strategies shifted from print ads to more economical and accessible means: word-of-mouth, staff referrals, online postings such as the Canadian Government Job Bank and circulations to a network of relevant non-profit organizations and government departments.

As staff turnover had the potential to impact the quality of service and reliability of program results, staff retention was a crucial consideration. Candidates were urged to be thoughtful about their commitment to the term of this project. Incentives to encourage commitment included: transition to employment or cash incentives at the end of the project, a reduced workweek, and flex-time to accommodate evening and weekend family visits, improvements to benefits packages, generous training / development dollars and opportunities to network with and learn about other community services. Participation in the research aspect of the project provided a unique professional development experience. Retention strategies that proved particularly effective included: supportive supervisors using a team approach, caseload management training, educational opportunities and flexible hours (Appendix 1.7.a. Staff Retention Memo, 1.7.b. Initializing the Staff Retention Strategy).

Hiring

FFE was a time limited research project, which required recruitment over an extended period of time. As such, there was a need to quickly hire a large qualified staff complement that would commit to stay to the end of the project. In addition, hiring needed to be responsive to the intake of families and to the diversity of the families. Because of the highly competitive job market, hiring processes needed to be efficient in order to attract and retain qualified, interested candidates. Providing clear job descriptions facilitated the hiring process (Appendix 1.3. a. YMCA Edmonton Job Description and Position Profile-Family Support Worker, 1.3. b. YMCA Edmonton Job Description and Position Profile-Program Supervisor).

Individuals were assessed for suitability for a position through an initial telephone screening, in-person interviews, reference checks and security and child welfare screening (Appendix 1.3. c. Telephone Screening Questions, 1.3. d. Interview Questions). Proof of release of information from the candidate was often requested before references could be contacted. A standardized set of reference questions were used by supervisors (Appendix 1.3. e. Personal Release of Information Form, 1.3.f. Reference Check Questionnaire).

The use of "behavioral descriptive questions" were incorporated into the hiring interview process. The "behavioral descriptive questions" were used to assess the competency of the candidate, assess the candidate's depth and breadth of experience, assess the candidate's capability for reflective thinking and determine if there was a fit between the candidate and the organization's values and goals. This question technique used a

"I'm sure (child)
and his mom are
very appreciative of
you guys extending
his membership. I
know that (child)
really enjoys class
and his mom really
likes what our
program is teaching
him. Life skills
like self-disipline,
respect, honesty and
perserverance."

particular format. First, the candidate was asked to provide a specific example from their own work experience that addressed the theme in the question; for example they might tell about a time they had to work with a family that was in crisis. They were expected to speak about real situations they had encountered rather than speculate about what they would do in the situation. Second, the candidate was asked to describe what they actually did in those situations. The candidate may also be asked a supplemental question, such as what personal and/or professional values did they use to guide their actions or make their decision in that specific situation. Third, the candidate was asked to evaluate their performance in the circumstances and identify what, if anything, they would do differently in the future (Appendix 1.3. d. Interview Questions).

Training & Development

Staff training and development programs support competent, consistent and effective service delivery; foster staff satisfaction, retention and personal development; foster ethical thinking; and encourage team and peer consultation. Group training opportunities build a common body of knowledge in a staff team.

Three written training plans, aligned with the three service integration vehicles, outlined basic and advanced job orientation and training requirements. The original training plans were adapted to accommodate a prolonged hiring period and the ongoing arrival of new staff. Teams and staff were provided resources to attend workshops, seminars and conferences. Supervisors used job-shadowing, one-on-one meetings and case conferencing to support staff learning. Continuous improvement strategies incorporated the use of a shared computer network for staff to reference policies and procedures. Training and development opportunities were also incorporated into weekly or biweekly team meetings. Staff had additional opportunities to identify areas where they felt they needed more training or development during the performance review process (Appendix 1.4. a. Training and Certification Information).

Performance Management

An existing comprehensive human resource program, with well-defined policies and procedures related to staff performance management was implemented. Reviews were scheduled at the end of the six-month probationary period and at the annual anniversary date. Competencies and goals were reviewed collaboratively between family worker and supervisor. The "SMART" goals format was followed. If necessary, Performance Improvement Plans (PIP) were conducted. A PIP is time tied, covers areas of concern, and identifies what changes are needed, how the changes will be achieved and what success will look like (Appendix 1.5. a. Creating S.M.A.R.T. Goals, 1.5. c. YMCA Staff Performance Appraisal, 1.5. d. Performance Improvement Plan, 1.5. b. YMCA Competencies-Landscape).

Professional Ethics and Boundaries

Staff members were provided with information and policies related to professional and ethical boundaries. They were required to familiarize themselves with their own professional codes of ethics and standards. Supervision and peer consultation were used to guide staff and provide alternatives as ethical situations arose. For example: families attempting to develop friendships outside of the work relationship, sexual invitations or harassment, staff taking their own family members on home visits and staff providing personal resources or services to families.

"I didn't think there were people out there that cared, I am very grateful for all this."

Leaving the Job

Management used a comprehensive human resource program with well-defined policies and procedures related to employment termination. In the rare circumstances where it was determined that an employee was to be terminated, the supervisor followed all steps of the disciplinary procedure in consultation with the General Manager and the Human Resources Department. When employees resigned, they were required to provide a letter of resignation and give a minimum two-week notice period.

In order to support successful transition of families between workers, the supervisor worked closely with the resigning staff member to review caseload needs and determine critical family circumstances. Resigning staff members informed the family and introduced the new worker where possible. If not, a name and contact number was left for families to contact in the interim.

An "exit interview" with the General Manager or Supervisor was offered, on a volunteer basis, to resigning staff members (Appendix 1.6. a. Exit Interview Employee Questionnaire).

1) Service Delivery Program Management and Human Resources

1. Report Functions

- a. FMPI Summary Report EXCEL
- b. Quarterly Status Report

2. Health and Safety

- a. Safe Interviewing Practices
- b. Home Visitation Sign-out Sheet
- c. After Hours Buddy Slip
- d. Hazard Inventory and Job Evaluation Checklist LANDSCAPE
- e. Hazard Inventory and Evaluation Checklist EXCEL

3. Hiring

- a. YMCA of Edmonton Job Description and Position Profile-Family Support Worker
- b. YMCA of Edmonton Job Description and Position Profile- Program Supervisor
- c. Telephone Screening Questions
- d. Interview Questions
- e. Personal Release of Information Form
- f. Reference Check Questionnaire

4. Training and Development

a. Training and Certification Information Tracking Sheet - EXCEL

5. Performance Management

- a. Creating SMART Goals
- b. YMCA Competencies LANDSCAPE
- c. YMCA Staff Performance Appraisal
- d. Performance Improvement Plan

6. Leaving the Job

a. Exit Interview Employee Questionnaire

7. Recruitment and Retention Strategies

- a. Staff Retention Memo
- b. Initializing the Staff Retention Strategy.

100	Vovember	Caopei	Dept	Cagao	light	il.	June	May	April	larch	ebruary	anuary		ecember	ovember	ctober	Sept	ugust	uly	une	Лау	\pril	//arch	ebruary	January		ecember	ovember	ctober	Sept	August	luly	line	Apr.	arch	ebiuary	January		MOUTU					
														L																									New Fams					
	0	c	0	,	0	0	0							0	0	0	0	0	0	0							0	0	0	0	0	0	0						Fam Rec'd	Tot # of				
			l											L		L																							C	ams LSD UT				
			l													L																								ims SCH				Con
	0	c			0	0	0	0	0	0	0	С		0	0	0	0	0	0	0	0	0	0	0	0		0	0	0	0	0				0		0		ĮF.	OF AMS EMAIN				ntent of Suc
														L																									ç	,				portive Hour
													-	L																									7-13		New Chid			Content of Supportive Hours Includes: phone(follow-up, schedule.
														L																									14-10					hone(follow-
	0	c		,	0	0	0	0	0	0	0	0		0	0	0	0	0	0	0	0	0	0	0	0		0	0	0	0	0 0				0		0		TOT NAM CUIN		4		T	up, schedul
	0	c			0	0	0	0	0	0	0			0	0	0	0	0	0	0	0	0	0	0			0	0	0	0	0 0		0						man Ch	Tot Child last To		Totals / Averages	From Family Tracking Sheet	3. reachedule
	0	c		,	0	0	0	0	0	0	0	C		0	0	0	0	0	0	0	0	0	0	0	0		0	0	0	0					0	0	0		r	Total # of 5		races	ng Sheet	e or confirma
			ļ											L																		ļ			ļ	l			0	h/Yth O/D				ation). Comn
	0	c				О	0	0	0	0	0	C	Compr		0	0	0	0	0	0	0	0	0	0	0	Family	0	0	0	0							0	Reci	R	of h/Yth email	•			nunity report
													Comprehensive Program													Family Healthy Program												Recreation Program	w Ardit A					face to face
	0	c			0	0	0	_			l	l	Program	6	0	0	٥	0	0							rogram	0	0	0	0			0	ļ	ļ	l		ogram	#	Total # of of dult				notes, adm
	0	0			0 0	0	0	0	0	0	0	0			0	0	0	0	0	0	0	0	0	0	0		0	0	0	0	0 0						0		C	of dult				n support, ci
	0	0	t	l	+	0	0	0	0	0	ŀ	ŀ		0	0	0	0	0	0	0	0	0	0	0	0		0	0	0	+	t	t		t	t	ŀ	ŀ		R	emaii				reachedule or confirmation). Community report, face to face notes, admin support, cross prograssis
	0	c			0 0	0	0	0	0	0	0	c		0	0	0	0	0	0	0	0	0	0	0	0		0	0	0	0	0 0		0 0				0		# U	of nique				
	#DIV/0!	#DIV/0	#DIV/	10111	#DIV/OI	#DIV/	#DIV/0	#DIV/0	#DIV/0	#DIV/0	#DIV/C	#UIV/C		#UIV/	#DIV/(#DIV/C	#DIV/0	#DIV/0	#DIV/(#DIV/(#DIV/0	#DIV/0	#DIV/(#DIV/0	#DIV/(#DIV/(#DIV/0	#DIV/0	#DIV/0	#DIV/	#NIO#	#NIC#	*010/0	#DIV/	*******	#DIV/0		F	email Chd/Yth				letter: no-shows. e-mail and transportation (column dependent)
	~	İ	Ī		1		ž	ž	2	2				ľ	ž		Ī	2	×	N .	i.	K)	ii.) i		×	ž	×	_				Ī	Ī		_		ulv Contac	fr Referral to First	Avg#da			il and transc
		Kange	-		Kallao	Pancia			Range			Range		ŀ		Range			Range			Range			Range				Range		Name	Danco	_	Kange			Range		Visit	al fr Referral to First	ys Avg #da	# Of Davs	From Timeline report	ortation (col
			l	Ì	ĺ						Ì			ľ	Ī																	İ	Ì	İ	ľ				in progress		's Families	S	report	puedep uur
			l											l																		١	ĺ		1				Ti (e	otal Hrs excl				ent)
																																İ							To	tal s of ansp		Tot Su	Ю	
			I	I																												I		I					Α	otal dmin me		Tot Sup Hrs	HOMES	
	0.00	0.00	0.00	0.00	000	000	0.00	0.00	0.00	0.00	0.00	0.00		0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00		0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00		Ti H T	otal Sup rs + rans + dmin	ıр			
_		_	ĺ		_		_	_	_		_	_		ĺ	_	_		_	,		_			_	,			_	J	_		ĺ	_	_	ĺ	_	_		Notes		_	_		

CLARIFIERS
Clarifier: Admin and transportation time were not added to total supportive hours consistently until appox Nov 2006-reported?
Clarifier: Total # is received - how does it include discharged???

arifier Information for averages is based on information available at the time of the quarter. le. -if phone call is done but visit is not done yet. that family is not included in average for visit. If visit occurs after data is reported at end of quarter averages will change (increase decrease) but no update is provided for the date arifier. (as of date? - early 2007) Contact is defined as actually talking to someone or a returned voice mail - see writte up

1.1. b. Quarterly Status Report

For the Period:

Element, Status or	Status
Deliverables	
Contract Reports, Funding and Budget	
Service Delivery	
Human Resources, Training and Reflective Practice	
Collaboration with Research	
Service Delivery Statistics	
Committee Work Updates	
Activities & Deliverables for Next Reporting Period	

1.2. a. Safe Interviewing Practices

One on One Interviews

- Your personal safety is "Number 1".
- Ensure that you establish interview expectations with the participant and that you have their agreement to work within those expectations.
- Advise your Program Supervisor and buddy of the location of your meeting.
- When you interview in your office, place yourself closer to the door than the person you are interviewing.
- If you have any safety concerns:
 - o Choose to do the interview at the office rather than in the home
 - o If at the office, you may want to leave the door partially open,
 - o Inform a colleague or a supervisor about your concerns and when and where you are conducting the interview,
 - o Take another staff person with you (see Team Interviews, below), or
 - o Choose a public place such as a coffee shop or common meeting room or an open or accessible area in the facility where there is more traffic
- When in doubt, remove yourself. If at any time you feel the person is escalating or is becoming hostile, give a logical reason for leaving the room ("I need your file from the car"). Leave and do not return. Your first responsibility is your own personal safety. Your job **DOES NOT** require you to stay in a dangerous situation. Discuss potential action plan quickly with your supervisor or buddy and then implement your plan (If at the office, you may want to have the person removed from the building or call 911).
- Respect personal space. Always establish appropriate, arms length personal space between yourself and the person you are interviewing. Too much space indicates disinterest or fear. Too little space may intensify anxiety and put you in harm's way. Keep in mind that personal space can be affected by cultural background, gender, life experiences.
- Keep your voice calm and reassuring. This allows you to control the pace and tone of the interview.
- Set limits and boundaries assertively. Before making an assertive statement, you may find it useful to show empathy. Use a personal statement when setting limits: for example, "I understand that you are upset, but I will need you to stop swearing or we will not be able to continue this conversation." Remind the participant of the expectations you have agreed to at the beginning of the interview.
- Avoid using high-risk behavior or making threats. Belittling, sarcasm, lecturing, moralizing, screaming, threatening, or disinterest are highly unprofessional and will escalate aggressive behavior.
- Expect a positive result. Contact with difficult people calls for a great deal of patience and understanding. When you have completed your interview, you can consider it successful if you have provided clear, consistent information in an open, honest and understanding way.

Team Interviews

In some instances, it might be advantageous for two workers to complete an interview. If this is the situation, the following steps should be taken:

- Assess the situation thoroughly with the co-interviewer. Review the past history of the person, and clarify what it is you hope to cover during the meeting.
- Decide who will lead interview, and who will offer support. This strategy ensures that the direction of the interview is controlled; all tasks are attended to, the goal of the interview is achieved and confusion and frustration is minimized for the interviewee. The second interviewer can attend to the process and extend support and encouragement.
- Plan your course of action and discuss what measures you will take if the person becomes disruptive, aggressive or out of control. Identify each interviewer's risk-reduction role.
- If at any point the leader feels s/he is losing control of the situation, use a predetermined signal and make a statement that the roles are being exchanged. For example, pull your chair back or make eye

contact with the other worker and say "My colleague has been listening to us; perhaps she can offer some insight."

YMCA HOME VISIT PROTOCOL

General Safety Considerations When Planning for a Home Visit

- Always ensure your supervisor/buddy knows the exact location of the family visit
- · Always lock your car door when driving,
- Keep your keys and location address in your pocket,
- Ensure you know where all building exits are located before entering the building,
- Stand to the side of the door frame when knocking,
- Always have identification available and identify yourself at the door (ie. Name tag & business card),
- Be aware of cultural differences and be sensitive to them.
- Clarify the reasons for your visit,
- Keep your shoes and boots on or change into a pair of indoor shoes,
- Allow the person to precede you into the dwelling,
- Refrain from wearing neckties, chains, and purses with long straps, high heeled shoes, and jewelry. Generally a briefcase is a safer choice than a purse,
- Do not carry cash or credit cards,
- If you have requested police assistance, enter the home with the police when they arrive
- Pay attention to your physical position. For example, do not stand when the person sits and do not sit when the person stands, stand beside the person or directly in front of them
- Situate yourself between the person and the door; keep a clear path to the door,
- Use discretion when being offered food and beverages,
- Watch for objects that can be thrown at you (ashtrays, umbrellas, kitchen knives etc.),
- Check the backseat before re-entering the car, particularly in the evening,
- Avoid underground garages and lane ways when possible,
- Place warnings on a person's file if safety is a concern,
- Get out if you believe you are at risk. Don't wait until you are threatened. Do not think that leaving means you are unskilled or unprofessional or that you have failed in anyway. Your safety is paramount. Knowing when to leave an unsafe situation is a critical skill.

Before a Home Visit

- In all cases where a first contact occurs off-site in a public venue or in the home, you must inform your supervisor and you will be required to follow-up with him/her at the end of your visit,
- Prior to making any home visit, you must complete a risk-assessment to determine the potential risk to yourself and others and to take all necessary precautions to ensure the safety of all concerned. In some cases a home visit may not be appropriate,
- On an initial visit, another staff member may co-lead the interview with you. Ensure extra care is used when you complete the pre-assessment and pre-interview plans,
- Communicate to families your expectations for the visit,
- Staff must update the Home-Visit Sign Out sheet before leaving the centre to conduct a home visit.
- Ensure that your cell phone is with you, that it is fully charged and operational, that it is turned on and easily accessible for the entire visit,
- Home visits should not be made alone if the staff member feels unsafe for any reason, or the person is unknown to the staff member,
- Attempt to find out if the person has a known history of aggression or violence. Use referrals, participant files or data base information to check the following predictors of violence:
 - i) Potential for Violence from Individual:
 - o Current substance abuse

- o History of violence
- Verbal threats
- o Suicidal/homicidal and/or paranoid ideation
- Weapons on premises
- Signs of relapse
- o Previous criminal behavior
- o Language or communication barriers
- o Mental Heath Issues
- ii) Potential for Violence due to the Home Environment:
 - Others present, who may increase the potential for violence
 - Poor lighting
 - o Unlit or poorly located parking
 - o Unrestrained pets
 - o Isolated buildings
 - o Hazardous or unsafe areas-cluttered areas can often be unsafe, i.e. broken glass under a pile of clothing or needles in the couch cushions in users homes. If possible sit at kitchen or dining room table or counter on hard chairs.
 - o Proximity to unsafe areas
- Prior to a home visit, if you are concerned about your safety, discuss your concerns with your Program Supervisor to determine the appropriate course of action. Options could include but are not limited to:
 - o Defer the visit
 - o Request that a person's family member be present or not present if they pose a concern
 - O Decide in advance on an emergency code word to use if you must call your Program Supervisor. Potentially choose one word for all staff in a department.
 - o Take a coworker with you
 - o Contact security personnel or the Edmonton City Police Complaint Line 423-4567 and wait for their arrival
 - o If, for any reason, you or other staff feel unsafe or uncomfortable during a home visit, leave immediately

During a Home Visit

- When you arrive, ask who is in the house,
- Re-establish the ground rules for your visit,
- Follow General Safety Considerations, as identified above,
- Do not enter a home if a family member is obviously intoxicated or if you suspect drug or alcohol use.
- If you feel uncomfortable during a home visit or you feel your safety is at risk, leave immediately,
- If the situation warrants, call 911,
- Immediately call your Program supervisor with information concerning any critical incidents and your decision to leave a potentially dangerous situation and/or a call to 911.

After a Home Visit

• Call your Program Supervisor and/or buddy to indicate the completion of the home visit. If you have successive meetings, please call after each meeting,

- Complete an Incident/Accident/Injury report if you left the visit because of a safety risk, a critical incident or if you made a call to 911,
- Ensure you make an opportunity to debrief with your Program Supervisor/buddy, especially if you have been involved in a critical incident.

Tips for Leaving a Potentially Threatening Situation

- Keep calm and be polite,
- Talk softly,
- Do not disclose your concern for your safety. Instead, advise the person of your need to leave and provide a viable explanation; for example, you have a pre-arranged appointment, you must meet another worker, you are expected back at the office.

If the person refuses to let you leave:

- The key in this situation is to stay calm and in control of your own responses. If none of the above practices work, outline to the person information about the laws related to holding someone against their will,
- Keep calm and be polite,
- Speak softly,
- Do not make sudden gestures,
- Ask permission before attempting to move out of a chair or towards an exit. This emphasizes that you are not going to challenge the person for the right to control the situation,
- Ask to make a telephone call to the office. Use your cell phone and use the established code word or code phrase that alerts staff that you require assistance,
- The best response is to exhibit patience until the person's anger or anxiety passes.

Instances Where It May Be Necessary to Waive a Home Visit

- If the person is engaged in illegal behaviors or is using drugs, alcohol or other substances that could potentially impair their judgment and cause them to be uninhibited,
- If a person exhibits behavior, which is perceived to be sufficiently threatening and dangerous; consult with your supervisor about your perceptions of the person's behavior and together decide about waiving the family visit.

Tips for Interviews with Whole Families or Groups

- Establish group rules and behavioral expectations. Inform the family (group) about safety and security procedures,
- If one person is disruptive:
 - o Speak to the person by name
 - o Identify the problem by asking the individual to explain what s/he disagrees with
 - o Provide clarification or more information if needed
 - O Ask if the issue is resolved; if so, then continue with the interview/visit. If disruptions persist, privately ask the individual to leave. Agree on another meeting time, and explain to the person any consequences that will result from the disruptions
- Safety involving the entire family/group:
 - o If the family/group is hostile or uncooperative, try to find out the cause- it may be a lack of understanding, experience or interest,
 - O Sometimes it is effective to discuss the issue frankly with the family and help them work out their own solution to the problem,
 - o Review the family/group rules or standards,
 - o If the family/group gets out of control and gangs up on the leader, bring the family/group back in line, assume direct control over discussion or call a recess,
 - O Shift the topic to get away from the point of dispute,

- o To avoid argument, back down slightly and try to work out a compromise,
- o If the family/group members get into heated arguments, direct them to stop arguing because it is not accomplishing anything,
- O Advise the family/group that those who wish to continue arguing will have to leave the interview,
- o Take a break and allow the disruptive family/group members to remove themselves,
- o Set a time to debrief the situation and to reaffirm the family/group rules,
- o If the family is able to follow your direction & de-escalate, give them credit. *Celebrate* this moment with them. It is important to pick up on the good thing they did.

1.2. b. Home Visitation Sign-out Sheet

Staff Name:

Cell Phone:

Date	Family Name	Family Address	Expected Start/Finish Time	Buddy

1.2. c. After Hours Buddy Slip

Worker: Name	
Time of Visit	Anticipated Return Time
Work Cell Phone/Unit	
Personal Cell Phone	
Family: Name	
Address	
Phone number	
Supervisor: Cell:	
Home:	Personal Cell:
Manager:	
Worker: Name	
Time of Visit	Anticipated Return Time
Work Cell Phone/Unit	
Personal Cell Phone	
Family: Name	
Address	
Phone number	
Supervisor: Cell:	
Home:	Personal Cell:
Manager:	
Worker: Name	
Time of Visit	Anticipated Return Time
Work Cell Phone/Unit	•
Personal Cell Phone	
Family: Name	
Address	
Phone number	
Supervisor: Cell:	
Home:	Personal Cell:
Манадан	

1.2. d. HAZARD INVENTORY AND JOB EVALUATION CHECKLIST

DEPARTME	DEPARTMENT AREA/NAME:				J	JOB:	
Name of Person(s) completing activity:	completing activity:						
	Date Completed:				Reviewed by:	l by:	
1=low, 4=high							
Describe the job tasks which includes the activity and equipment used	(Loss Exposure) What is the Health or Safety Hazard? (People, Equipment, Materials, Injury)	Frequency of exposure (1-4)	Potential Consequence (1-4)	Hazard Probability (1-4)	Risk Factor Total	Priority Rating	Follow-up or action date

1.2. e. HAZARD INVENTORY AND EVALUATION CHECKLIST

JOB: Family worker
BRANCH:
NAME OF PERSON(S)
COMPLETING ACTIVITY:

DATE COMPLETED:

		Working Alone	Kitchen Area	Filing records/Cabinetry	Improper lighting	use and writing	Ergonomic strain/stress at workstation from computer	Climbing Stairs	Emergency Response Management	Contact with participants, members of the public	Records Management	Contact with staff, volunteers	Describe the job tasks which include the activity and equipment used
		At risk situations due to isolation	Scalds/burns/shock/pin ched fingers/small fires	Repetitive strain injuries, back or neck injuries	Eye strain	strain/extensive computer use, other ergonomic risks	Repetitive strain injuries/eve	Potential slips/falls	People physically acting out	People physically acting out	Repetitive strain injuries, back or neck injuries	People physically acting out	(Loss Exposure) What is the Health or Safety Hazard?) (People, Equipment, Materials, Injury)
0	0	သ	1	2	1		သ	1	3	3	1	2	Likliehood (1-5)
0	0	4	1	2	1		4	1	ω	4	1	2	Exposure (1-5)
0	0	4	1	2	1		ω	1	4	4	1	4	Consequences (1-
0	0	11	သ	6	သ		10	3	10	11	3	8	Risk Factor Total
0	0	3.666666667	1	2	1		3.333333333	1	3.333333333	3.666666667	1	2.666666667	Priority Rating
		Secure Work Area/Supervisor check ins when off site	Monthly review of work environment re Health and Safety audit process/Preventive maintenance	Education/Monthly review of work environment re Health and Safety audit process.	Monthly review of work environment re Health and Safety audit process/Preventive maintenance		Education	Preventive cleaning schedule for stairwell	conduct drills, procedures reviewed and revised as required	meet in public space and/or with staff back	ergonomic assessment completed	meetings in office/public area based on risk, training, offices set up so staff are closest to the door	Required Control

1.3. a. YMCA of Edmonton Job Description and Position Profile-Family Support Worker

Job Title: Family Support Worker: Comprehensive Program Reports to: Program Supervisor, Comprehensive Program

Location or Branch and Department: YMCA of Edmonton Community Programs

Purpose of Position:

To effectively organize, plan, implement and evaluate the Comprehensive services delivery to positively impact the knowledge, skills, attitudes and material resources for families and their children as these relate to recreation access, social supports, primary health care and childcare/education.

Accountable to and for what:

The Family Support Worker is accountable to the Program Supervisor, the YMCA of Edmonton, the Families First Edmonton Project researchers, partners and stakeholders, program participants, volunteers and community partners for the successful delivery of the program and the achievement of program outcomes.

Major duties/responsibilities:

1. Program Development and Delivery

55%

Coordinate service deliver to assigned families within the YMCA and research project guidelines and adhere to the contracted outcomes for the program:

- Assist with the development, planning, implementation and evaluation of all program components for progress outputs and outcomes
- Implement approved quality improvement ideas and best practices to the program, program systems and services delivery strategies
- Contribute to the development of the Toolkit and the Recreation Resource Bank
- Complete program intakes as assigned
- In partnership with the family, complete family assessments, child's recreational needs assessments, identify strengths and barriers, develop a family and recreation action plans, develop strategies and actions to meet plan, monitor and evaluate goals and adjust strategies to support family's resilience and the child's access to desired recreation/leisure activities
- Develop and maintain referral networks for family and community services, primary health and community resources and recreation services
- Establish timely contact and communication with family support systems
- Provide individual supportive counseling and advocacy, facilitate appropriate community referral in the four primary program areas, provide feedback to families and children and communicate progress within the team, as appropriate
- Identify and respond to critical situations, problem solve in partnership with the family and the child in consultation with supervisor and implement agreed upon solutions
- Research, develop and/or acquire relevant program materials, manuals and tools to meet group and individual learning needs
- Assist in the orientation, training and supervision of volunteers by providing support, guidance, direction, feedback and recognition

2. Program Administration

20%

Maintain appropriate program administration systems:

 Maintain accurate and current participant and program records, expense and revenue records, current statistical and outcome tracking and anecdotal information and participate in annual record audits

- · Complete monthly, quarterly and annual reports as required
- Identify need for program supplies and make pre-approved expenditures

3. Community Relations and Program Promotion

20%

Establish relevant, effective community relations and promote programs to achieve program targets:

- Network with key partners, stakeholders, community agencies and services to meet families needs for information, opportunities, supports and resources and to identify and solicit recreation resources and opportunities to meet children's needs
- Prepare promotional materials and support promotional activities to internal and external target markets in accordance with Association and Families First Edmonton graphic standards

4. Other Duties 5%

Perform other duties as required from time to time:

- Participate in the Supervisor on Duty Roster
- Participate in YMCA of Edmonton and Families First Edmonton Project committees and community, interagency and partnership meetings as assigned
- Participate in the YMCA Strong Kids Campaign, Mission In Action Tours and the United Way Staff Campaign as negotiated with direct supervisor

Qualifications: Education/Certifications/Credentials/Professional Registrations

- University degree in education, social work, early childhood development, child/youth work, community rehabilitation, health or related field or a minimum two-year diploma with equivalent experience
- Current and clear Security Clearance and Child Welfare Check
- Standard First Aid, CPR, Suicide Intervention, Non Violent Crisis Intervention
- Valid driver's licence and a vehicle

Experience/Knowledge/Skills

- Two years of experience working directly with families and children with diverse backgrounds and have an appreciation for the dynamics of the whole family
- Experience and knowledge of cultural diversity
- Working knowledge of individual and family assessment and action plan development, intake and referral, group facilitation, program promotion, program planning and outcome evaluation
- Basic supportive counseling and advocacy skills
- HOMES Database experience, an asset
- Knowledge of related community, health and human services resources
- Excellent organizational and time management skills
- Excellent communication, interpersonal, and team skills
- Competencies consistent with the YMCA Competencies Document at Entry-level
- Competent computer skills

1.3. b. YMCA of Edmonton Job Description and Position Profile- Program Supervisor

Job Title: Program Supervisor, Comprehensive Program

Reports to: Program Manager, Families Matter – Partnership Initiative

Location or Branch and Department: YMCA of Edmonton Community Programs

Purpose of Position:

The Program Supervisor works collaboratively within the context of the YMCA of Edmonton and the Families First Edmonton Project to effectively organize, administer, plan, implement and evaluate direct service delivery of the program.

Accountable to and for what:

The Program Supervisor is accountable to the Program Manager, the YMCA of Edmonton and the Families First Edmonton Project researchers, partners and stakeholders for the successful delivery of the program and the achievement of program outcomes.

Major duties/responsibilities:

1. Program Development and Delivery

35%

Coordinate program operations within YMCA and Families First guidelines and adhere to the contracted performance outcomes:

- Research, plan and evaluate healthy family lifestyles and recreation program components for progress, outputs and outcomes
- Identify, recommend and implement quality improvements to the program, program systems and service delivery strategies and support program implementation
- Research and develop or acquire relevant program materials, manuals and tools to meet group and individual learning or supervision needs
- Ensure recruitment, assessment, selection, training, support and follow-up of appropriate program participants sufficient to meet required number of participants
- Problem solve critical situations and advocate for effective solutions for families
- Establish effective communication strategies, orientation, support and consultation to research and community partners
- Consult with, and support staff to consult with, Cultural Brokers regarding families' case-by-case needs related to cultural and diversity needs
- Ensure conceptualization and development of the Toolkit and the Recreation Resource Bank to reflect best practices and current experience in consultation with staff and manager

2. Program Administration

20%

Develop and maintain appropriate program administration systems:

- Establish and maintain accurate and current case management and program records, expense and revenue records, current statistical and outcome tracking and anecdotal information and participate in annual participant and program record audits
- Monitor designated program budget line items and report variances on a monthly basis and spend within the approved plan and program guidelines
- Complete all monthly, quarterly, annual and program reports as required
- Maintain an inventory of program supplies and make approved purchases
- Contribute to budget development and forecasting activities

3. Human Resources 25%

Support staff and volunteers in a timely manner in accordance with systems and policies established by the YMCA of Edmonton and the Families First Edmonton project in consultation with direct supervisor:

- Assist with recruitment, orientation and training of staff team and volunteers
- Provide support, guidance and on-going reflective supervision strategies with team
- Monitor and evaluate staff performance
- Identify and implement training and development needs in team
- Recognize staff and volunteers for their achievement
- Complete all human resources documentation as required

4. Community Relations

17%

Establish effective community relations relevant to the program and promote programs to achieve program targets:

- Network and collaborate with key project partners, community agencies, educational and research stakeholders to identify needs, receive and make referrals, coordinate program solutions and opportunities
- Attend relevant partnership, community and/or interagency meetings as required and ensure timely information flow to Program Manager
- Participate in research committee activities and/or committees as assigned
- Assist with the development, production and implementation of program promotional
 materials, events and strategies to appropriate internal and external target markets in
 conjunction with Families First Edmonton and in accordance with Association and project
 graphic standards
- Participate in public recognition and media events as required

5. Other Duties 3%

Perform other duties as required from time to time:

 Participate in the YMCA of Edmonton working groups, YMCA Strong Kids and United Way Staff Campaign as negotiated with direct supervisor.

Qualifications: Education/Certifications/Credentials/Professional Registrations

- Minimum Registered Social Worker, Community Health Nurse, or a degree in Human Ecology or equivalent, with current professional registration as required by law
- · Current First Aid, CPR and Suicide Intervention, Nonviolent Crisis Intervention preferred
- Current and clear Security Clearance and Child Welfare Check
- Valid Driver's Licence and vehicle

Experience, Knowledge and Skills

- 3 years directly related supervisory and professional experience working with children and families of diverse backgrounds and community development
- Experience and knowledge of program planning and development, outcome evaluation, individual and family assessment, group facilitation, supportive counseling skills
- Well developed coaching and reflective supervisory experience and skills
- Excellent organizational and time management skills
- Knowledge of relevant community, health, family resource, recreation, employment, and education services
- Excellent oral and written communication skills, interpersonal and team skills
- Knowledge of program promotion and public relation
- Competencies consistent with the YMCA Mid-level management Competencies Document
- HOMES Database experience, an asset
- Competent Computer skills

1.3. c. Telephone Screening Questions

Candidate's Name:
Date:
Describe your understanding of the YMCA of Edmonton, the YMCA Community Programs and the Families First Edmonton Research Project.
Why have you applied for a position in this project? How do you see this fitting into your career plans?
Why are you leaving your current employment?
What specific experience do you have working with families, children and youth?
What specific experience do you have working with recreation programs?
What experience do you have working with research? What are your thoughts towards a research project?
Do you have access to a car at all times?
There are a number of times where you may have to work in the evening or possibly on weekends? Do you see any problems with this?
What are your salary expectations?

1.3. d. Interview Questions

Candidates Name:	
Date and Time of Interview:	
Interview Panel:	

What about this position and the Families First Edmonton Project was of interest to you? What do you see yourself doing in the role of coordinator or frontline staff? How does this fit into your career plans?

The overall responsibility of this position is to deliver services to families in one of the service delivery program components. Can you tell us about any experience you have had in the past that might prepare you to work with the families and to meet the program planning, implementation and evaluation tasks required in the project?

Please tell us about an accomplishment of which you are particularly proud. What made it so successful and why?

Please elaborate on your experience working with families, children and youth who have significant barriers and risk factors in their lives.

Please tell us what you know about community demographics in Edmonton. What would you say are the common needs or realities for families who live with low incomes? Based on your experience, what are the community resources that are available to these families?

Tell us about a specific situation when you have to work with a family or individual where there was diversity and/or a cross-cultural context. What training, knowledge and experience did you bring to the situation? What strategies did you use to work with the family or individual? What values guided you in this particular situation?

Please tell us about your experience on a staff team and provide us with an example where you reached a team goal. If we asked your fellow team members, what would they say is your characteristic role in a team?

How have diversity issues surfaced in your work teams and how have you addressed these?

Tell us about your past experience using "reflective practice". Describe a specific situation when you reflected on your client work. What strategies did you use to reflect and how did this impact the outcome. What was your learning and how did you apply this in your future work?

Tell us about a time when you had a conflict with a family, client, or staff member? What was the situation? What did you do? What was the outcome? Assess your effectiveness.

Please tell us about a specific time when you had to manage a "risky situation". What was the nature of the risk? What did you do? What was the outcome? Assess your effectiveness.

Please tell me about a time when you had to make a difficult decision. What was the nature of the decision, what values or principles did you use to help make this decision and why? What was the outcome?

What do you look for in a supervisor?

Tell me about your specific training, knowledge, experience related to the following areas:

- Communication, organization and time management,
- Completing program reports and client data input into computerized database systems,
- Case management- reporting, assessment, follow-up and caseload management,
- Monitoring program expenditures,
- Working in community partnership, networking, and advocacy

Please define Recreation and describe the beliefs you have about recreation and how you live these beliefs in your own life. In your experience, how would recreation benefit families who live in low income and/or have high risks in their lives?

Tell us about a time you had to develop a relationship with someone who you considered difficult to engage. What did you do? What were the values that guided you? What was the outcome? In reflection, is there anything different you would do today?

Is there anything else that you think we should know about you as we make our decisions?

Do you have any questions?

Review the following with candidate:

- Organization's Benefits (health, pension, training and development, internal leadership, YMCA membership)
- References and Personal Release of Information Form
- Clearances: Security and Intervention Checks
- Candidates date of availability and anticipated start date for the position
- Salary Expectations

Briefly identify the next steps in the recruitment process and close the interview

Candidate Interview Assessment Criteria

- Degree and relevance
- 2 years directly related experience in:
 - o Programs for families with barriers/high risks
 - o Community Development or Community Resource Experience
 - o Diversity knowledge, skills and experience
 - o Program implementation and delivery
 - o Program evaluation and outcomes measurement
 - o Risk Management
 - o Organizational leadership
 - o Team work
 - o Volunteer leadership and supervision
 - o Oral and written communication skills
 - o Administration, expenses monitoring, report writing
 - o HOMES or database

1.3. e. Personal Release of Information Form

I,	, have	made application for	employment with the
	-	nce with their need for erences to release pers	or background and sonal information to their
Dated on the	day of	, 20	
Signature:			
Witness:			

1.3.f. Reference Check Questionnaire

Candidate:	Date:	
Position:		
Person Called:		
Company:		
Telephone:		
Check completed by:		

- *Explain why you are calling.*
- *Ask reference if they are free to talk.*
- Explain confidentiality: candidate has not been offered the job yet.
- Describe the position to the reference.

What is the relationship of the reference to the candidate?

How long has/was the candidate been employed with your organization?

Choose one of the following appropriate questions to complete the reference check

This individual is working with children and vulnerable adults. Would you know of any reason that he/she should not be placed in this position?

OR

This individual will be working in a facility which has children and/or vulnerable adults as part of our charitable group. Would you know any reason that this individual should not work here?

What position did/does the candidate hold with your organization?

What were the primary duties of the position?

How does he/she get along with:

- Superiors
- Peers
- Staff

How would you rate his/her supervisory/leadership skills with:

- Peers
- Subordinates
- General

How would you evaluate his/her ability to motivate?

How would you evaluate his/her effectiveness as a team player?

What are his/her strengths?

What areas of professional growth and development would you recommend for this candidate?

How would you describe his/her personality?

Why did he/she leave your organization? (if applicable)

Would you re-employ this person?

Would you like to work with this person again?

Regarding the position described. Do you feel the candidate would be qualified for this position?

Is there any other information that would help to develop a more complete picture of this candidate?

Review any candidate specific questions about this candidate.

Thank the reference for his/her time and information.

1.4. a. Training and Certification Information - FMPI

** Dates = Date sent to Assoc Services or date attended

Staff Name	Auto Insurance	First Aid & CPR	Security clearance	Child Welfare	Starbuilders	WHIMIS	Aboriginal Awareness	MCHB Orientation	Assist Suicide Intervetion Fraining	Readiness for Change	Motivational Interviweing	CLASS	Professional Assoc.	Visa	Family Violence Part 1	Family Violence Part 2	Reflective Practice Training
Recreation					- 2												

Family Healthy

Comprehensive

1.5. a. Creating S.M.A.R.T. Goals

S = Specific - A specific goal has a much greater chance of being accomplished than a general goal. To set a specific goal you must answer the six "W" questions:

*Who: Who is involved?

*What: What do I want to accomplish?

*Where: Identify a location.

*When: Establish a time frame.

*Which: Identify requirements and constraints.

*Why: Specific reasons, purpose or benefits of accomplishing the goal.

EXAMPLE: A general goal would be, "Get in shape." But a specific goal would say, "Join a health club and workout 3 days a week."

M = **Measurable** - Establish concrete criteria for measuring progress toward the attainment of each goal you set. When you measure your progress, you stay on track, reach your target dates, and experience the exhilaration of achievement that spurs you on to continued effort required to reach your goal.

To determine if your goal is measurable, ask questions such as......How much? How many? How will I know when it is accomplished?

A = **Attainable** - When you identify goals that are most important to you, you begin to figure out ways you can make them come true. You develop the attitudes, abilities, skills, and financial capacity to reach them. You begin seeing previously overlooked opportunities to bring yourself closer to the achievement of your goals.

You can attain almost any goal you set when you plan your steps wisely and establish a time frame that allows you to carry out those steps. Goals that may have seemed far away and out of reach eventually move closer and become attainable, not because your goals shrink, but because you grow and expand to match them. When you list your goals you build your self-image. You see yourself as worthy of these goals, and develop the traits and personality that allow you to possess them.

R = **Realistic** - To be realistic, a goal must represent an objective toward which you are both *willing* and *able* to work. A goal can be both high and realistic; you are the only one who can decide just how high your goal should be. But be sure that every goal represents substantial progress. A high goal is frequently easier to reach than a low one because a low goal exerts low motivational force. Some of the hardest jobs you ever accomplished actually seem easy simply because they were a labor of love.

Your goal is probably realistic if you truly *believe* that it can be accomplished. Additional ways to know if your goal is realistic is to determine if you have accomplished anything similar in the past or ask yourself what conditions would have to exist to accomplish this goal.

T = Timely - A goal should be grounded within a time frame. With no time frame tied to it there's no sense of urgency. If you want to lose 10 lbs, when do you want to lose it by? "Someday" won't work. But if you anchor it within a timeframe, "by May 1st", then you've set your unconscious mind into motion to begin working on the goal.

T can also stand for **Tangible** - A goal is tangible when you can experience it with one of the senses, that is, taste, touch, smell, sight or hearing. When your goal is tangible you have a better chance of making it specific and measurable and thus attainable.

1.5.b. YMCA COMPETENCIES

COMPETENCY: LEADERSHIP

Ability to direct and develop performance of others to achieve desired results.

COMPETENCY: SERVICE STRATEGY

and respond in an effective and timely manner to enhance every person's Ability to identify the needs and wants of members/participants as priority YMCA experience.

ENTRY LEVEL	MIDDLE MANAGEMENT	SENIOR MANAGEMENT
 ◆ Meets or exceeds customer needs 	◆ Creates an environment where staff and	 ◆ Creates an environment where feedback
 Creates an environment that is continually 	volunteers feel part of the service culture	measures how well the YMCA is meeting
striving to improve service	 Trains, develops, and supervises staff and 	customers' needs and how the YMCA's
 Resolves customer issues and addresses 	volunteers to deliver quality service	performance can be improved
them in a timely and respectful manner,	 ◆ Operationalizes the YMCA's customer service 	◆ Enhances own credibility by demonstrating
demonstrating genuine concern for customer	strategy	interests
◆ Represents customers' interests and	 ◆ Demonstrates ability to improve existing 	
concerns internally to supervisor	customer service	◆ Maintains service as an integral strategy for
◆ Develops a professional/positive image and	 Offers leadership to the development, 	מטטטטומווטוו טמטטטטט
attitude	implementation and evaluation of program	
Operates with integrity	and service standards	
◆ Makes valued-added suggestions or	 Researches to understand customer (internal/external) needs 	
Educates customer on YMCA mission	Supports and works with members to exceed Clistomer expectations	
◆ Creates own measure of excellence	 Acts on customer suggestion and feedback 	

COMPETENCY: INITIATIVE/ENTHUSIASM/INNOVATION

Ability to manage and lead in order to achieve and exceed identified goals.

ENTRY LEVEL	MIDDLE MANAGEMENT	SENIOR MANAGEMENT
 Volunteer for tasks outside of the regular 	 Takes personal pride in the organization's 	 Manages a number of critical tasks
scope of the job to ensure program/service	accomplishments	concurrently
success	 Identifies opportunities to create new 	 Assesses and takes advantage of
 Energizes others 	products or to adapt existing ones based on	opportunities and anticipates future ones
 Produces innovative solutions to problems 	changes in the market or community needs	 Champions new ideas, demonstrates
• Learns from mistakes, using the experience	 Has an ability to perform well over extended periods of time 	independent thinking, looks for answers from a variety of perspectives
Handles multiple tasks	 Manages stress and tension effectively 	
 Performs with enthusiasm and efficiency 	 Pursues the desired outcome to tasks with 	
 Questions the status quo 		
 Willing to make a decision outside normal 	• Ellcodiages offiels to be illvelitive	
bounds of authority when absolutely required	◆ Seeks a diversity of resources	
 Contributes and performs well in a team 	 Helps others achieve their goals 	
setting	 Builds support for ideas 	
◆Shows curiosity and drive	 Goes beyond the job requirements to seize 	
	an opportunity or accomplish a task in the interests of the organization	
	 Sets challenging but attainable goals for department 	
	 Produces innovative solutions to problems 	

COMPETENCY: PROJECT RESOURCE MANAGEMENT

Ability to manage a project from initial planning to completion.

ENTRY LEVEL	MIDDLE MANAGEMENT	SENIOR MANAGEMENT
• Exhibits an understanding of the importance	 Develops project plan 	• Translates business goals into project goals
of fiscal responsibility for all programs and services	 Identifies project goals and develops work structure to achieve project objectives 	and project goals into detailed work structure
 Displays respect for YMCA property 	 Obtains status information from each project 	 Breaks complex projects into meaningful
	team on a regular basis	sub-projects
	 Develops a project plan to determine 	 Maintains control of accepted changes to the
	resource needs, budget, and timelines	project plan and ensures that any changes
		are communicated

COMPETENCY: PLANNING/ORGANIZING

Ability to establish a clearly defined and effective course of action for self and others to accomplish short- and long-term work goals.

ENTRY LEVEL	MIDDLE MANAGEMENT	SENIOR MANAGEMENT
 Regularly sets and reviews goals and 	 Manages complex issues, events, and 	• Identifies optimal solutions that balance
 Plans, prioritizes, and organizes work 	 Assigns responsibilities, allocates resources 	Strategic Plan with what is realistic, at a
 Acts with a sense of urgency and completes tasks in a timely manner to ensure success 	and coordinates activities of others to meet objectives efficiently and effectively	with available resources
of the programs/services	 Keeps people focused on the problem to be 	
◆ Consults supervisor to determine if an idea is	solved	
viable and to identify potential problems	 Holds regular review meetings with staff to 	
 Prepares for and participates in scheduled meetings 	track progress, resolve issues, assign responsibilities, and maintain communication	
Manages time and information effectively	to keep the program/service on track	
 Assesses effectiveness of established procedures and makes recommendations for 	challenging deadlines to ensure success of the programs/service	
Improvements	 Consults multiple sources to determine if an 	
 Overcomes obstacles through repeated, persistent action and by holding firm on 	idea is viable and to identify potential	
issues critical to program service success	problems before committing to a course of action	
• Exhibits an understanding of the importance		
of fiscal responsibility for all programs and		
services		

COMPETENCY: PROBLEM SOLVING

determine possible solutions, select appropriate responses and implement and evaluate them. Ability to identify an issue, gather and process relevant information,

ENTRY LEVEL	MIDDLE MANAGEMENT	SENIOR MANAGEMENT
 Selects effective approaches to 	 Minimizes potential problems 	◆ Weighs the costs, benefits, risks, and
accomplishing tasks or solving problems	 Takes action to create an opportunity to 	chances of success in making a decision
 Identifies problems and potential problems 	avoid a future crisis	about which programs/services to keep, discontinue or develop, or which market
quickly	 Makes proactive decisions: acts quickly and 	seaments to pursue
 Makes timely and appropriate decisions 	decisively with appropriate consideration	
based on facts and within level of authority	 Shows solid business judgment and makes 	Conducts comparisons of alternative
 Maintains clarity of perspective by examining 	good use of management information	example, price, competition, timing, sales
the problem from several viewpoints	 Asks for input from others before making 	volume, and contribution margin)
	decisions that affect them	Makes a decision from a corporate
	 Makes decisions around complex issues, 	perspective rather than a personal,
	keeping the organization's interests in mind	departmental, or functional bias
	 Steps up and makes decisions using gut 	 ◆ Makes timely, sound decisions even under
	feeling if necessary when information is	conditions of risk and uncertainty
	limited or time is short	Uses conflict and dissent productively to
		enhance the quality of problem solving and
		decision making

COMPETENCY: NEGOTIATION/COMMUNICATION/ INTERPERSONAL SKILLS

create and build relationships inside and outside the organization. settings. Ability to cooperate with others to achieve results. Ability to Ability to speak, write, listen, and secure information in a variety of

ENTRY LEVEL	MIDDLE MANAGEMENT	Senior Management
 Shows a curiosity and drive to learn about 	Builds support for ideas	Uses presentations effectively to seek
people	◆ Clearly articulates concise information and	agreement or commitment
 Speaks, writes, and listens effectively in a 	expectations and shares information	◆ Presents a logical, sequential account of the
variety of circumstances	◆ Seeks others' input and clarifies information	thought processes leading to a
 Responds appropriately, maintaining 	to ensure accuracy (i.e. follow up)	recommended decision
composure and control at all times	 ◆ Makes effective presentation to formal 	Gets the right combination of people
 Aims for solutions that satisfy members or 	groups by tailoring to the needs and	together to resolve issues, soliciting
participants while maximizing the benefits to	concerns of the audience	disciplinary or critical action
the YMCA	 Builds relationships outside the organization 	
 Discusses issues openly in order to arrive at 	(i.e. conferences, professional gatherings)	discussion of issues arriving at constructive
definitive solutions	Uses contacts to gather information and get	solutions
 Shows awareness of and consideration for 	things done	
the opinions and feelings of others	◆ Represents the organization to the public	change of mind
 Develops and maintains cooperative working 	and local business community	
relationships with peers, subordinates, and	◆ Creates a communication system which	
superiors	informs people regularly of decisions,	
 States own point of view clearly 	changes, and other relevant information	
Provides constructive feedback to colleagues		
in a supportive, diplomatic manner		

COMPETENCY: ORGANIZATION AWARENESS &

UNDERSTANDING

the vision, mission, and values of the organization. Demonstrates and promotes a personal understanding of and appreciation for

ENTRY LEVEL	MIDDLE MANAGEMENT	SENIOR MANAGEMENT
 Takes critical issues to a supervisor when 	Applies the association's strategic goals and	 Shows passion for the vision and values
necessary	objectives to current responsibilities	 Proactively supports organizational activity
 Understands and follows the core values and 	 Able to contact, access, and make referrals 	and needs inside and outside the
mission statement of the organization	to key decision makers and influencers within	organization
 Understands organizational structure 	the YMCA organization when necessary	 Takes tough stands in support of decisions
	 Displays an understanding of association, 	that benefit the organization
	provincial, and national operations	"Walks the talk" by modeling the purpose
	 Sells the vision and values to others, models loyalty 	and philosophy of the organization
	 ◆ Makes an active effort to align behaviour 	
	with organization values	

COMPETENCY: STRATEGIC PLANNING/VISIONING

to achieve vision. Ability to visualize future direction and formulate strategies, plans, and action

		CENTOD MANAGEMENT
◆ Communicates and demonstrates a service	 ◆ Positions department using Association 	 ◆ Positions Branch and/or Association using
vision for the Branch	Strategic Plan	Association Strategic Plan
 ◆ Identifies opportunities to create new 	 ◆ Demonstrates a strategic vision for their 	 ◆ Communicates and demonstrates a strategic
products or to adapt existing ones	department	vision for the Branch and/or organization
◆ Demonstrates knowledge of Association's	 Monitors trends, market changes, and 	 ◆ Takes strategic perspective based on a
Strategic Plan and the process for	management information for opportunities	systematic analysis of YMCA's Strengths, the
Implementation	and potential risks	market opportunities, and YMCA's positions
	◆ Sees the big picture (sacrifices short-term	vis-à-vis customer need, community need,
	results for long-term gain)	and competition
		 ◆ Capitalizes on opportunities based on
		anticipated changes in the market,
		technology, political sphere, and the
		community
		 ◆ Protects program/services in response to
		reduced and/or redirected resources

1.5. c. YMCA Staff Performance Appraisal

CONFIDENTIAL

	Date of Review:	
Employee Name:	Position Title:	
Performance Review Period: From:	To:	
Date Started in Position:	Length of Time with Current Supervisor:	
Prepared By (Supervisor):	Position Title:	
Supervisor once removed:		
Performance of Competencies		
	nsidered important in successfully performing ategory are provided in the Competency documpetency for the employee.	
The second of th	Performance Rating	
Excellent	-Exceeds all requirements;+ 115%	
Superior	- Exceeds most requirements	
Competent	*	
Developing	<u> </u>	
Unsatisfactory	- Is not meeting requirements	

Competency	Rating	Comments / Challenges
Leadership		
Planning &		
Organization		
Service Strategy		
Initiative,		
Enthusiasm,		
Innovation		
Problem Solving		
Negotiation,		
Communication,		
Interpersonal Skills		
Organizational		
Awareness		
Adherence to		
Health and Safety/		
Risk Management		

Competency	Rating	Comments / Challenges
policies and		
procedures		
Adherence to		
YMCA Operating		
Policies,		
Procedures and		
recommended		
Practices		
Adherence to		
YMCA		
Management		
Practices		
(supervisors only)		
Overall Rating		

Completion of Objectives

Listed below are the objectives that the employee has selected as personal goals for their time at the YMCA. Descriptions of each objective are defined in the Objectives document created by the employee and approved by the Supervisor annually. Comment and provide a rating on each objective for the employee.

Performance Rating			
Fully Achieved - 5	- Completed all objectives with		
with Distinction	distinction.		
Fully Achieved – 4	- Completed objective – 100 – 105%		
Mostly Achieved – 3	- Met most requirements 85-100%		
Partly Achieved - 2	- Meets some but not all requirements		
Not Achieved - 1	- Did not meet objective		

Annual Performance Objectives and Targets	Comments	Weighting %	Rating (1 -5)	Rating score
Objective:				
Objective:				
Objective:				
Objective:				
Objective:				
Average Weighted Rating:		100%		

Rating Score calculated by multiplying each objective score by the weight and adding their combined totals together.

Mid-year performance progress	Comments
Objective:	
Objective:	
Objective:	
Objective:	
Objective:	
Employee Comments re Mid-year Progress:	
Supervisor Comments re Mid-year Progress:	
Supervisor Comments re Mia-year Frogress.	
L	
Staff Training and Development Plan	
	which require improvement, and building on areas

Areas of Development	Supervisor's Role

Signatures and Comments Employee's Comments: Employee's Signature: Date: Supervisor's Comments: Supervisor's Signature: Date: Supervisor once removed Comments: Supervisor once-Date:

removed Signature:

1.5. d. YMCA of Edmonton Performance Improvement Plan

From: [Supervisor/manager's To: [name of employee] Date: [date letter is sent, shou	name and title] d be immediately following any discussion on these issues]	
meeting that took place onunsatisfactory work performa Specifically, (Include a summarized descrimeeting. If relevant, describe	ment plan designed for (employee's name) based on t (date of the meeting with employee), where we discussed ce or behaviours. tion of work performance or behaviour problems that were discussed at the associated incident and include the date the incident happened. Prov formance or behaviour/problem is unacceptable. Make sure that all detail	the ide
you need to undertake to import designed to make you fully averyment and your capability and willingnes support you to make the necesthat describes what staff memory was to import you to make the necesthat describes what staff memory was to import you to make the necesthat describes what staff memory was to import you was to import yo	be improvement plan is to outline the steps we discussed at our meeting to ove on your performance and correct problem behaviours. This letter is are of what actions will occur if your performance does not improve to ussed at our meeting, we want to give you the opportunity to demonstrate to do the job. Below are suggestions that can help your productivity as sary changes in performance and behaviours. (Provide action statement per must do to improve his/her work performance within a given time a doctor's note submission. You can also provide expectations for futures).	te nd
	for unacceptable behaviour continues to occur, further disciplinary action uding termination of employment. Improvement Noted: Yes No	n
Staff Name Job Position	Program Supervisor Job Position	

1.6. a. Exit Interview Employee Questionnaire

Confidential		Dated:
Name:	Position:	Interviewing Managers:
O	on and feedback about the exit	ting staff member's experience at the YMCA n might make to enhance the experience of future and current
We're developing a lib your position at the YM	, ,	ou tell me what you consider to be the most important component of
What did you enjoy mo	ost?	
What was particularly	challenging about your position	?
Management and supe	ervisory styles vary and it's in	apportant that supervisors adapt appropriately to meet the needs of

You are aware of the YMCA's core values. Can you tell me how you have experienced yourself upholding these values and how they were presented to you during your term of employment at the YMCA?

individual staff. Were you provided with regular feedback and a clear set of goals and expectations during the course of

Can you please tell me about your participation in our benefit plans? I should remind you that your participation in programs at the YMCA ceases at the end of the month. If you participate in pension, you will be contacted by Standard Life early in the next month to determine your options for your pension contributions.

Please tell me about your initial orientation to your position. What other training/orientation may have been helpful?

Please tell me about any training and upgrading that was provided to you throughout your tenure at the YMCA. Do you have any suggestions for improvements for the in-house training programs? In you opinion what would you think should be 'required' credentials when someone is hired to this position? And what should be mandatory on-the-job training?

Did you consider changing positions within the Y before seeking employment elsewhere? What was the impetus for you to seek employment outside of the organization?

Finally, would you recommend the YMCA as a potential employer to your friends or family? Why or why not?

CLOSURE:

your employment?

- Inform employee that you have provided HR with information about their vacation entitlement, current OT, if any and indicate that the supervisor has or will review this with them. Whatever monies owing will be calculated on the final pay cheque. The Record of Employment will be generated and sent at that time.
- Inform them that their supervisor will collect keys, and work with them to complete any other closing documentation items such as petty cash, visa, and expense forms.
- Thank the employee for their time and input. If there have been concrete items for change, suggestions for change, tell them how you will be acting upon them.

Manager's	Signature:		

1.7. a. Staff Retention Memo

MEMO

To: All Families Matter Partnership Initiative Staff

Cc: Franco Savoia, Janet Fry, SST From: Joan Baker, General Manager

Date: July 2, 2008

Re: Staff Retention Incentive Program Update

Staff retention is very important to the YMCA of Edmonton and essential to the Families First Edmonton initiative. Staff turnover can significantly impact the stability of volunteer families and the reliability of the FMPI program outcomes. On-going commitment to employment in the project is important because:

- The families being served have made a long-term commitment to this research project. They are
 volunteering their time and have committed their involvement regardless of which service they
 were randomly assigned. These families will benefit the most when they have continuity in
 service delivery from a respectful, competent, engaged and consistent worker with whom they
 develop relationships.
- The research and service outcomes are fundamentally about how staff use the relationship they establish with families to set, monitor and support goals for learning and change. The family's trust that a relationship is dependable is central to a staff member's ability to build a relationship with them.
- Staff turnover is a change variable that may undermine the validity of the outcomes. Staff change makes it more difficult to provide consistent service delivery approaches and this variability makes it difficult to attribute outcomes to a consistent set of practices.
- Staff turnover can create additional demands on the resources needed to orient, train and support staff
- Staff turnover can detract from efforts to build team and support a healthy work environment.

For these reasons, the YMCA of Edmonton urges staff to be thoughtful about their commitment to the term of this project and in turn, the Association is offering the following incentive to support staff commitment.

FMPI staff that remains with the YMCA of Edmonton until the end of the project, which is June 30, 2009 for front-line positions and August 31, 2009 for the supervisory positions will be eligible for one of two packages. Staff will be able to choose either:

- Receiving a cash retention incentive on the last day of project, to be included on the final pay cheque, or
- Having the opportunity to engage in a Transition To Employment incentive with the YMCA of Edmonton for a period beyond the respective end date of the project.

Both the cash retention incentive amount and the length of the Transition to Employment Strategy are determined by one's date of hire as explained in the chart below.

The opportunity to be retained as an employee with the YMCA of Edmonton and to engage in a Transition to Employment Strategy during the prescribed number of weeks, past the end of the project, is of a greater monetary value than the cash incentive. The intent behind this option is to engage employment support services to assist staff in their transition to other employment. The YMCA of Edmonton is committed to assigning resources to assist with this process and to explore suitable opportunities within our Association, other YMCAs across Alberta and Canada and within the City of Edmonton, Provincial Government and Human Services Sector in Edmonton. YMCA of Edmonton

Human Resource staff will also work closely with our Families First Edmonton partners to explore employment options within these systems.

Although the YMCA of Edmonton cannot ensure employment matches are made beyond the project, the Association is pleased to support staff's career planning and job search during this extended period. We expect that planning for the implementation phase of this strategy will begin in mid fall 2008. While staff will be able to communicate their decision about their preferred option immediately, they are not compelled to make their decision at this time. As we begin planning the Transition to Employment Strategy, we will need to have some idea of the extent of staff interest and intension to engage in the process. We will communicate with staff as we begin this process.

Finally, the YMCA of Edmonton cannot compel staff's continued employment to the end of the project. However, the Association is interested in supporting staff retention. Joan Baker and each Program Supervisor will meet with their staff team to review this offer to ensure staff understand the benefits of remaining with the project. Supervisors will, upon request, also meet individually with staff to discuss each person's decision. Joan Baker, in consultation with Janet Fry, will meet with the staff teams as necessary and appropriate.

Employee Group	Start Date Range	Total Possible Months of Service	Option 1 Cash Retention Incentive Amount In Weeks	Option 2 Transition To Employment Retention Incentive Amount In Weeks of Extended Employment
Group A	Dec.22/05 to Nov 30/06	44	6	7
Group B	Dec.1/06 to May 5/07	32	5	6
Group C	May 22/07 to Nov. 23/07	25	4	5
Group D	Nov.24/07 to project end	19	3	4

^{*}In both Options 1 and 2, the weekly compensation rate will be calculated using the staff member's or supervisor's rate of pay on June 30, 2009 or August 31, 2009, respectively.

^{*}Beyond January 1, 2008 any positions that become vacant will be reviewed prior to being filled, to determine caseload and program needs and the viability of retaining the position to the end of the project. *This incentive program does not replace the YMCA of Edmonton Human Resource polices or the obligation of the YMCA of Edmonton to act on the satisfactory performance of the staff and/or to meet its' contractual obligations in the project.

1.7.b. Initializing the Staff Retention Strategy

As the Service Delivery component of the Families First Edmonton (FFE) project comes to an end, we would like to support the staff in their transition to other employment. This questionnaire is being used to gather information from staff to enable us to support them in the most effective and meaningful ways possible.

Process for Supervisors:

- a. Each supervisor will give their staff a copy of the questions in advance of the interview. Staff are free to write responses if they choose,
- b. Supervisors will set a date to conduct individual interviews with each staff,
- c. Conduct the interview,
- d. Consolidate the data from the interviews and use the results to develop the Transitions to Employment strategies.

Questions for Staff- End of Project

Who am I?

What is your academic background?

What is your work experience?

Are there personal things that you think we would be interested to know about you and that might influence your career/job choices?

Self Assessment

What do you love doing? At work? In your spare time?

What do you think you are good at in your job?

How would your colleagues describe you?

What would you say are your strengths?

What would you say are your weaknesses?

What have you disliked doing in this job? in your other jobs?

What do you never want to have to do again, or do less of?

Future Goals

What are your career interests?

Where do you see yourself in 3 to 5 years?

Are there any positions within the YMCA that you are interested in?

Are there any positions in other organizations, including our FFE partner organizations that you are interested in?

Is there anyone you would like to do an interest interview with? (define interest interview) or is there a particular position/job that you would like to learn more about?

We can help

What can we do to help you make this transition a successful one for you?

Are there any further training or development opportunities that interest you that could be completed between now and the end of the project?

When we bring in our HR consultant, what are 1 or 2 things you want them to cover or address to meet your needs? (Resume writing, job searching, career interests, etc.)

Is there anything else we should know, or potentially do, to support you in this transition?

2) Supervision of Service Delivery

1. Family Transfers and Assignments

a. Family Transfer Information Form

2. Committees and Meetings that Support the Service Delivery Supervision

- a. Case Study Structure
- b. Committee Terms of Reference

3. File Audit Process

- a. Audit Template
- b. Audit Tracking Sheet EXCEL

2.1. a. Family Transfer Information Form

Rationale:

There is always the potential need to transfer a family from one worker to another. All caseload transfers must be discussed with, and approved in advance, with the supervisor. Once a decision has been made to transfer a family, the following form is completed and submitted to the supervisor.

Purpose:

The Family Transfer Information Form is to be used as a communication tool to convey to a new worker, the most recent work that the prior worker and the family have completed. The information should be brief, and does not replace the need for the transferring worker to complete all relevant, detailed case notes in the database.

Family name:
Prior worker(s):
New Worker:
Date of transfer to new worker:
Past activities (2-4 months) that you have been working on with your family:
Present activities:
Future direction indicated by the family or observed by worker:
Status of Assessments:
Status of Individual Performance Plans:
Status of Participant Surveys:

2.2. a. Case Study Structure

Purpose

- Case studies provide an opportunity to discuss, receive feedback and debrief on complex caseload situations.
- Case studies are one method that can be used to implement reflective practice
- Case studies create a reflective and educational process that can engage all staff and supervisors

Presentation Structure (10-15 minutes maximum)

- Prepare ahead of time: Preparation includes gathering data, writing notes, preparing to present the material
- Presentation:
 - o Known facts: Summarize the factual information; describe the family, the situation, strengths/identified priority need(s)
 - Observations: Your sense of the situation, insights gained to date
 - o Feedback: Challenging areas of the work and areas where you are would like to receive specific feedback
 - o Reflection: Are there any ethical issues? Value-based issues? What questions are you left with? How do you propose to seek answers to the questions?
 - o Future steps and strategies

Group Discussion (after individual completes presentation) (30 minutes maximum)

- Round Table Format each person in attendance can provide 1-2 responses, suggestions or questions for clarification. Team members may pass.
- In Summary the team can highlight their top (5) suggestions.

2.2. b. Committee Terms of Reference

Terms of References guide Committee work, ensure decisions are within the scope of the group and identify to whom the group is accountable. Categories frequently used in a Terms of reference include:

Purpose and/or Rationale for the Committee:

Roles of Committee members

Tasks the Committee is to achieve. There may also be timelines to track task completion.

Records that document the Committee's work.

Accountability for decisions and task completion, and to whom the committee is accountable

Membership of the Committee

Meeting frequency

2.3. a. Audit Template

FMPI Electronic Family File Audit Form – HOMES and Timelines Report

HOMES ID	Initials	Wor	rker Name	
Date	Auditor		_	
Date received from	researchers (See time	eline)		
Type of Audit	Self	Peer	Superv	
	N IS FOR SELF AU		Yes	No
, ,	- Address Current oh or address) made ir	n Address History	1 cs	110
Supervisor informe	er Siblings – new added (for addition to refe y \$\$ Tracking (and ap	erral tracking)		
•	e above, please expla			
	ent completed (Needs		Yes	No
•	e above, please expla			
4) Initial Survey C Date 1 Year Survey (s)	Complete (all applicab		Yes	No
Date If no for any of the	e above, please expla	nin		

	Yes	No
5) Goals – Initial IPP Complete (entered into HOMES)		
Date		
If no for any of the above, please explain		
i no for any of the above, please explain		
6) Progress Reports (Needs Assessment and IPP/Service p	lan)	
) 110gress reports (recus 11ssessment unu 1117service p	Yes	No
1st Needs Progress completed		
Date		
2 nd Needs Progress completed		
Date		
3 rd Needs Progress completed		
Date		
1St IDD/G		
1st IPP/Service Plan progress completed		
Date 2nd IPP/Service Plan progress completed		
Date		
3rd IPP/Sarvica Plan progress completed		
3rd IPP/Service Plan progress completed		
3rd IPP/Service Plan progress completed Date		
Date		
Date		
Date If no for any of the above, please explain		
Date If no for any of the above, please explain		
Date If no for any of the above, please explain 7) Case Note Page – Face to Face Visit (most recent)		
If no for any of the above, please explain 7) Case Note Page – Face to Face Visit (most recent) Last Face to Face visit	Date	
Date If no for any of the above, please explain 7) Case Note Page – Face to Face Visit (most recent) Last Face to Face visit	Date	
Date If no for any of the above, please explain 7) Case Note Page – Face to Face Visit (most recent) Last Face to Face visit (Frequency of face to face visits (FHL&COMP monthly, REC	Date	No
If no for any of the above, please explain 7) Case Note Page – Face to Face Visit (most recent) Last Face to Face visit (Frequency of face to face visits (FHL&COMP monthly, REC	Date C every 3 months)	
If no for any of the above, please explain 7) Case Note Page – Face to Face Visit (most recent) Last Face to Face visit (Frequency of face to face visits (FHL&COMP monthly, RECOMP) The following fields are entered Contact Duration	Date C every 3 months)	
If no for any of the above, please explain 7) Case Note Page – Face to Face Visit (most recent) Last Face to Face visit (Frequency of face to face visits (FHL&COMP monthly, RECOMP following fields are entered) Contact Duration Written Case Note	Date C every 3 months) Yes	No
If no for any of the above, please explain 7) Case Note Page – Face to Face Visit (most recent) Last Face to Face visit (Frequency of face to face visits (FHL&COMP monthly, RECOMP monthly) The following fields are entered Contact Duration Written Case Note Face to Face content guidelines	Date C every 3 months)	
If no for any of the above, please explain 7) Case Note Page – Face to Face Visit (most recent) Last Face to Face visit (Frequency of face to face visits (FHL&COMP monthly, RECOMP) The following fields are entered Contact Duration Written Case Note Face to Face content guidelines Intent of visit indicated at the top of note	Date C every 3 months) Yes	No
If no for any of the above, please explain 7) Case Note Page – Face to Face Visit (most recent) Last Face to Face visit (Frequency of face to face visits (FHL&COMP monthly, RECONT) The following fields are entered Contact Duration Written Case Note Face to Face content guidelines Intent of visit indicated at the top of note Family members present at the time of interview	Date C every 3 months) Yes	No
If no for any of the above, please explain 7) Case Note Page – Face to Face Visit (most recent) Last Face to Face visit (Frequency of face to face visits (FHL&COMP monthly, RECOMP) The following fields are entered Contact Duration Written Case Note Face to Face content guidelines Intent of visit indicated at the top of note Family members present at the time of interview Description of the meeting discussion	Date C every 3 months) Yes	No
If no for any of the above, please explain 7) Case Note Page – Face to Face Visit (most recent) Last Face to Face visit (Frequency of face to face visits (FHL&COMP monthly, RECOMP) The following fields are entered Contact Duration Written Case Note Face to Face content guidelines Intent of visit indicated at the top of note Family members present at the time of interview Description of the meeting discussion Description of the workers and families responsibilities	Date C every 3 months) Yes	No
If no for any of the above, please explain 7) Case Note Page – Face to Face Visit (most recent) Last Face to Face visit (Frequency of face to face visits (FHL&COMP monthly, RECOMP) The following fields are entered Contact Duration Written Case Note Face to Face content guidelines Intent of visit indicated at the top of note Family members present at the time of interview Description of the meeting discussion Description of the workers and families responsibilities Strengths of family indicated	Date C every 3 months) Yes	No
If no for any of the above, please explain 7) Case Note Page – Face to Face Visit (most recent) Last Face to Face visit (Frequency of face to face visits (FHL&COMP monthly, RECOMP) The following fields are entered Contact Duration Written Case Note Face to Face content guidelines Intent of visit indicated at the top of note Family members present at the time of interview Description of the meeting discussion Description of the workers and families responsibilities Strengths of family indicated Information about the next meeting and/or date set	Date C every 3 months) Yes	No
If no for any of the above, please explain 7) Case Note Page – Face to Face Visit (most recent) Last Face to Face visit (Frequency of face to face visits (FHL&COMP monthly, RECOMP) The following fields are entered Contact Duration Written Case Note Face to Face content guidelines Intent of visit indicated at the top of note Family members present at the time of interview Description of the meeting discussion Description of the workers and families responsibilities Strengths of family indicated	Date C every 3 months) Yes	No

8) Case Note Page – Other Most Recent Note Type of Note Date		
The following fields are entered Contact Duration Written Case Note Type of note entered matches the written description	Yes	No
If no for any of the above, please explain		
9) Administrative Support entered monthly (Review minimum - last 3 months prior)	Yes	No
If no for any of the above, please explain		
10) Transportation entered for each face to face visit (Review minimum - last 3 months prior) If no for any of the above, please explain	Yes	No
11) Frequency of visits Family visited monthly (or every 3 months for Rec) Dates of last 3 face to face visits:	Yes	No
If no for any of the above, please explain		
12) Referrals and Links in HOMES Date of referral entered Date of link entered Field #1 changed (if necessary) to proper program (Rec and Health)	Yes	No
If no for any of the above, please explain		

13) Timelines Report	Yes	No	
Date of Contact entered			
Date of Visit entered			
Comments - specific and detailed - contact (if applicable)			
Comments – last date of contact included			
(if hard to reach or beyond)			
Engagement – colored columns –			
level entered and up to date			
Date of Initial Assessment entered			
Follow-Up Assessment dates entered (if due)			
Comments - specific and detailed –			
assessment (if applicable)			
Stage of Service Plan (IPP) entered and up to date			
Date of Initial Service Plan entered and up to date			
Comments – specific and detailed – Initial Service Plan			
Follow-Up Service Plan dates entered (if due)			
Comments - specific and detailed – service plan			
(if applicable)			
If no for any of the above, please explain			_
14) Action needed on all "no" items (other than not due		Date Completed	
Number AboveItem Action			
Number AboveItem Action			
Auditor Signature	Date reviewe	d	
Family Worker Signature	Date reviewe	d	

Agency File ID Date Rec'd from FFE Self Audit (enter Date Self month) Complete	
Self Audit (enter Date Self month) Complete	
Self Audit (enter Date Self month) Complete	
Self Audit (enter Date Self month) Complete	
Date Self Complete	2.3. b.
	Audit Tracking Sheet
Supervisor	
Comments	

3) Service Delivery Practices

1.Vehicles-Service Delivery Models

- a. Program Service Boundaries
- b. Unique Practices Associated with Each Vehicle

2. Service Integration Pillars- Service Environment- Reducing agency barriers to service access

a. Systemic Gaps and Barriers- EXCEL

3. Mobilizing Resources

- a. Recreation Database- Activities-EXCEL
- b. Recreation Database-Organizations-EXCEL
- c. Recreation Database Organization Information
- d. Brochure Distribution List EXCEL
- e. Recreation Subsidies and Helpful contacts

4. Family Engagement and Retention

- a. Levels of Engagement (Timeline Report)
- b. Suggestions for Building Initial Rapport
- c. Initial Family Phone Call Script
- d. The First 5 Questions
- e. Consent for Personal Release of Info
- f. Child and Youth Participation Agreement
- g. Family Lost Contact Letter Template
- h. Guidelines for Letters-After Lost Contact
- i. Limits of Confidentiality Statement

5. Linking Strategies

- a. Child and Youth Activity Feedback Form
- b. Reference Letter for Families

6. Use of Brokers

- a. Broker Process
- b. Broker Contract
- c. Guidelines for considering the Involvement of Multicultural Health Brokers
- d. In-person First meeting between FMPI colleagues and Multicultural Health Brokers

7. Recreation Resource Bank

- a. Partnership Letter
- b. Partnership Agreement

3.1.a. Program Service Boundaries Policy/Guidelines

Service Integration

The primary service activity within each of the program streams is to assist families to link to services that help address their needs and goals. Each program stream will use a fundamental, strengths-based, family centered approach to help families gain awareness, knowledge and skills and to support them to explore current and/or change attitudes. The service approach intends to increase the family's capacity to link and retain connections to services in a self directive and sustained manner beyond the duration of the project.

Program Specific

Service integration within each of the programs involves staff moving through a learning and helping process with the program participant. This process incorporates a beginning, middle and end phase to the relationship.

The beginning phase involves engagement of the participant in services and involves:

- Making initial contact with the participant.
- Building rapport and clarifying the purpose of the research project and the roles of worker and participant.
- Completing a Family assessment. The assessment template provides a guideline for staff to gather information and to support data entry into the data base. Workers are expected to use sound interviewing and assessment skills to obtain information, rather than strictly following the template. The interviewing process will explore family strengths, their level of awareness about critical issues, barriers they have experienced in strengthening their circumstances, etc.
- Beginning a discussion about the importance of goal setting, before goals are actually set, to clarifying the work and who is responsible for what tasks.

The middle phase includes:

- Setting short, medium and long term goals for the duration or a portion of the project, depending upon the level of engagement with the family, the type of issues the families are dealing with and the goals on which they are interested in working.
- Setting family centered goals that clearly outline the work required of the family and the worker to reach the goals.
- On-going discussion with participants about their level of awareness, knowledge, skills and attitudes related to the areas of work. The primary focus is to be on teaching family participants to become aware and knowledgeable about the areas of work they identified, and to develop the skills and changed attitudes to gain independence in meeting their own needs and achieving their own goals. The project's main objective is to teach families to increase their capacity and resiliency to face challenges and gain access to services in as independent a manner as possible.

• Using particular practice theories and skill sets that include: a strengths based perspective, family centered approach, motivational interviewing techniques, reflective and culturally sensitive practice, and a perspective that includes a readiness for change model.

Ending Phase:

- Assessing families to determine the skills, knowledge, awareness and attitudes that they have gained, the level of independence they have achieved and the minimal support they need to reinforce and maintain these skills,
- Closing out families from the project when their months of service delivery are complete
- Addressing all "unfinished business" and emotional issues related to ending relationships,
- Encouraging independent practice of attained skills and planning for sustained support and community connections past the life of the research project

Service Integration and Program Distinction

In order to understand the defined service boundaries, workers need to know the research question being tested. It is also essential to understand the importance of maintaining service boundaries and program distinctions within a randomized control research design.

The primary research question is about service integration. That is, "how does increasing families access and linkages to services of a particular type impact family health and child development outcomes". Without clearly separating the types of service being accessed within each program, there is no certain way to test this question.

Referral and Brochure Specifics

Recreation

Hand out and review any brochures related to recreation. If your family is in need of other services – refer your family to 211 or 408-LINK. The overriding factor which would determine the need to deliver resources outside of the program boundary is if the family/individuals are at risk (i.e. potential suicide) (i.e. No brochures given on housing resources)

Health

Hand out and review any brochures related to the 4 major areas within Health (Physical/mental health, social supports, education, childcare). If your family is in need of recreation services you can suggest they call 211 for direction, try the phone book or Google on the web (if accessible). No brochures should be given on Leisure Access Program or Opportunity Fund.

Examples

Recreation – a family in the Recreation Program states that they are being evicted from their house next week

<u>Possible solution/response:</u> Provide them with an emergency phone number and/or to call 211 and suggest that they ask for alternative housing supports.

Recreation – a family in the Recreation Program clearly (does not necessarily state) does not have enough food.

<u>Possible solution/response</u>: Suggest they call 211 to get a contact phone number for the Edmonton Food Bank.

Recreation - a family in the Recreation Program has a member who is in need of counseling and support <u>Possible solution/response</u>: Suggest they call 211 for a number of options as to how they can go about attaining some counseling.

Health – a family in the Health program says that they need a break because they are exhausted and would just like to get their children into recreation to give them some time to themselves. Possible solution/response: Provide them with the phone number for 211. You can also suggest they look in the phone book for possible opportunities. Suggest they go to their closest community league for information. Suggest they ask at their children's school for information, but do not assist them to do this in any manner.

Health – a family in the Health program states that they feel that being physically fit is part of a healthy lifestyle and they would like to get a gym membership

<u>Possible solution/response:</u> Remind them about the nature of the research project (see above) and suggest that they consider other ways that they can become physically active. Some examples are; walking in the neighborhood, stairs instead of elevators (active living), etc.

Health – a family in the Health program says that their son/daughter does not have many friends and is therefore depressed. They would like to put their son/daughter into a recreation program to meet some friends

(Similar to above)

3.1.b. Unique Practices Associated with each vehicle

☐ Family Healthy Lifestyle

Staffing

Staff had various academic backgrounds and experience including sociology, psychology, theology and social work.

• Rapport Building with families

Family workers served a very different function than many other workers with whom families may have been involved, such as Children's Services. In many cases the family worker became the sounding board, the confidant and the first call when clients were in crisis, or were having serious mental health problems such as psychotic episodes or thoughts of suicide. While workers appreciated that families trusted them to be their first call, it was important that staff understood the limitations of their role and training, and intentionally connected people to the resources that could help, rather than attempting to be that resource. It was valuable to have workers that believed passionately in the value of social service and health supports, as this came across to the families.

• Referring and Linking to Services

Some service connections were difficult to make because of the lack of available resources. Two examples are affordable housing or jobs for immigrants. Referrals were limited to no cost or low cost options as there were no support dollars in this service area for participants. The lack of financial resources for services such as counseling, parenting courses, or dental care made it difficult for staff to connect families to these more costly services.

Record Keeping

FHL recorded referrals and links in the HOMES database and used an EXCEL document titled the Transportation Tracking sheet

□ Recreation

Staffing

Staff in the Recreation service area had various backgrounds such as; physical education, recreation, kinesiology, sociology, psychology and early childhood development

• Resource Development & Sharing

Electronic files of recreation organizations retained in a common drive provided an efficient information system.

An EXCEL spreadsheet was used as an activity finder for families. For example, if a family requested basketball, the activity finder could be used to easily locate an organization that offered basketball in a convenient area for the appropriate age group. Web links were added for quick access to related web sites

• Rapport Building with Families

Staff noted that enabling the family to get involved in recreation right away helped to engage them and to experience the benefits of recreation. Some strategies to get families quickly involved included trial passes to organizations and tickets to various events. It was important for staff to clearly identify the limited financial resources available through the recreation service. Various tools were used to engage children, participation agreements were used to empower and create

ownership and accountability with the child. Leisure education tools were used to increase the family's knowledge of the benefits of recreation in their life. (See appendix).

• Referring and Linking to Services

The Recreation program mandate also impacted the nature of recreation activities that families could access. For example, passive recreation such as tickets to a football game, was not considered eligible for funding.

Some organizations asked for a commitment contract to be signed to motivate families and prevent missed lessons or activities.

Costs for recreation can include registrations, equipment and supplies, testing and examination fees, transportation, and child minding during activities for other children in the family. Although families benefitted from receiving funding through the project, this created other complexities for the family, recreation coordinator and the recreation service provider. Some of these complexities include arranging third party billing, convincing organizations to hold spaces while waiting for payment and ensuring program confirmation was communicated to the family while billing information was sent to the recreation coordinator.

Every organization handled registration differently. This process required families and staff to frequently update their information about registration times and processes. When registration periods were announced, staff had to act quickly in order to access spaces before programs were full

Programs for 0-5 year olds tended to be scheduled during weekdays. Evening and weekend programs tended to be in high demand and were often full. Subsidies including Jump Start and Kids Sport start at age 5 and therefore were not available for pre-school age children. Teens preferred drop-in programs or attending programs with a friend and requested equipment to use in pursuit of their own leisure interests such as basketball, bicycle, Splash and Ride pass (access to swimming pools and public transit). (See Appendix 3.5.a. Child/Youth Activity Feedback Form)

Record Keeping

Areas that required tracking and record keeping included: per participant funding, expense claims, resource gathering, statistical tracking, registration completions, referrals and links, communication with organizations. For example; the per participant funding for this project was an average of \$250 per child per calendar year. Staff used an EXCEL management sheet titled the Activity Dollar Tracking Sheet (see appendix) to keep track of all spending for each child or youth in the project. The HOMES database only captured data on the whole family unit which is why the EXCEL tracking sheets were created to capture per child information.

• Management of participant support dollars

Funding for recreation activities came from the following sources:

- o project cash and YMCA Opportunity Fund
- o Existing subsidies (ie. Jump Start and KidSport)
- Recreation Resource Bank donations from the community agencies and organizations acquired by the project.
- o Families were also referred to free and low cost activities whenever possible.

Staff tracked both actual dollars spent and the value of subsidies and donated spaces used to reflect real cost of recreation for each child in the project.

□ Comprehensive

Staffing

Staff had human service and recreation backgrounds.

• Resource Development & Sharing

Staff had the opportunity to access both the FHL and Recreation staff for ideas. The Comprehensive staff used the recreation activity finder and the recreation resource bank that the Recreation team developed. Staff were deliberate about offering information and supports for both recreation and health.

• Referring and Linking to Services

For reporting purposes it was difficult to tell if some links were FHL or Recreation related when only the organizational name was used because some organizations provided both kinds of services. For example the YMCA offered both swimming lessons and family support programs. This factor was noted in service reports.

Record Keeping

Comprehensive used a combination of the tracking systems used by FHL and Recreation.

				There is a very long waiting list to get into subsidized housing because the number of subsidized housing spaces is limited. Client's contact information or life situation sometimes changes and they may not notify the relevant housing authority of these changes, which can result in the family missing out on housing opportunities.	Housing
				Family is on Income Support and though they receive funds for a bus pass monthly, they do not have enough money to cover expenses like food and rent so they use the transportation money for other necessities and then are unable to purchase a bus pass.	Transportation
				The application forms can be confusing so familes give up and don't complete them.	City of Edmonton Leisure Access Program
				Trying to find childcare for a family: there are no non-profit licenced daycares that have spaces available in the area near this family's home (north edmonton)	Child care
Impact - Amount of Families affected	Staff name	Suggested Solutions	Community organization contacted/consulted with	Barrier - comments	Topic
		aps and Barriers	3.2.a. Systemic Gaps and Barriers		

Date Added

Name of Organization/Title			_			Canadian Native Friendship Centre	Aboriginal	Cultural
Name of Organization Fisite					W	Bent Arrow Traditional Healing Society	Aboriginal	Cultural
Name of Organization/Title					SW	Canadian Hungarian Cultural Society	Hungarian	Cultural
Name of Organization/Files	see newsletter in file - computer, family progs, Yth leadership & councils, etc.	www.mwci-edmonton.net	All	All	S	Millwoods Welcome Center For Immigrants	see comment	Cultural
Name of Organization/Title		www.acousticmusicshop.com			S	Acoustic Music Shop	Music	Cultural
Name of Organization/Title	held at North Edmonton School 6920 128th Ave Cultural, sports, crafts, movies etc		5-14	Pre/Ch	NE	Ben Calf Robe Society	Aboriginal	Cultural
Name of Organization/Title					N	Ukranian Youth Unity Complex	Ukranian	Cultural
Name of Organization Tible					N	Ukrainian Youth Association	Ukranian	Cultural
Name of Organization Title					Z	Canadian Romanian Society	Romanian	Cultural
Name of Organization File		www.alrashidonline.com			Z	Canadian Islamic Centre & Al-Rashid	Islamic	Cultural
Name of Organization/Title		www.cafaedmonton.ca			Z	Canadian Arab Friendship Assoc.	Arab	Cultural
Name of Organization/Title		NA			E	Ukrainian Cultural Heritage Village	Ukranian	Cultural
Name of Organization Title		www.metisdance.com		All	С	Edm Metis Cultural Dance Society	Aboriginal	Cultural
Name of Organization Title		NA			С	Aboriginal Consulting Services	Aboriginal	Cultural
Name of Organization/Title		NA	4-10	All		Ethnic Music	Music	ultural
Name of OrganizationTitle		www.edillollsabels.com	0-13	CII/III		Editionion Sabres Marching Band	Music	ulural
Name of Organization Flüte		www.edmontonsahers.com	6-13	CI-/Ti-		Edmonton Sabres Marching Rand	Music	ultural
Name of Organization Fide			1			Aboriginal Initiative Office-Children's Services	Ahoriginal	'ultural
	Also - Misc/Commun					see Community Leagues Tab (Com Lgs)		Community
Part Part						See Camps Tab	Camps	Cooking
Name of Organization/Title		www.nait.ca	7-14	Ch/Tn	Z	NAIT		Cooking
Name of Organization/Title		www.edmonton.ca	6-9	Pre/Ch	Mult	City of Edmonton		Cooking
Name of Organization/Title Proposed Gris Club - Kinsmen Boys and Gris Club - Kinsmen Crystal Kids Boys and Gris Club - Kinsmen Crystal Kids Crystal Kids Crystal Kids Crystal Kids Crystal Kids Boys and Gris Club - Kinsmen Crystal Kids Crystal Kids Crystal Kids Boys and Gris Club - Kinsmen Crystal Kids Crystal Kids Boys and Gris Club - Kinsmen Crystal Kids Boys and Gris Club - Kinsmen Crystal Kids Boys and Gris Club - Kinsmen Crystal Kids Boys and Gris Club - Kinsmen Crystal Kids Boys and Gris Club - Kinsmen Crystal Kids Boys and Gris Club - Kinsmen Crystal Kids Boys and Gris Club - Kinsmen Crystal Kids Boys and Gris Club - Kinsmen Crystal Kids Boys and Gris Club - Kinsmen Crystal Kids Boys and Gris Club - Kinsmen Common Tools Boys and Gris Club - Kinsmen Common Tools Boys and Gris Club - Kinsmen Common Tools Common Tools Crystal Kids Common Tools Common Tools Common Tools Common Tools Crystal Kinsmen Crystal Kinsme		www.edmonton.ymca.ca	9-12	Ch/Tn	Mult	YMCA		Cooking
Name of Organization/Title		www.metrocontinuingeducation.ca	Gr.4-6	Ch	С	Меtro		Cooking
Name of Organization/Title	some offer other times	-				See Camps Tab	Camps/Progs	Computers
Name of Organization/Title control of the Aris May All Control Propertization of Organization/Title control of the Aris May All Control Propertization of Organization/Title control of the Aris May All Control of Aris Cub- Name of Organization/Title control of the Aris May Control of Co		www.gaidesediioiioii.ab.ca	J-1/+	CD/In	Z	Olfi Guides of Canada	Gins Guides	uo
Name of Organization / Title	cum), cui, rucy	www.grijdesedmonton.ah.ca	5 17.	Charles and the same of the sa	N	Cit Cuidos of Canada	Cide Guidae	This
Name of Organization/Fittle	Army Air Navy	www.cadets.ca/recniit	12-18	Th	Mult	Cadete Canada	Cadets	Club
Name of Organization/Title Poss and Girls Club Klistenen Boys and Girls Club Klistenen Costal Girls Club Klistenen Boys and Girls Club McChluley Costal Girls Boys and Girls Club McChluley Costal Girls Boys and Girls Club McChluley Costal Girls Boys and Girls Club McChluley Costal Girls Club McChluley Costal Girls Club McChluley Costal Girls Club McChluley Costal Girls Club McChluley Costal Girls Club McChluley Costal Girls Club McChluley Costal Girls Club McChluley Costal Girls Club McChluley Costal Girls Club McChluley Costal Girls Club McChluley Costal Girls Club McChluley Costal Girls Club McChluley Costal Girls Club McChluley Costal Girls Club McChluley Costal Girls Costal Girl		1111110000010100	7 10	Dra/Ch	Mudi	u . 5000	Scouts	This
Name of Organization/Title		www.scouts.ca	11-17	Ch/Tn	J	Scouting in Alberta / Scouts Alberta	Scouts	·linh
Name of Organization/Title Control Contro	also Edmonton Child's Magazine					SEE CAMPS TAB!!! & Information	ALL	amps
Name of Organization/Title	see yth leadership category below	www.scouts.ca			Mult	Scouting in Alberta / Scouts Alberta		30ys Only
Name of Organization/Title		www.edmonton.ca			Mult	City of Edmonton	Beauty & Fashion	Seauty
Name of Organization/Title	Marvel College (Glamour Girls)	www.marvelcollege.com			С	Marvel College	Beauty & Fashion	Beauty
Name of Organization/Title						See Cultural Category	Cultural	Arts
Name of Organization/Title						See Camps Tab	Camps	λrts
Name of Organization/Title Boys and Girls Club - Kinsmen C Chrin Boys and Girls Club - Kinsmen C Chrin Coystal Kins Boys and Girls Club - McCaluley C Chrin Boys and Girls Club - McCaluley C Chrin Coystal Kins Coystal Kins Boys and Girls Club - McCaluley C Chrin Coystal Kins Coystal Kins Coystal Kins Coystal Kins Boys and Girls Club - McCaluley C Chrin Boys and Girls Club - McCaluley C Chrin Coystal Kins Coysta	Variety of 1 day art workshops	www.paintspot.ca			С	The Paint Spot	Arts	Arts
Name of Organization/Fittle Boys and Gris Club- Kinsmen C ChYn 6-17 Boys and Gris Club- McCaluley Cystal Kids Boys and Gris Club- WEM All Sun and Gris Club- WEM All Sun and Gris Club- WEM All Sun and Gris Club- WEM All Sun and Gris Club- WEM All Sun and Gris Club- WEM All Sun and Gris Club- WEM All Sun and Gris Club- WEM All Sun and Gris Club- WEM All Sun and Gris Club- WEM All Sun and Gris Club- WEM All Sun and Gris Club- WEM All Sun and Gris Club- WEM All Sun and Gris Club- WEM All Sun and Gris Club- WEM All Sun and Gris Club- WEM All Sun and Gris Club- WEM All Sun and Moon Aboriginal Artisans Society C All All www.boysandgirls.ab.ca Expression Zelie Caramic Jungle- REMOVE Art Gallery Of Alberta Art Gallery Centre for the Arts Nim Haggerty Centre f	Speaks chinese	NA			W	Nathan Cao Art Studio	Arts	Arts
Name of Organization/Title Boys and Girls Club - Kinsmen Boys and Girls Club - McCaluley Coystal Kids Coystal Kids Coystal Kids Boys and Girls Club - West End Boys and Girls Club - West End Coystal Kids Coystal Kids Coystal Kids Coystal Kids Boys and Girls Club - West End Coystal Kids Coystal Kids Coystal Kids Coystal Kids Art Start Coystal Kids Art Start Coystal Kids Coystal Kids Art Start Coystal Kids Coystal Kids Art Start Coystal Kids Coystal Kids Art Start Coystal Kids Coystal Kids Art Start Coystal Kids Coystal Kids Art Start Coystal Kids Coystal Kids Art Start Coystal Kids Coystal Kids Art Start Coystal Kids Coystal Kids Art Start Coystal Kids Coystal Kids Art Start Coystal Kids Coystal Kids Art Start Coystal Kids Art Start Coystal Kids Art Start Coystal Kids Art Start Coystal Kids Coystal Kids Art Start Coystal Kids Art Start Coystal Kids Coystal Kids Art Start Coystal Kids Art Start Coystal Kids Art Start Coystal Kids Art Start Coystal Kids Art Start Coystal Kids Art Start Coystal Kids Art Start Coystal Kids Art Start Coystal Kids Art Start Coystal Kids Art Start Coystal Kids Art Start Coystal Kids Art Start Coystal Kids Art Start Coystal Kids Art Start Coystal Kids Art Start Coystal Kids Art Start Coystal Kids Art Start Art Start Coystal Kids Art Start Art Start Coystal Kids Art Start Coystal Kids Art Start Art Start Art Start Coystal Kids Art Start Art St		.harcourthouse.ab.			×	Harcourt House	Arts	rts
Name of Organization/Title Boys and Girls Club - Kinsmen Cystal Kids Boys and Girls Club - Kinsmen Cystal Kids Cystal Kids Boys and Girls Club - Kinsmen Cystal Kids Cystal Kids Boys and Girls Club - Kinsmen Cystal Kids Cystal Kids Boys and Girls Club - Kinsmen Cystal Kids Cystal Kids Boys and Girls Club - Kinsmen Cystal Kids Cystal Kids Cystal Kids Boys and Girls Club - Kinsmen Cystal Kids Cystal Kids Cystal Kids Cystal Kids Cystal Kids Cystal Kids Cystal Kids Boys and Girls Club - Kinsmen Cystal Kids Cy	Musical theatre, camps, Art and drama	<u>www.theatrezocal.com</u>	4-17	All	NW	Zocalo Theatre	Theatre	Arts
Name of Organization/Title Boys and Girls Club - Kinsmen Crystal Kids Boys and Girls Club - Rundle Boys and Girls Club - Rundle Boys and Girls Club - West End Art Start Cludel - Foote Theater School Empresionz Cafe Expressionz Cafe Sun and Mon Aboriginal Artisans Society Cremic Jungle - REMOVE Art Gallery of Alberta NW MW Art Gallery of Alberta NW MW MW MW MW MW MW MW MW MW		www.ninanaggertyan.ca	0+	All	NW	Nina Haggerty Centre for the Arts	Arts	Arts
Name of Organization/Title Boys and Girls Club - Kinsmen C Ch/Tn 6-17 Boys and Girls Club - McCaluley Ch/Tn 6-17 Boys and Girls Club - Rundle Boys and Girls Club - West End Art Start Citade - Foote Theater School Edmonton Art Council Expressionz Caté C All NE Cramic Jungle - REMOVE NE C All	Arts camps, art classes	www.angalleryalbena.com	4+		NW	Art Gallery of Alberta	Arts	Arts
Name of Organization/Title Boys and Girls Club - Kinsmen Boys and Girls Club - Kinsmen Coystal Kids Coystal Ki	making and painting ceraamics	CLOSED	J-Au		NE	Ceramic Jungle - KENIOVE	Arts	VIIS
Name of Organization/Title	moking and mainting regards, of	CI OCED	n ^ _		NH C	Carraina Innola BEMOVE	A 1	A #6
Name of Organization/Title Rece Bank Orient Pekg-Binder Fronspar Council Fronspar Council Fronspar Council OC All All Name of Organization/Title Page Name of Organization/Title Rece Bank Orient Pekg-Binder C All	arte drimmino regalia di	www.ahoriginalartisans.org	1		o (Sun and Moon Aboriginal Artisans Society	Arts	ints
Name of Organization/Title Boys and Girls Club - Kinsmen C Ch/Tn 6-17 Boys and Girls Club - McCalubey C Ch/Tn 6-17 Boys and Girls Club - Rundle Ch/Tn 6-17 Boys and Girls Club - Rundle Ch/Tn 6-17 Ch/Tn 6-17 Www.boysandgirls.ab.ca Boys and Girls Club - West End Art Start Citable - West End W Tn Www.boysandgirls.ab.ca Art Start Citable - Committed Club - West End W Tn Www.boysandgirls.ab.ca Art Start Citable - Committed Club - West End W Tn Www.boysandgirls.ab.ca Art Start Citable - Committed Club - West End W Tn Www.boysandgirls.ab.ca Www.boysandgirls.ab.ca Art Start Citable - Committed Club - West End W Tn Www.boysandgirls.ab.ca Www.boysandgirls.ab.ca Www.boysandgirls.ab.ca Www.boysandgirls.ab.ca Www.boysandgirls.ab.ca Www.boysandgirls.ab.ca Art Start Www.boysandgirls.ab.ca Www.boysandgirls.ab.ca Www.boysandgirls.ab.ca Www.boysandgirls.ab.ca Www.boysandgirls.ab.ca Www.boysandgirls.ab.ca	Arts programs and Art mentorship	www.expressionzcafe.com		ΔΙΙ	O (Expresions Café	Arts	Arte
Name of Organization/Title Name of Organization/Title Comparison		www.edmontonarts.ab.ca			C	Edmonton Art Council	Arts	\rfs
Name of Organization/Title Name of Organization/Title Companization/Title Compani	TITLE OF THE TRACE () DATE THE GOLD OF THE GOLD OF THE FIRST STIM ASSUMED TO THE POST OF T	www.citadeltheatre.com	AII G	All	ဂ	Citadel - Foote Theatre School	Drama	Arts
Name of Organization/Title Name of Organization/Title Companization/Title Compani	Arts choral Dance and Instrumental - fees can be waived(2) - check file for details	www.ecccc@eccc.org	3-13	ΔII	O :	Art Start	Arts	Δrts
Name of Organization/Title Name of Organization/Title Roys and Girls Club - Kinsmen Common 6-17 Roys and Girls Club - Kinsmen Common 6-17 Roys and Girls Club - Rundle Roys and Gir	Bruce Cambell Society	www.boysandgirls.ab.ca		Th	W :	Boys and Girls Club - WEM		After School
Name of Organization/Title Name of Organization/Title Rec Bank Orient Pekg-Binder Name of Organization/Title Charles Char		www.bovsandgirls.ab.ca	6-17	Ch/Tn	W	Boys and Girls Club - West End		After School
Name of Organization/Title Bays and Girls Club - McCalukey Copyrin 6-17 Nawww.boysandgirls.ab.ca Rec Bank Orient Pckg-Binder Orient Pckg-Binder		sandgirls.ab	6-17	Ch/Tn	NE	Boys and Girls Club - Rundle		fer School
Name of Organization/Title Rece Bank Orient Pckg-Binder Name of Organization/Title Rece Bank Orient Pckg-Binder	After School Kids Program	www.crystalkids.org	6-17	Ch/Tn	Z	Crystal Kids		After School
Boys and Girls Club - Kinsmen C Geographic Target(pre,chld,tn,pr/chl d,chld/tn,All) Age Website Rec Bank Orient Pckg-Binder		www.boysandgirls.ab.ca	6-17	Ch/Tn	С	Boys and Girls Club - McCaluley		After School
Name of Organization/Title Geographic Target(pre,chld,tn,pr/chld,chld/tn,All) Age Website Rec Bank Orient Pckg-Binder		www.boysandgirls.ab.ca	6-17	Ch/Tn	С	Boys and Girls Club - Kinsmen		After School
Name of Organization/Title ographic e,chld,tn,pr/chl ld/tn,All) Age Website	Orient				Ge			
		Website	Age		ographic	Name of Organization/Title	Specific	General
3.3.a. Recreation Database-Activities		tion Database-Activities	Kecrea	3.3.a.				

Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	0 0000	Sports	Sports	Sports	Sports	Sports	C	Sponsorship	Sponsorship	Sponsorship	Parent/Tot Play	Photography	Music	Music	Music	Music	Music	Music	Music	Music	Music	Music	Music	Music	Music	Music	Music	Music	Music	Music	Music	Music	Music	Music		Music	Music	Multi-Activity	Multi-Activity	Multi-Activity	Multi-Activity	Multi-Activity	Multi-Activity	Misc/Commun	Misc/Commun	Misc/Commun	Misc/Commun	Misc/Commun	Misc/Commun	General
Basketball	Basketball	Basketball	Basketball	Baseball	Baseball	Baseball	Baseball	Badminton	Badminton	Badminion	Dadminton	Badminton	Badminton	Badminton	Badminton	Archery	A A	Mostly Sports	Sports	Sports/Girls	Playgroup	camp	Cultural	Music-vanous	Camps	Compo	Music	Piano I essons	Music	Piano Lessons	Music	Equipment	Music	Equipment	Equipment	Lessons - various	Lessons - various	Lessons - various	Equipment	Lessons - various	Guitar Lessons	Guitar Lessons	Equipment	Piano Lessons		Marching Band	Acquetic Jessons							Aboriginal	Family Services	Family Entertainment	Preschool	Various	General Prog.	Specific
Edmonton Youth Grads Basketball Association	South East Basketball Association	North East Basketball Assoc	Edmonton Youth Basketball Association	See Camps Tab - Sports	Baseball Alberta	North East Sports Council	Edmonton Little League	Edmonton Chinese Junior Badminton Club	See Badminon File	Notingate Suffice Badilinion Club	North Lain Balaine Olah	IBC Junior Badminton Club	West Edmonton Junior Badminton Club	Riverbend Junior Badminton Club	Edmonton District Badminton Association	Capital Region Archery Club	G. I. I B. I. I. I. I. I. I. I. I. I. I. I. I. I.	Jump Start	Kids Sports	In Motion Network	Kara - Family Resource Centre (FMPI Partner)	City of Edmonton	See Cultural Category	Heather's Musical Garden	See Camps 1ao	See Comp. Tob	Alberta College	Mrs I lov Williams	Giovanni Yamaha Music Inc & School of Music	Tena Trefz	Rhythm, Rhyme and Story Time	Gordon Price Music (Mother's Music)	Mr. Entertainment	Axe Music	KidsNotes Konservatory	Music for Young Children	Key Largo School of Music	Millwoods Music Ltd.	The Source - Circuit City	Alberta Registered Music Teachers Assoc	YMCA	Sacred Heart	Long & Mcquade	Dauk Easy Music Method		Edmonton Sabers Marching Band	Acquistic Music Shop	St Albert Leisure Access Center	Gymboree	U of A	YMCA	Grant Macewan	City of Ed - Leisure Access Program	Bent Arrow (FMPI Partner)	Kara - Family Resource Centre (FMPI Partner)	Let's Play	Candorra Society	Ed Public Library-See Library Tab (Libs)	Big Brothers Big Sisters	Name of Organization/Title
	SE	NE				NE	S	C	2	WW	NIW	S	W	SW	Mult	3E	CT .	Mult	0		Mult	Mult		S	2	***	V	W	W	S	S	S	NE	NE	N,S	Mult	W	S	Mult	Mult	С	С	С	Mukt				St. A	S	S	Mult	C	C	W	SW	S	NE	Mult	Mult	Geographic
		Ch/Tn	Ch/Tn			Ch/Tn				CIVIII	Q. m.	Ch/Tn	Ch/Tn	Ch/Tn				Ch/Tn	Ch/Tn		Pre			FTe		7.40	ΔΙΙ				Pre		All	Ch/Tn	All	Ch/Tn	All	All		All						CHEAN	Ch/Tn						All			All	Pre	All	Ch/Tn	Target(pre,chld,tn,pr/c d,chld/tn,All)
12+		8-16	8-16			7-18	5-18									0+	0.	5-18	5-17		0-6+?			C-0	7	1910	mo-14vrs				1-5		All			3-10				All	8-17				http:		£ .	All	0-5				0+				0-6	0+	6-18	Age
www.edmontongradsbasketball.com	www.southeastbasketball.com	www.northeastbasketball.com	www.edmontonyouthbasketball.com		www.baseballalberta.com	www.nezsportscouncil.com	www.edmontonlittleleague.org								www.compusmart.ab.ca/edba	www.cialoliely.ca	warm crarchon ca	-	www.kidsport.ab.ca	www.inmotionnetwork.org		www.edmonton.ca	-		hoothor market and a second						www.rrst.net	www.giovanniyamahamusic.com		http://www.axemusic.com/	www.kidsnotes.ca			www.millwoodsmusic.com		www.armtaedmonton.ab.ca	www.edmonton.ymca.ca		www.long-mcquade.com	nesswebsite.ca/daukeasymusic	/www.mybusinesswebsite.ca/Default.aspx?alias=www.mybusi	THE HIM OF THE PROPERTY OF THE	www.acquisticmusicshop.com		www.gymboreedasses.com	THE TOTAL PROPERTY OF THE PROP	www.edmonton.vmca.ca		www.edmonton.ca					www.epl.ca		Website
					l	l	l	ł	ł		1					ł	ł						ł	l	†	1		1						-C			ŀ	l	l	l	l	l	l	H		+	1		1	1										Rec Bank Orient Pckg-Binder
elite basketball programs		Basketball	over arching for all grographic areas - Basketball			baseball / softball - offered FREE camp in 2007	Baseball	Sundays, 1-Spm. must nave own racquet (can ouy inrough club)	Cundaria 1 2mm must have our second (one have through club)						individual clubs in different zones of city - see file	oriers Junior programs, chaoow, yourn & aunt chaoses	some anahou youth &	see guidelines	Financial Assistance for organized sport		Child/parent engage art, physical, social and intellectual activities													lessons, courses, equipment		Multiple locations & teachers		every type of music lesson imaginable		Teachr Referral Service-names, locations, area of lesson and contact #	Free lessons (See YMCA for Details) Start/End Date Oct 21 - Dec 2, 2006	Free Lessons, Every second Friday 9624-108ave 424-2870 Dan	Offers advice on musical instruments and sells various types of musical equiptmen	lessons for \$10/hour - various locations - flexible schedule - see file		gunui munomi, romi omb una omo massar manamena	guitar mandolin violin banio and other musical instruments		Music, Art, Dance, Yoga, Baby signs, Physical Activity and Fitness	r mini) rico r rogami reco r menneco	Family Ties Program Rec Facilities		Subsidized Leisure access onn to Leisure centres & Dron-in programs	Employment, job search, occupational skills, cultural awareness, yth progs	Parenting workshops, drop in care, support groups	Family entertainment centre - birthday parties, indoor playground	Preschool programs / day care / Female Youth	variety of programs from kids to teens, internet	Mentoring, Team Group Mentoring, Inschool Mentoring, Fun Stuff	Comments

					W		Edmonton Inline	Hockey (Inline)	Sports
		www.ballhockeyedmonton.com	3-17	All			Minor Ball Hockey Assoc	Hockey (Ball)	Sports
			8-14		NE		Just for Fun Ball Hockey	Hockey (Ball)	Sports
					¥		Kids Ball Hockey	Hockey (Ball)	Sports
		www.embh.ca	6-17		8		Edmonton Metro Ball Hockey	Hockey (Ball)	Sports
		www.castledownsballhockey.com	10+		NE/NW	Z	Castledowns Ball Hockey	Hockey (Ball)	Sports
	F			ļ	ļ		See Camps lab - Horse kiding	Horseriding	Sports
Holseback Hailig, Haylace, Doulding, Holsellianship Lessons, Hivate lessons			-		444		Con Comparato Homo Biding	Homoriding	Sports
Horsehack riding Havrides Roamling Horsemanshin Lessons Private Jesson			6+2		NN N		Shady I and Stables	Horseriding	Sports
Riding lessons. Summer camps, clinics		www.tvndallbark.com	A	A	Е		Tyndall Park	Horseriding	Sports
horse riding for the disabled		www.littlebits.ca			SW		Little Bits Therapeutic Riding Association	Horseriding	Sports
Camps, Lessons		www.colchesterstables.com	8+	All	E		Colchester Stable's	Horseriding	Sports
beginners to show level, clinics, private lessons		www.geocities.com/hillsidestable					Hillside Stables	Horseriding	Sports
riding lessons, seminars & clinics, boarding, private bookings, pony rides		www.angelfire.com/ab4/stillmeadowsranch	≧	A			Still meadows ranch	Horseriding	Sports
		www.wniternuaequine.org		ļ			Whitemud Equine Centre	Horseriding	Sports
mary given as assertances are my sman organist, meet meet that	Ī		-		+		Dinay Emic Smoles	To conding	ppotes
have given us discounted rates - see file - small org - very nice. West End			8+	-	WW		Shady I and Stables	Horseriding	Sports
					Е		Cloverleaf Stables Equestrian Centre	Horseriding	Sports
							See Camps Tab - Sports	Gymnastics	Sports
		www.telusplanet.net/public/dynamyx			Z		Dynamyx Gymnastics Club	Gymnastics	Sports
					Z		Swimgym	Gymnactics	Sports
	I	www.earnonion.ymca.ca			Mult		MCA	Gymnastics	Sports
							YACA SHIIIGOROS	Commenties	Carrie
					a 1		Phoenix Gymnastics	Gymnactics	e le contra
		www.ortonagymnastics.com	18mo+	All	H		Ortona Gymnastics	Gymnastics	Sports
		www.negc.ca	All	All	Z	ics Club	North Edmonton Gymnastic	Gymnastics	Sports
			2+	All			Dunluce Community Leage	Gymnastics	Sports
			4.5+	L	Mult		Rhythmic Gymnastics - Edmonton	Gymnastics	Sports
				1			(Alpha) Kilyullik Gyilliaucs	Gumasucs	Sports
-							(Alpha) Rhythmic Gymnatics	Gymnastics	Sports
Classes, recreational, competitive, babie, tots		www.championsgymnastics.ca	All	All	π		Champions	Gymnastics	Sports
		www.capcitygym.com	3mo+		SW		Capital City Gymnastics	Gymnastics	Sports
City,							See Camps Tab - Sports	Golf	Sports
j.					7		victoria Golf Course	COIL	aports
					Z :		Victorio Colf Course	Colf	Chorto
					Z		Tim Belter Golf Academy	Golf	Sports
Golf			All	All			Riverside Golf Course	Golf	Sports
		www.millwoodsgolfcourse.com			SE		Millwoods Golf Course	Golf	Sports
					С		Kinsmen Pitch & Putt	Golf	Sports
Captial District Minor Football Assoc							See Camps Tab - Sports	Football	Sports
in Oig tao - Neith helped with a one day event - yin tootoan expenence		www.youiii.eiid.db.cd	0+7		1		Editionion Touch Football Assoc	rootball	Sports
- O L V - L L - L L L		war worth offe ob oo	910	-			Edwarter Teach Football Access	Football	C porto
various names for various locations (ie. South=Chargers, North=Seahawks)			8-15	Ch/Tn			Ed Minor Football/Capital District	Football	Sports
has base in Londonderry Leisure Centre			12-15	Tn 1	NE		Kwantum Fitness	Fitness Training	Sports
		www.eamontontencing.com			SE		Edmonton Fencing Club	Fencing	Sports
	F		l		_		Apoliginal Fencing Club of Alberta	rending	Sports
	1				n		Aboriginal Espaina Club of Alberta	n opcing	Sports
agency					_		Edmonton Whitewater Paddlers	Canoeing/Kayaking	Sports
Family activity, membership, out trips		www.ceyana.ca					Ceyana Canoe Club	Canoeing/Kayaking	Sports
		www.inmotionnetwork.org					In Motion Network	Canoeing/Kayaking	Sports
			All	All	N		St. Albert Bowling centre	Bowling	Sports
Bowling	F			H	NE		Plaza Bowl	Bowling	Sports
Bowling				All	NE		K-J Bowling	Bowling	Sports
DOWING CO				· ·	347		Cateway Rec Centre	TOWING DOWN	Sports
Rouling	-			ΔII	SW.		Gataway Ray Centra	Bowling	Sports
Rowling				ΔΠ			Fracer Rowling Centre Itd	Bowling	Sports
Bowling				All	W		Ed's Rec Room	Rowling	Sports
Bowling				All	W		Callingwood Lanes	Bowling	Sports
Bowling				All	W		Bronx Bowling	Bowling	Sports
Bowling				All	С		Bonnie Doon Bowling Lanes	Bowling	Sports
		www.edmontonbmx.com	5+	All	SE		Edmonton BMX	Bikes/BMX	Sports
for cheaper blkes/possible donauons/repairs							see Hard Bikes rile	BIKes	Sports
feati to cycle programs e velocionic	+	www.javoiitao.ab.ca	2-13		310		Juvenius Cycinig Cido	Diking	Sports
		www.iiventie ab ca	0 13		CE .		Inventus Cuolina Club	Dilling	Chorto
offers special needs leam-to-bike courses, childrens bike safety		www.edmontonbikes.ca			SW		Edmonton Bicycle Commuters	Biking	Sports
Ed Sports Camps, Grant Mac, U of A							see Camps Tab - Sports	Basketball	Sports
┸				1.					
Comments	Rec Bank Orient Pckg-Binde	Website	Age	arget(pre,chld,tn,pr/d,chld/tn,All)	Geographic	Title	Name of Organization/Title	Specific	General
	r			C.					

Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Spors	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	General
Soccer	Soccer	Soccer	Skiing/Snowboard	Skiing/Snowboard	Skiing/Snowboard	Skiing/Snowboard	Skiing/Snowboard	Skating	Skating	Skating	Skating	Skating	Skating	Skating	Sharing	Skating	Skating	Skating	Skating	Skating	Skating	Skating	Skating	Skating	Skating	Skating	Skating	Skating	Skate Boarding	Skate Boarding	Scuba Diving	Scuba Diving	Scuba Diving	Scuba Diving	Scuba Diving	Rugby	Rugby	Rugby	Rugby	Rugby	Rollerskating	Rollerskating	Rock Climbing	Rock Climbing	Rock Climbing	Ringette	MA - Tai Chi	MA - Tai Chi	MA - Tai Chi	MA - Tae Kwon Do	MA - Tae Kwon Do	MA - Tae Kwon Do	MA - Tae Kwon Do	MA - Tae Kwon Do	Specific
Tony Wallace/Preschooler Soccer	McI and Community League	Edmonton Juventus Soccer Club	Silver Summit Ski Area	Rabbit Hill Snow Resort	Sunridge Ski Area	Edmonton Ski club	Snow Valley	Royal Glenora Club	Sports World Recreation	Public Facilities	McCauley Skating Club	Mayfield Figure Skating Club	Leam to Skate	Ice Palace Figure Skating Club	Caleway Figure Skaung Club	Cotamor Figure Stating Club	Fulton Place Skating Club	Flightway Figure Skating	Figure 8 Skating Club	Federation Skating Club	Extreme Edge Skating Club	Elite Power Skating & Hockey School Intl.	Edmonton Synchronized Skating Club	Edmonton Power Skating Club	Edges Professional Skating Instruction	Derrick Figure Skating Club	Club	Centennial Figure Skating Club	RW Tegler Youth Centre	City of Edmonton	Wing Divers	The Dive Outfitters	Ocean Sports	North West Scriba	Acus-Tek Scub	Pirates Rugby Football Club	Nor'Westers Athletic Association	Lep Tigers Rugby Club	Edmonton Rockers Rugby Ffootball Club	Clansmen Rugby Football Club	Xtreme Zone Roller Hockey Centre	Sportsworld	Vertically Inclined	Urban Uprising Indoor Climbing Complex	RW Tegler Youth Centre	Edmonton Ringette	Edmonton Tai Chi Association	Taoist Tai Chi Society of Canada	Ji Hong Wu Shu & Tai Chi College	WTTU Black Belt Academy	Dove Taekwondo	Hong Park Taekwondo College	Hwarang Taekwondo	Tiger Taekwan Do	Name of Organization/Title
0			WN	WS	Е	С	S	С	WW	Mult	С	W	Z	2 8	JE JE	CH C	П		SH.	0	NE		С	С	WN	S	NW	NE	Z	Mult		€ (0 44	NW s	ξ Γ	ı Z	S	NE	S	C	Ν	Z	222	C	N W	S	С	NW	С	W, SE	NE	S.W	S	S	Geographic
Pro/Ch		A			All		A			All		All	All	AII AII	A III	I		Om an	Ch/Tn		All	All			All		All		Pre/Ch	Ī			-	T _D	Ī	Ī	I					Ch/Tn	Ch/Tn	TICOL	Dra/Ch	Ch/Tn								ļ	Target(pre,chld,tn,pr/chl d,chld/tn,All)
2_12	į	All			4+							Pre+	2+	٠ -	٥.				µ		AII	6+			3+		3+	3+	6-12				12.4	12+								5-17	5+	Ę	6-13	5+						-	بر +		Age
IIII:C.MANIIVIDOGODOIIIIIIIIIIIIIIIIIIIIIIIIIIIIII	http://www.mcleodcommunityleague.ca/news.htm	/www.juventussoccerclub.com/league.php?scriptName=HOM E&leagueID=9389		www.rabbithill.com	www.sunridgeskiarea.com	www.edmontonskiclub.com	www.snowvalley.ab.ca	www.royalglenora.com	www.sports-world.ca		Z	www.mayrieidskaungciub.com	nitp://www.externeeuge.ca/programs.asp	/www.extremeedge	www.garewaysharii.gciub.bi.g	want gatewayskatingslub org	www.fpsc.ca	NA	NA	www.federationskatingclub.com	http://www.extremeedge.ca/programs.asp	http://www.elitepowerskating.com/	www.edmontonsynchroskatingclub.com	NA	www.superskate.ca	www.derrickskating.ca	www.skatecrestwood.ca	http://www.skatecentennial.com/	www.hopemission.com	www.edmonton.ca	NA	www.thediveoutfitters.ca	WWW OCCAPOSICIONS	http://www.northwestscilha.com/	www.acutabkscuba.com	www.piratesrugby.ca	www.nwaa.ca	www.ltrugby.ca	www.rockersrugby.com	www.clanrugby.com	NA	www.sports-world.ca	www.verticallyinclined.com	c.ualberta.ca/clir	www.westedmail.com/piay/galaxyland.asp	ringette-edmonton.com	NA NA	http://central.canada.taoist.org/		ı.blackbeltac	.bethelcrc.ca/taekwondo.htm	www.hongparktaekwondo.com	http://masternam.com/	http://www.tigertaekwondo.com/	Website Rec Bank
			t	T	l	T		l	l	t	l	t	t	Ť	Ť	Ť		1		1	1	1					1		1	Ť	1	Ť	Ť	1	Ť	Ť	t	t		П				Ť	Ť	t	t	T				1	1		Orient Pckg-Binder
FREE, parent involvement for kids under 10, Funded by Action Healthy Commun and Can.		Youth Soccer Club			Snowboarding and skiing lessons, rentals, private					Outside and Indoor (Westmount)						ISHIII IV SMITE - ULTITEHUEL CHIRETON (TEVNA	leam to skate - at Michael Cameron Arena			Dimining.	Skating	Power skating, must have played hockey, possess skills and interest in hockey			learn to skate - primarily around those that are interested in hockey		leam-to-skate clesses for ages 3 and up, also power skating		Hope Mission - Outreach	Community Leagues, Skatchoarding Van				Possibly vonneer. Have to have a medical first							Rollerskating facility	Rollerskating facility		At the University of Alberta	In West Edmonton Mall	Free experience Aug26 & 29, Beginner Clinics, Initiation, league									Comments

Tickets	Special Needs	Special Needs	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	Sports	General
Misc	Sports	Disabilities	Yoga	Yoga	Yoga	Yoga	Yoga	Yoga	Yoga Yoga	Yoga	Yoga	Yoga	Yoga	Volleyball	Volleyball	Various	Various	Tennis (Table)	Tennis (Table)	Tennis	Tennis	Tennis	Tennis	Tennis	Tennis	Swim - Synchro	Swim - Synchro	Swim -Splash&Ride	Swimming	Swimming	Swimming	Swimming	Swimming	Swimming	Swimming	Swimming	Swimming	Softball	Softball	Soccer	Soccer	Soccer	Soccer	Soccer	Soccer	Soccer	Soccer	Soccer	Soccer	Specific
Kids Up Front 124 Youth Project	Special Olympics	Steadward Center	Jesse Atton (individual instructor)	The Family Yoga Studio (SOUTH)	Bikram Yoga Edmonton		The Yoga Den	Prana Yoga Studio	Lotus Soul Gym Yoga Studio	Kula	Family Yoga Centre Ltd.	East-West Yoga Society	Akul Purkh Yoga Institute	See Camps Tab - Sports	NAIT	Fun Team Alberta	Edmonton Garrison	Vietnamese Chinese Table Tennis Club	Edmonton Table Tennis Club	Saville Sports Centre	Riverbend Tennis Club	Lansdowne Tennis Club	Garneau Tennis Club & Beach Volleyball		Ace Tennis Academy	Nova Synchro Club+	Edm Aurora Synchronized Swim Club	City Pools - but see comment	Sport For Life (Swim Gym Program)	O'Leary Leisure Centre	Londonderry Leisure Centre	ACI Aquatic and Rec Centre Fastolen Leisure Centre	Scona Pool	YMCAs	City of Edmtonton	Kinsmen Sports Centre	Downtown YMCA	Softball Alberta	Edmonton Youth Softball Association	See Camps Tab - Sports	Edmonton Minor Soccer Association	Edmonton Soccer Association	Edmonton Interdistrict Youth Soccer Association	Alberta Soccer Association	Southwest Edmonton Minor Soccer Association	Mill Woods Soccer Association	Victoria Soccer Club	Edm North Zone Soccer Assoc	Most Community Leagues	Name of Organization/Title
zΩ	W	С		S	S	S	SW	W	o c	a C	S	С	С		С	Е		C	Z	s	SW	S	С	Е	NW	٥	e C	Mult	NW	NE	NE R	NH NH	S	Z	Mult	C C	C C	All	All					Web site	SW	S/SE	NW	N	Mult	Geographic
All				All					In	3					Ch/Tn	All												All			A ALIA	ΑΠ	All	All	All	All All	ΔI			All										Target(pre,chld,tn,pr/ch d,chld/tn,All)
									9-15						8-17	3+							All								111.7	4+ All	All	All		All	All	All	All	All		18+		18+				10-		Age
www.kidsupfront.com	www.specialolympicsedmonton.ca	http://www.steadwardcentre.ualberta.ca/		http://www.familyoga.ca/	www.bikramyogaedmonton.com	http://www.theyogaloft.com/	www.yogadenedmonton.com/	www.pranayogastudio.ca	www.lotussoulgym.com/	NA NA	www.familyoga.ca	www.ewyoga.com/			www.nait.ca	www.funteamalberta.com	www.pspedmonton.com/	www.abtabletennis.com	www.edmontontabletennis.ca	www.savillesportscentre.ca/	www.riverbendonline.ca/	www.lansdowneltc.com/	www.gameau-tennis.com/	www.capilano.info	www.acetennisacademy.ca	www.novasynchro.org/	http://www.edmontonauroras.com/		www.sportforlife.ca	www.edmonton.ca	w.edmonton	www.edmonton.ca	http://www.parksandrecplus.ca/sconapool/	www.edmonton.ymca.ca	www.edmonton.ca	www.edmonton.ca	www.edmonton.ymca.ca	www.softballalberta.ca	www.softballedmonton.com	TTTTTAGIDOTAGA	www.edmontonsoccer.com	www.edsa.org	600	www.albertasoccer.com //www.eivsa.com/league.php?ssriptName=HOME&leagueID=1	www.swemsa.com	www.millwoodssoccer.com	www.victoriasoccerclub.com	http://www.edmontonnortnsoccer.ca/league.php/scriptname=HOM E&leagueID=5539		Website
								1	†	t			F						t	†	t	t	F		1			l	t					t			t	t		1		T		T	H					Rec Bank Orient Pckg-Binder
Unused ticket service for events - and Seats for Kids Program		Out of University of Alberta		individual met at GMCC recruitment fair - need to see cert to teach.	fuun relaxed place, community center feel, uses props	Hot yoga, healing, designed to begin healing injury, illness and disease.			authetic studio, a place to learn yoga straight from India					Ed Spts Camps, Grant Mac, U of A	Low cost sports / less competitive	many styles, good for beginnners, a community center feel - Volunteer		THE HIGH POINTS	At the ACT Centre							Scolid Foot	Kinsman Centre	Not good at Outdoor Pools and can not be used with the LAC				Swim lessons or drop in, accessibility for disability, warm pool, tough location	offers swimming lessons					Sports Agency	links to NW, NE, SW, SE softball associations	And professional Chem round of 2, 12, 80 ase composition. Crimitative, 6, 01.11, 506	Youth Soccer	Adult Soccer	Youth Soccer	Major Leauge			elite soccer	Youth Soccer	info in files (ie. Glengarry)	Comments

includes Beavers, Cubs, Scouts		www.scouts.ca	14+	Tn	Mult	Scouts Canada		yth Idrship
includes Air, Army. Navy, etc		www.cadets.ca/recruit			Mult	Cadets Canada		yth Idrship
includes Brownies, Girl Guides, Path Finders		www.guidesedmonton.ab.ca			Mult	Girl Guides of Canada		yth Idrship
Also YIP (Yth Intership Program)		www.edmonton.ymca.ca	13-17	Tn 1:	Mult	YMCA CITs + other		yth Idrship
			13-17	Tn 1	Z	City of Ed - LITs (Leaders in Training)	Leadership	yth Idrship
					Web site	Donate A Ride (possibly)	Bus Tix	Transport
Orient Pckg-Binder Comments	Rec Bank	Website	Age	Target(pre,chld,tn,pr/chld,chld/tn,All)	Geographic	Name of Organization/Title	Specific	General

	3.3.b. Recreation Database-Organizations	-Organizations		
Name of Org/Title AADAC Youth Services	12325-140St, TS12C9 Address	Website	FAX 427-0213	Phone#
Abbottsfeild Recreation Centre	3010 119 Avenue		THE VETT	479-5895
Abbottsfield Youth Project Society	#246, 3210 118 ave TSW 4W1	abbottsfieldyouthproject@shaw.ca	477-2022	479-6499
ABC Head start A.C.T. Aquatic & Rec Centre Rundle	various - see comment 2909-113 ave T5G2R7	www.abcheadstart.org	469-0423	461-5353
Aboriginal Consulting Services	204-10010 105st T5J1 C4			448-0378
Aboriginal Initiative Office-Children's Services Aboriginal Fencing club of Alberta	#1 21 5 5228-1048/T6H4JB	ahorininalfendinoclub@vahoo.ca		
Ann Transis Anadamu	12840 - 109 Ave T5M 2E8	www acatennisacademy.ca		452-1266
Acoustic Music Shop	9934-82 Ave T6El Y9	www.acousticmusicshop.com		433-3545
Adaptablilities	8625 112StT6G1K8	info@adaptabilities.ca	463-8189	431-8446
Adult for Kids Society	#5 11 536 Jasp Ave T5K0MB	aksa@telusplanet.net		414-6120
Allows Vima, En Assa Branch of	10121 82Ave			432-9642
Alberta College - MacEwan Arts Outreach	10020 - Macdonald Dr.			423-6235
Alberta Registered Mucis Teachers Assoc	11000 Stadium Rd TSH 4F2	www.armtaedmonton.ab.ca		474-0100
All Sports	6835-83 St	allsportreplay.com		440-4835
Arashi-Do Martial Arts	127 - St. Albert Trail (North)			453-2695 (North)
Alpha Rhythmic Gymnastics	PO 61035 RPO Delton TSE6T6	www.aniigtakeciiha.com		478-2207 (hm)
Art Gallery of Alberta (private?)	2 Sir Winston Churchill Sq	www.edmontonartgallery.com	426-3105	422-6223
ArtStart	9321 Jasper Ave T5H3T7	www.ecccc@ecccc.org	425-5911	424-7543
Association for Evergreen Youth Athlone Playschool	36 Evergreen Comm. 13 14MZ #113 13160 127Ave TSL1B2			454-5142
Avenue Expressionz	20125 107ave	www.expressionzcafe.com		471-9125
Axe Music	11931 72 St T5B1Y4 (Wayne Gret Dr)	http://www.axemusic.com/edmonton_staff.asp		477-0309
Baseball Alberta	Percy Page 11757 Groat Rd	www.baseballalberta.com		427-8943
Basketball Alberta	11759 Groat Road T5M 3K6		422-2663	427-9044
Belle Rive Jamatkhanan &Centre	4243 93 St T6E 5Y3			461-2000
Ben Calf Robe Society	12046 77St TSB2G7		479-6199	477-6648
Bent Arrow Traditional Healing Society	2nd Fl. 10117 150st T5P 1P2	baths@interbaun.com	481-3509	481-3451
Beverly Daycare Society and Family Centre	0221 Tannar Ava - 2nd Floor		A26-6680	477-1151
Big Bro Big Sis - Alex Taylor Big Bro Big Sis - Riverdale	10135-89St T5H1P6	bbbs@bbbsedmonton.org	426-6689	424-8181
Bikram Yoga Edmonton	One blk Sth of Whyte & Clag Tr	http://bikramyogaedmonton.com		429-0707
Birch Bay Ranch	51505 Range Rd 215 T8E1H1	www.webhome.look.ca/~birchbay/index.html	922-3944	922-2883
Bonnie Doon Bowling Lanes	Bonnie Doon Shopping Centre			466-9047
Boyle Street Community Services	D 71000075E1610		400 0443	424-4106
Boysdale Camp Boys & Girls Club	9425 109A Ave		405-044Z	406-3999
Boys & Girls Club-NE				422-6038
Boys & Girls Club - Rundle	3112 - 113 Ave			471-3460
Boys & Girls Club - Kinsmen Boys & Girls Club	9425-109A ave NW T5HIGI	R2.R2D(CR.)100 SR	426-6216	422-6038
Boys & Girls Club	9538 - 107 Ave		467-5477	428-6262
Bredin Institute	2nd Floor 9942 108 Street			425-3730
Bronx Rowling	12940-127 St. TSL 1A9	mannabowi @ vahoo ca	456-1234	1-866-797-2624 455-2366
Bruce Campbell Youth Centre WEM	9425-109A ave NW T5HIG1		1000	443-8073
Bushido Karate Association	9512-100A St T5K 0V6			460-1174
Cadets - Air	see hard the for vanous locations	www.cadeus.carecruit	451-5043	454-5434
Calder Head Start	12950 118St TSE 5L2			451-2191
Callingwood Lanes	300-6655 178 St			444-2695
Camp He Ho Ha	Box 182 Seba Beach TOE2B0		797-3812	429-3277
Camp Maskepetoon	Box 702 Thorsby T0C2P0		789-3166	789-2520
Camp Shakespeare Camp Soleil	Free will riayers, 618-7 Sir winston Churchill Square 130 2 v3 8627-91st T6C3N1	www.francalta.com	420-3240 469-3997	469-4401
Camp Warwa	Box 29 Darwell, T0E0L0	www.campwarwa.org	892-3632	892-3648
Camp Wohelo	Box 66067 Heritage PO T6J6T4 9228 144 Ave T5F6A9	www.campwohelo.com	485-3775	473.7714
Canadian Ging Wu Kung Fu Martial	10712 A 98St T5H2N8			421-7439
Canadian Hungarian Cultural Society	12845 68 St TSC0E6			472-0380
Canadian Islamic Centre & Al-Rashid	800 10045 - 111 St TSK 2M5		482-7498	414-6303
Canadian Native Friendship Centre	11205-101St TSG2A4		479-0043	479-1999
Canadian Parks& Rec Association	Pav 417 Faculty of Phys Ed		492-6548	492-2931
Canadian Romanian Society Canadora Society	#248 3210 11 8ave TSW 4W1			474-5011
Capliano Community Leauge & Tennis Club	10810 54 St			469-2149
Capital City Gymanastics	8278-175St TST IV1	-	466-0839	469-0662
Capital Taxi	2nd floor, 4252 93 St. T6E 5P5	TTTTAM CINCIPAL	468-2405	716-2455 - œll/
Capoeira Edmonton	10540 Jasper Ave			709-3500
Castle Downs Rec Centre (Twin Arena)	11510153Ave T5X 5H2	www.castredownsballnockey.com		496-7351
Castle News (listing prog opps)				
Ceranic June le	#1, 13508 Vic Tr T5A5C9		478-8990	478-8990

Apple	Marked of the second of the se	213 146 Acc 158(29) 213 146 Acc 158(25) 11602 Blacon Visal Rd. 1788 88.5 11602 Blacon Visal Rd. 1788 88.5 11604 121 Acc C Chisalm Ave. St. Albert, T8N 54.6 922 Lit (1584 123 M; 1201 C 157 A S; 1201 C 157	Don Honocod's Rocky Mountain Basketball Camps Don's As Risk visuals Dove Task visual
8. 1780-478-1108 8. 425-7620 425-7620 425-8003 425-8003 472-1133 472-1133 477-0863	WWW.bethelicon. Www.bethelicon. Www.bethelicon. Www.bethelicon.ca/haekw. www.superiskate.ca/ Mttp://www.scocc.ca/g Www.superiskate.ca/ Mttp://www.scocc.ca/g Www.superiskate.ca/ Mttp://www.scocc.ca/g Www.superiskate.ca/ Mttp://www.scocc.ca/g Www.superiskate.ca/ Mttp://www.scocc.ca/g Www.superiskate.ca/ Mttp://www.scocc.ca/g Www.superiskate.ca/ Www.scocc.computeriskate.ca/ Mttp://www.scocc.computeriskate.ca/ Www.scocc.computeriskate.ca/ Mttp://www.scocc.computeriskate.ca/ Mttp:/	2231 Juliana Visus Rd. TSR 58.5 13:023 Barona Visus Rd. TSR 58.5 14:004-25st TSY 1C5 Bary 104-25st TSY 1C5 Bary 104-25st TSY 1C5 Bary 104-25st TSY 1C5 10:014 121 Sterest West Edomotion Mall 10:014 121 Sterest Region 6 22 Str Winston Charchill Square 9:00 Walterdale Hill, Box 104 20:010 JuspAve TS2TW9 20:010 Str 178 Tol. Ava 22:4-TSR Tol. Ava 22:4-TSR Tol. Ava 23:4-TSR Tol. Ava 24:2-1-TSR Tol. Ava 25:4-TSR Tol. Ava 26:6-7-Charchill Sq TS2TV5 10:11-10-40ve TOIDR 10:14-10-40ve TOIDR 10:4-10-7-CTSR 118 29:07 - 60 Ave 37:10-10-50 Street TGE 4 G8 Edomotion Charlest Community and Res 10:0. 89:01 Jusp Ave TS11/27 20:1. 10:5:5-Lusp Ave TS11/27 20:1. 10:5:5-Lusp Ave TS11/27 20:1. 10:5:5-Lusp Ave TS11/27	Sickenfield Annie Hones Stekenfield Annie Hones Stekenfield Annie Hones Don Honwood R Rocky Mountain Baskelbad Camps Danna A Bild Annie A Bild Annie Head Stan Alex Taslor School Jan West Professoria Stanting Institution Jan Meth Chlura Diane Scriety Jan Meth Cultura Diane Scriety Jan Meth Cultura Diane Scriety Jan Ant Califery Jan Ant Califery Jan Ant Califery Jan Hones Jan Ho
8 1780-478-1108 2 454-8400 455-7820 425-8003 425-8003 425-8003 425-8003 425-8003 425-8003 425-8003	WWW. Behavior and Code State	213 I Jafance TSE209 213 I Jafance TSE209 11302 Basena Visat Rd. TSR 585 IA304-25st TSY 1G5 IA404-25st TSY 1G5 IA404-121 Jasper Avec (Aske Tsylor Sc) TSH 3T7 210-10534 1234 N Visat Balmonton Mall 13017-157A Si Visat Balmonton Mall 13017-157A Si Visat Balmonton Mall 13017-157A Si Visat Balmonton Charchill Squire 910 Walterdale Hill, Box 104 123 FST 164-AA2 2424-378 TGLAA2 9807 1 105st TSK 1G2 9807 1 105st TSK 1G2 9807 1 105st TSK 1G2 9807 1 105st TSK 1G2 10443-072 Si TSW 1NB 10443-072 Si TSW 1NB 10443-072 Si TSW 1NB 10443-072 Si TSW 1NB 1045-07 Ol Ne 2710-3 Ol Ne 7710-3 TSW 1TSH 1FS 1008-105A ave	Don Howcood's Rocky Mountain Baskethaal Camps Dona A Bids Dona A Bids Dona A Bids Dona A Bids Dona A Bids Dona A Bids Dona A Bids Dona A Bids Dona A Bids Dona A Bids Dona Dona A Bids Dona Dona Dona A Bids Dona A Rea China Dona Bids Dona A Rea China Dona A Rea China Dona A Rea China Dona A Bids Dona A Area China Done Society Dona A Area China Done Society Dona A Area China Done Society Dona A Bids Dona A Bids Dona A Bids Dona Bids Dona Dona Dona Bids Dona Dona Dona Dona Dona Dona Dona Dona Dona Dona Dona
8 1780-478-1108 454-8400 455-7820 425-7820 425-8003 475-1123 475-1123 477-0883	WAWW. BUDGINES CAB. W	213 J. J. J. A. C. C. C. C. C. C. C. C. C. C. C. C. C.	Schemfeld-Annir House Schemfeld-Annir House Don Horwood's Rocky Mountain Baskethall Camps Don Horwood's Rocky Mountain Baskethall Camps Devanny Symmastics Club Jar Need Non Systey San A Need Start Alex Toylor School San West Young Society San Re Rocom School Start Alex Toylor School San Art Countail San Art Callery San A Avea Child and Funn Services San And School San And School San And Start Callery San And Start School San And Chines House School San Child Mazazine San Child Start Basketine San Child Mazazine San Child Start San Child
8. 1780-478-1108 454-9400 425-7620 425-7620 425-8003 470-1123 477-0883	www.behalican www.behalican www.behalican www.behalican www.behalican www.behalican www.superskale.ca	223 J. J. GAACH TSKE209 2213 J. GAACH TSKE205 11430-25 Bacona Visal Rd. TSK 58.5 11430-25 Bacona Visal Rd. TSK 58.5 Bay 104, 22 O'Disadin Avae, St. Absort, T8N 54.6 922 Linger Avac (Alex Taylor Sc) TSH 377 210 LISSA 123 M. West Edmonton Mall 13017-137A/S. 10014-121 Street Region 6 9100 Walterhale Hill, Box 104 1004-09 Alex St. Winston Chertalli Square 9100 Walterhale Hill, Box 104 1004-09 Alex 64 1234-73N4 764.AA.2 9007 106x1 TSK 1C.2 NATT 1 Iterations - see comment 5519 J. Street 1141-40/wa TGM 501 10443 - 122 St. TSN 1148 1004-3 - 102 St. TSN 1188 10050 1998 10050 1998 10050 Lup Ave TSH 1998 2010 10500 Lup Ave TSH 1998 2010 10500 Lup Ave TSH 1998 2010 10500 Lup Ave TSH 1998 2010 10500 Lup Ave TSH 1998 2010 10500 Lup Ave TSH 1998 2010 10500 Lup Ave TSH 1998 2010 10500 Lup Ave TSH 1998 2010 10500 Lup Ave TSH 1998 2010 10500 Lup Ave TSH 1998 2011 100500 Lup Ave TSH 1998 201	Joseph Community Hone Sickenfield Anim Hone Michael A Bide Mari Plack Word Rocky Mountain Baskethaal Camps Dynamy, Symmastics Club Jari Hack Star Alex Taylor School sat West his Most Star Alex Taylor School dan Mest Chined Dass Society San Are Child and Fam Society San Are Council Jan Are Council Jan Are Child and Fam Society San Are Child and Fam Society San Are Child and Fam Society San Child Manchel Jan Child Manchel Jan Child Manchel Jan Child Manchel Jan Child Manchel Jan Child Manchel Jan Child Manchel Jan Child Manchel Jan Child Starbine Jan Child Starbine Jan Child Starbine Jan Child Starbine Jan Child Starbine Jan Child Starbine Jan Child Starbine Jan Child Starbine Jan Long Cherite Jan Long Long Cherite Jan Long Long Cherite Jan Long Long Cherite Jan Long Long Cherite Jan Long Long Cherite Jan Long Long Cherite Jan Long Long Cherite Jan Long Long Cherite Jan Long Long Cherite Jan Long Long Cherite Jan Long Long Cherite Jan Long Long Cherite Jan Long Long Cherite Jan Long Long Cherite Jan Long Long Cherite Jan Long Long Long Jan Long Long Long Jan Long Long Jan Long Long Jan Long Long Jan Long Long Jan Long Long Jan Long Long Jan Long Long Jan Long Jan Long Long Jan L
8 1780-478-1108 454-9400 425-7620 425-8003 425-8003 425-8003 425-8003 472-1123	dedels fauscalment net www.betholicro.ca/haelix www.betholicro.ca/haelix www.betholicro.ca/haelix www.betholicro.ca/haelix www.betholicro.ca/haelix www.superiskate.ca www.superiskate.c	1231-136Acc 758299 2231-136Acc 758295 13623 Baeran Vista Rd. TSR 5R5 14204-25st TSY IGS Bay 164, 256 Olisolin Ave, St. Abert, T8N 5A5 Bay 164, 256 Olisolin Ave, St. Abert, T8N 5A5 S221 Lasper Ave (Alex Taylor Sc) TSH 3T7 210-10534 124 St West Edinomion Mall 13017-157A St 110044-123 Street Region 6 22 Sir Watstand Charlin Square 9100 Wahrefalds Hill, Box 164 1004-98 Ave 1224-3787 Trd. 5A2 126-1788 Trd. 5A2 130-1788 Trd. 5A2 1401-140Acc 75010R4 1591-3789e 616, 7 Charleshi Squ 1523VS 11411-40Acc 75010R4 10443 - 123 St. TSN 108 1053-103Acc 1063-1788 TSB 1784 TSB 1053-103Acc 1063-1788 TSB 1784 TSB 1064-1788 TSB 1784 TSB 1064-1788 TSB 1784 TSB 1064-1788 TSB 1784 TSB 1064-1788 TSB 1784 TSB 1064-1784 TSB 1784 TSB 1065-1784 TSB 1784 TSB 1065-1784 TSB 1784 TSB 1066-1784 TSB 1784 TSB 1884	Joseph Colory Mountain Baskethaal Camps Schamfeld Anim House Distancial Atlant Baskethaal Camps Donale A Bids Animal A Bids Joseph Campastics Club Joseph Campastics Club Joseph Campastics Club Joseph Campastics Club Joseph Campastics Joseph Campa
8 (780-478-1108 454-9400 425-7820 425-8003 425-8003 425-8003 425-8003 425-8003	Www.superistabl.com w	2231 Juli Alexer (18129) 2231 Juli Alexer (18129) 2231 Juli Alexer (18120) 2231 Juli Alexer (1812) 2341 Juli Alexer (1812) 2341 Juli Alexer (1812) 2342 Juli Alexer (1812) 2342 Juli Alexer (1812) 2343 Minister (1812) 2345 Minister (1812) 234	Jose Horwood R Rocky Mountain Basketball Camps Soma A Bide Stander Rocky Mountain Basketball Camps Jonato A Bide Stander Rocky Mountain Basketball Camps Jonathys Gymnastics Club Jonathys Gymnastics Club Jose Pedessonial Staning Instruction John Met Charles Thomas Steriety John A rea Charles John Charles Jo
8. 1780-478-1108 454-9400 425-7620 425-8003 472-1123 402-6241	www.bednesonaniantolass. www.bednesonaniantolass.ca	223 J. J. MANT 1582.99 223 J. J. MANT 258 T. S. M. S.	Scientifield Annie House Scientifield Annie House Donare A Ride Doner Dak worde Sover Take worde Sover Take worde Sover Was Meer Sover Sover Saf Nees Young Society Saf Nees Houng Society Saf Rec Bottom Son Men Sover Sover Son Ander Collect Discretional Stating Instruction Son Men Sover Sover Sover Son Ander Collect Son Ander Collect Son Ander Collect Son Ander Sover Son Collect Son Dance Factery Son Dance Ractery Son Dance Society Society
8. 780.478-1108 454-9400 425-7620 425-8003 425-8003 425-80123	www.behalican www.behalican www.behalican www.behalican www.behalican www.superskale.ca www.superskale	223 J. MANT TOWN TOWN TOWN TOWN TOWN TOWN TOWN TO	Sickenfield Annir House Sickenfield Annir House Don Horwood's Rocky Mountain Baskethaal Camps Don Horwood's Rocky Mountain Baskethaal Camps Arit Hord Start Alex Toylor School San Wees Ying Society San Wees Ying Society San Res Room Sides Predessonal Staining Institution San Nees Chart Daining Institution San Res Room San Area Child and Fam Services San Art Callery San Area Child and Fam Services San Art Callery San Area Child and Fam Services San Child Manzine San David Badminton Assoc San David Badminton Assoc San David Badminton Assoc
8. (780-478-1108 444-9400 445-7600 425-8003 425-8003 425-8003 425-8003	Work between the teach mountain habit com war acchemoustain habit con work between the teach mountain habit con work, between the teach mountain habit con the teach mountain and the teach mountain habit con www.edmontonauroras. Www.edmontonal.com www.edmontonal.c	1231-136Acc 758229 2231-136Acc 758205 14394-25c 7557 IGS Bay 704, 25c 71557 IGS Bay 704, 25c 71557 IGS Bay 704, 25c 71560 In 200 I	Joseph Charles House Sickenfield Annie House Don Houword's Rocky Mountain Baskethaal Camps Donale A Bids Donale A Bids And Head Start Alex Taylor School Jan West You Society Joseph Charles Joseph Ch
8 178.0.478-11.08 8 454-8400 425-9820 425-9820 425-9820 425-8824	Www.bethodicacag www.schmountain.bball.com www.bethodicacag www.bethodicacag www.bethodicacag www.schmountain.schalb.cog http://www.schmountain.schalb.cog www.schmountain.schalb.com www.schalb.com	2231 JaGAcc 158229 2231 JaGAcc 158229 2231 JaGAcc 158209 14204-25st TSY IGS Bay 104, 25c Osloofin Ave, St. Abert, T8N 5A5 Sey 214, 25c Osloofin Ave, St. Abert, T8N 5A5 Sey 214, 25c Osloofin Ave, St. Abert, T8N 5A5 Sey 214, 25c Osloofin Ave, St. Abert, T8N 5A5 Sey 214, 25c Osloofin Ave, St. Abert, T8N 5A5 Sey 214, 25c Osloofin Ave, St. Abert, T8N 5A5 Sey 214, 25c Osloofin Ave, St. Abert, T8N 5A5 Sey 215, 25c Osloofin Ave, St. Abert, T8N 5A5 Sey 215, 25c Osloofin Ave, St. Abert, T8N 5A5 Sey 215, 25c Osloofin Ave, St. Abert, T8N 5A5 Sey 215, 25c Osloofin Ave, St. Abert, T8N 5A5 Sey 215, 25c Osloofin Ave, St. Abert, T8N 5A5 Sey 215, 25c Osloofin Ave, St. Abert, T8N 5A5 Sey 215, 25c Osloofin Ave, St. Abert, T8N 5A5 Sey 215, 25c Osloofin Ave, St. Abert, T8N 5A5 Sey 215, 25c Osloofin Ave, St. Abert, T8N 5A5 Sey 215, 25c Osloofin Ave, St. Abert, T8N 5A5 Sey 215, 25c Osloofin Ave, St. Abert, T8N 5A5 Sey 215, 25c Osloofin Ave, St. Abert, T8N 5A5 Sey 215, 25c Osloofin Ave, St. Abert, T8N 5A5 Sey 215, 25c Osloofin Ave, St. Abert, T8N 5A6 Sey 215, 25c Osloofin Ave, St. Abert, T	Joseph Characterista (1998) Selectafield Atamic House Steleard State Annual House Joseph Characterista (1998) Joseph Characteris
8. 1780-478-1108 8. 454-8400 425-7820 425-8203	www.bednessener.og www.bednessener.og www.bednessener.og www.bednessener.og blocksener.og www.bednessener.og ww.bednessener.og www.bednessener.og	22.13 Johann Visus Rd. TSR 58.5 136.23 Basens Visus Rd. TSR 58.5 136.23 Basens Visus Rd. TSR 58.5 136.25 Basens Visus Rd. TSR 58.5 136.7 Linger fave, there is the state of the state o	Scientifich Annir House Sickentifich Annir House Don Horwood R Rocky Mountain Baskethall Camps bor Hack Molic Sor Tak whold arly Head Start Ales Toylor School arly Head Start Ales Toylor School da Rec Room Society da Rec Room Society da Society d
8. 780.478-1108 8. 454-8400 425-7620 425-8003	Www.belmeirc.ca/balk www.belm	223 J. Mo.Act. 758.239 223 J. Mo.Act. 758.25 13623 Blacon Visal Rd. 758.58.5 13623 Blacon Visal Rd. 758.58.5 Bay 194., 25 Chisalm Ave. St. Albert, T8N 54.5 923 J. Lasper Ave. (Alex Taylor & 178.177 210 10534 J.23 M. West Edmonton Mall 12017 J.177 A. S. 10044 J.13 Street Region 6 Work Winston Chemist Square 9100 Walterdale Hill, Box 104 9100 Walterdale Hill,	Sickenfield Annir House Sickenfield Annir House Don Horwood's Rocky Mountain Baskethaal Camps Don Horwood's Rocky Mountain Air Haels Star Alex Tixlor School sat West Year Schery Sak Rec Room Side Predessonal Stating Instruction dan Mets Cultural Disseign Society Sak Rec Room Side Predessonal Stating Instruction dan Aret Cuntail Disseign Society Sah Aret Cultural Disseign Society Sah Aret Cultural Disseign Society Sah Aret Cuntail Society Sah Aret Cuntail Society Sah Child Market Communers San Child Starolice San Child Starolice San Child March Policet San Child March Policet San Child March Policet San Commonwealth Karascho dan Commonwealth Karascho San Commonwealth Karascho San Commonwealth Karascho San Commonwealth Karascho San Commonwealth Karascho San Commonwealth Karascho San Commonwealth Karascho San Commonwealth Karascho San Commonwealth Karascho San Commonwealth Karascho
8. 1780-478-1108 8. 454-8400 425-7620 425-8003	Www.bethrelor.ca/hael.com www.bethrelor.ca/hael.com www.bethrelor.ca/hael.com www.bethrelor.ca/hael.com www.sethrelor.ca/hael.com www.sethrolor.ca/hael.com www.sethrolor.ca/hael.ca/hael.ca/ www.sethrolor.ca/hael.ca/ www.sethrolor.ca/hael.ca/ www.sethrolor.ca/hael.ca/ www.sethrolor.ca/hael.ca/ www.sethrolor.ca/hael.ca/ www.sethrolor.ca/hael.ca/hael.ca/ www.sethrolor.ca/hael.ca/hael.ca/ www.sethrolor.ca/hael.ca/	22.13 Johann Statzby 22.13 Johann Vista Rd. TSR SR 5 113.02 Buena Vista Rd. TSR SR 5 14.204. 25st TSY IGS Bay 104. 22st TSY IGS Bay 104. 22st TSY IGS Bay 104. 22st TSY IGS 104. 121 Jayer Ave (Abet Tuylor Sc) TSH 3TT 210. 10534 124. Si 104. 121 Street Rejon 6 2 Sir Wasta Edonoton Mall 1307. 137A SI 1004. 121 Street Rejon 6 2 Sir Wasta Edonoton Mall 1307. 137A SI 1004. 121 Street Rejon 6 2 Sir Wasta Edonoton Mall 1307. 137A SI 1004. 121 Street 1004. 121 Street 120 Wasta Edonoton Mall 1307. 137A SI 1004. 121 Street 1307. 137A SI 1004. 131 Street 1424. 3784 T0L.5A.2 1004. 1384 T0L.5A.2 1004. 1004. 178K IC2 1004. 1004. 178K IC2 1004. 1004. 178K IC2 1004. 1004. 178K IC2 1004. 1004. 178K IC2 1004. 1004. 178K IC2 1004. 1004. 178K IC2 1004. 1004. 178K IC2	Joseph Chamb House Sickenfield Annih House Don Horwood's Rocky Mountain Baskethad Camps Don Horwood's Rocky Mountain Daskethad Don Horwood's Rocky Mountain And Head Start Alex Taylor School Sat West You Society S
8 780.478-1108 8 454.6400 425-7630 425-8003	Www.behnoutein-bell.com www.behnoloris-bell.com www.behnoloris-bell.com www.behnoloris-bell.com www.behnoloris-bell.com www.superskate.ca www.superskate.	22.13 Juli Arca C 1542.29 22.13 Juli Arca C 1542.29 13.62 Basena Vista Rd. T5R 5R.5 14.504-25st T5Y 1G.5 Basy 164, 256 Chisolin Ave, 5t. Abert, 78N 5A.5 59.21 Jasper Ave, Kata Taylor Sc) TSH 3T7 210. 10.534 123 St West Edomotion Mall 13.017-157 A.8 10.014 123 Street 22.51 Whitson C Chievel 23.61 Whitson C Chievel 24.51 Whitson C Chievel 25.61 Whitson C Chievel 20.00 Valorelide Hill, Box 104 20.42 ST/ST 6d, Ax 2 20.07 106st T5K 1G.2 20.07 106st T5K 1G.2	Norman Article Norman A Role And Head Start Alex Todar School airy Head Start Alex Todar School airy Head Start Alex Todar School dis Reve Room Sides Professional Starting Instruction did Media Chilmad Dance Society dim Astro Camanil dim Astro Camanil dim Astro Camanil dim Astro Camanil dim Astro Camanil dim Astro Camanil dim Astro Camanil dim Astro Camanil dim Astro Camanil dim Astro Camanil dim Astro Camanil dim Astro Child Magazine dim Childra Normalies dim Childra
8. 1780-478-1108 8. 454-8400 425-7820 1. 425-8203	www.edmontonles.ca www.edmontonles.ca www.edmontonles.ca www.edmontonles.ca www.edmontonles.ca www.edmontonles.ca http://www.edmontonles.ca www.edmontonles.ca edmontonles.ca http://edmontonles.ca www.edmontonles.ca http://edmontonles.ca http:	223 J. MoAcc 7 SE229 223 J. MoAcc 7 SE229 11622 Blacen Vista Rd. TSR 5R5 11623 Blacen Vista Rd. TSR 5R5 Bay 104, 25 Orlasolm Ave, St. Abort, T8N 5A6 922 Linger Ave (Alex Taylor Sc) TSH 377 210 J.058 J. 123 RS West Edmonton Mall 12017-127A St. 10014-127A St. 12017-127A St. 10014-123 Areet Region 6 308 G. Orlasolm Cherchill Square 9100 Walterdale Hill, Box 104 1004-98 JAve 4234-538 TGL 5A42 9007 Hoser TSK 1C2	Notes A Role Nover Lek Annie House Sickenfield Annie House Nover Lek Annie Nover Tek Annie Annie House Soriet Sari Neur Vour Symmastics Club Jarly Head Start Ales Toylor School Jarly Head
8. 780.478-1108 8. 454-8400 425-7620	www.belmeirc.ca/belw www.belmeirc.ca/belw www.belmeirc.ca/belw www.belmeirc.ca/belw www.belmeirc.ca/belw www.superskeirc.ca http://www.socca.ca/g www.superskeirc.ca www.superskeirc.ca http://scimonorlonia.ca/	22.13 4.65 Act 378.259 22.13 4.65 Act 378.255 113.02 Bluena Vista Rd. TSR SR 5 113.02 Bluena Vista Rd. TSR SR 5 14.334-25st TSY 1GS Bay 104, 28 Chisolin Ave, St. Abort, T8N SA5 59.21 Langer Ave (Abet Taylor Sc) TSH 377 210.10534 124 St West Edimonton Mall 1307-137 A St 10164 121 Street Region 6 28 is Winston Churchill Square 9100 Walterdale Hill, Box 104 10049.80 Ave 4224-3788 Tdl. Ax2 4224-3788 Tdl. Ax2	Sickenfield Annir House Sickenfield Annir House Don Horwood's Rocky Mountain Baskethaal Camps Don Harkwood's Rocky Mary Hook Star Alex Toylor School Sar Wees Yang Society Sar Nees Toylor School Sar Nees Young Society Sar Rec Room Sar Rec Room Sar Rec Room Sar Rec Room Sar Rec Room Sar Rec Room Sar Rec Room Sar Rec Room Sar Rec Room Sar Rec Room Sar Rec Child and Fam Services San Art Callery San Art Callery San Art Callery San Art Callery San Auman Synchronized Suinn Club dan Data Carlonic Schools San Catholic Schools
8	www.schmountein.ball.com www.schmountein.ball.com www.betheder.ce/fashl.com www.schastlanet.net/public/de http://www.scoco.org www.superskate.ca www.superskate.ca www.superskate.ca www.superskate.ca	22.13 Juli Arca (* 1582.99) 22.13 Juli Arca (* 1582.91) 13.62.2 Buena Vista Rd. TSR 5R.5 14.204. 25st TSY 1G.5 Bay (* 104. 25st TSY 1G.5 Bay (* 104. 25st TSY 1G.5 Bay (* 104. 25st TSY 1G.5 Say (* 104.	Sickenfield Annie House Sickenfield Annie House Don Honwood's Rocky Mountain Baskethaal Camps Jonan's Kilde Jona Le Kurondo Jonan's Commastics Club Jonan's Commastics Club Jonan's Kilde Market Tixlor School Jona West None Society Jon Met Chinal Dance Society Jon Met Cultural Dance Society Jon Astra Challen John Astra Cameli John Astra Cameli John Ant Gallery John Ant Gallery John Ant Gallery John Ant Gallery John Ant Gallery John Millery Jo
8 780-478-1108 2 454-8400 425-7620	www.superskate.ca www.setmountain.bball.com www.bethelior.ca/label.com www.superskate.ca/ http://www.superskate.ca/ www.superskate.ca/ www.superskate.ca/	22.13 Juli Arca C 1542.29 22.13 Juli Arca C 1542.29 13.62.25 Baron Vista Rd. TSR 58.5 14.504-25st TSY 1G.5 Bay 10.4, 25c Onisolin Ava, 5t. Abert, 78N 59.5 19.21 Jasper Ave, Kate Taylor Sc) TSH 3T7 210. 10.534 124 SI West Edonomion Mall 10.014-121 Street Region 6 22.51 Witoson C Discolin Ava 23.61 10.10 Jusp Ave TS2.299 24.51 Witoson C Discolin Soane 9.00 Walterdale Hill, Box 10.4 10.014-28 Ave	Jokamsfield Anim House Sickamsfield Anim House Son Howood's Rocky Mountain Baskethall Camps Donathy Solor Hakwood's Dynamy Symnastics Club Jyramy Symnastics Club Jary Head Sura Mac Taylor School Jary Head Sura Mac Taylor School Jary Head Sura Mac Taylor School Jary Head Sura Mac Taylor School Jary Head Sura Mac Taylor School Jary Head Sura Mac Taylor School Jary Head Sura Mac Taylor School Jary Head Sura Mac Taylor School Jary Head Sura Mac Taylor Jary Head Sur
8. 1780-478-1108 8. 454-9400 425-7620	www.superiskate.ca www.bethelcr.ca/bekw www.bethelcr.ca/bekw www.superiskate.ca imp//www.superiskate.ca www.superiskate.ca	22.13 John Act 555229 42.13 John Act 555229 116.23 Blacon Visal Rd. T5R 5R 5 116.23 Blacon Visal Rd. T5R 5R 5 116.23 Blacon Visal Rd. T5R 5R 5 120.10534 123 HS 120.10534 123 HS 120.10534 123 HS 120.10534 123 HS 120.10534 123 HS 120.1054 123 HS 120.1054 123 HS 120.1054 123 HS 120.1054 123 Street 120.1054 123 S	Notes A Role North Hone Notes A Role North Hone North Nor
780-478-1108 454-8400 425-7820	/tae	92.13 46 Aver 3 ESE299 92.13 46 Aver 3 ESE299 113.62.3 Bisena Vista Rd. TSR SR.5 14.254.25st TSY 1G.5 Bay 1G4, 25 Chisolin Ave, St. Albert, TBN SA.5 92.1 Lisper Aver (Alex Taylor Sc) TSH ST7 210.10534 123 Ki West Edonorien Mall 13017-1317A, SR. 10017-1317A, SR.	Jokensfield Annir House Sickensfield Annir House John Honwood's Rocky Mountain Baskethall Camps bor Hakwood's Rocky Mountain John Head Start Alex Toylor School ash Head Start Alex Toylor School dan Weet You Startey John See Hone John Met Collet Bound John Met Collet John Services John Alex Collet and Fum Services John Alex Conneil
780-478-1108 454-8400 425-7620	ball.c	12.13 J. J. Mo. Not. 1582.29 12.13 J. Mo. Not. 1582.29 12.13 J. Mo. Not. 1582.25 14.234.254.1757 J. G.S. Bay 104, 28 Chisolin Ave, St. Abert, 18N 5A5 92.21 Lasper Ave (Abe. Taylor Sc.) 15H 377 210.10584 J. 23 Mr. West Edinomon Mall 1507-157 A. St. 10194 J. 21 Street Region 6 10194 J. 21 Street Region 6 308 (03 10 J. Jaylow 17.32 W9)	Sickensfield Annie House Doit Horwood's Rocky Mountain Baskelbaal Camps Done Tackwood's Rocky Mountain Baskelbaal Camps Done Tackwood's Do
780-478-1108 454-8400	/tae	22.3 J. MoAver 518:229 22.3 J. MoAver 518:229 13:0.2 Bluena Vista Rd. TSR 5R.5 14:204.25st TSY 1G5 Bay 104.25st TSY 1G5 Bay 104.25s Object Nov., St. Absert, T8N 5A5 58:21 Lasper Ave (Abst Taylor Sc) TSH 3T7 210-10534 124.89 West Education Mail 13017.1573 AS 110104.121 Street Resizo 6	Nickenfield Anim House Stelement Anim House Stelement A Ride Smale A Ride Smale A Ride Smale A Ride Smale A Ride Smale A Ride Smale Ride Smale Ride Smale Ride Smale Ride Smale Ride Smale Ride Smale Ride Smale Ride Smale Ride Smale Ride Smale Ride Ride Smale Ride Ride Smale Ride Ride Smale Ride Ride Smale Ride Smale Ride Smale Ride Smale Ride Smale Ride Smale Ride Smale Ride Smale Ride Smale Ride Smale Ride Smale
780-478-1108 454-9400	/tae	22.1 MoRace TSE229 22.1 MoRace TSE239 136.2 Beaner Vall Rd. TSR SR 5 136.2 Beaner Vall Rd. TSR SR 5 136.2 Beaner Vall Rd. TSR SR 5 136.2 Element Vall Rd. TSR SR 5 136.2 Lasper Ave Alexa Taylor So TSH 3T7 216.10581 123 R West Edworten Mall 13017-137A St	Nickensfield Anim House North House of Rocky Mountain Basketball Camps brane A Ride brane A Ride brane A Ride brane I Ride Month Ride granya Gymnastics Club granya Gymnastics Club art y Head Start Alex Taylor School art y Head Start Alex Taylor School dis Res Room dis Res Room dises Prefessional Sharing Instruction
780-478-1108	ball.c	92.13 Id-River TSEL209 92.13 Id-River TSEL209 1150.23 Bisma Vista Rd. TSR 58.5 114204-25st TSV 1G3 Bay 1Q4, 25 Ohisalm Ave. St. Albert, T8N 5A.5 92.1 Lapper Ave. (Alex Taylor So 175H 377 210-10534 124.8 West Edmonton Mall	Notes A Bule Nome A Bule Nome A Bule Nor The world Nor The Wor
780-478-1108	ball.c	92.1 J. 46 Act - TSE239 92.1 J. 46 Act - TSE239 12.6 J. 5 Berna Visia Rd. TSR 5R.5 14.204-25s TSY 1GS Bay 1GA, 25 Chisolin Ave, St. Abert, TBN 5AS 92.1 J. Japer Ave (Alex Taylor So) TSH 3T7 210 10.584 1 2-M	Sickensfeld Annie House Dio Homoord's Rocky Mountain Baskelball Camps Onnace A Bidle Nonace A Bidle None Tarkwondo Nore Tarkwondo Nore Tarkwondo Sharin Ked Sinn Alex Tarlor School sat West Strong Skelptol sat West Strong Skelptol
780-478-1108	ball.c	02.13 46 Aver 378239 02.13 46 Aver 378239 13.02 Blema Visia Rd. TSR 58.5 14.334-254 T5Y 103 Bay 104, 25 Chisdin Ave. St. Abort, TBN 5A5 023.1 Chisdin Ave. St. Abort, TBN 5A5	Dockensfeld Anim House North Horwood's Rocky Mountain Basketball Camps North Ride North Tarkwood North Tar
780-478-1108	ball.c	92.13.16 Aver TSE2.09 92.13.16 Aver TSE2.09 13.02.3 Buenn Vista R.d. TSR 5R.5 14.204-25st TSY 1G5	Don Honorod's Rocky Mountain Basketball Camps Jonate A Rule Doe Tirekwondo
land tand the	ball.c	22.13 146 Ave TSE2.19 13 62.3 Buenn Visu Rd. TSR 5R 5	Dickensfield Amiry House Jon Horwood's Rocky Mountain Basketball Camps Jonate A Ride
	dickfld@telusplanet.net www.rockymountain-bball.com	9213 146 Ave TSE219 13623 Buena Vista Rd. TSR 5R5	Dickensfield Amity House Don Horwood's Rocky Mountain Basketball Camps
4.83-4095	dickfld@telusplanet.net	92 13 146 Ave TSE219	Dickensfield Amiry House
438-5072/436-5302	www.defrickskating.ca	ALVE AND AND	Derrick Figure Skating School
com/pages/dassified/classindex.html	http://www.edmontonexaminer	1414 Goodspeed Lane TST 6S3	Dauk Easy Music (North Town Music)
440-6601		6111 101 Ave NW	Dance With Me Studios Ltd.
472-5997 450-6147	www.danceunlimitedcorp.com	3/2 Hermitage Road 13A 4N2 4206 66 St	Jance I heme School of Dance
Central.htm 424-4404	www.dancentral.net/Dance%2	12004 - 111 Ave T5G 0E6	Dance Central Inc
425-2152 428-7808	www.dancealberta.com	11205-107Ave T5H 0Y2	Dance Alberta
		many locations not one central area	Sustom Music Lessons
479-3446 479-5283	www.crystalkids.org	8718-118Ave TSB0T1	Toosto ads Kes Youth Centre (Gord Rus)
		15616-135st	restwood Skating Club
		Basement of MeCauley B & G	ougars Boxing Club
	pcc@communityoptions.ab.ca	New Collinson of Leading of Law or Law of Law	Community Ceauges Community Options
com/summercamp.html 340-8193 403-346-4636	www.mycommunityinformation	4730 Ross St, Crimson Cent RD See Community Leannes Tab & Hard File	Community Info & Referral Society
237-7587	www.colchesterstables.com	23220 Twp Rd520 Sher Pk + PC	Colchester Stable's
449-4532 449-5570		51328 Range Road 231	Toverleaf Stables Equestrian Centre
4/0°004Z 421-7323	classroomonwheels@ecccc.or	201-11456 Jasp Ave T5K0M1	Larry iew Headstart Lastroom on Wheels COW
476 0040	http://kaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaa	1140 H	lareview Evangelical Free Church
471-3032	www.clanrugby.com	11060 111 Ave	Elansmen Rugby Football Club
708-4849	epsksforever@hotmail.com	PO Box 2359 T5I2R7	Sity of Edmonton Youth Council
4964999		Glenograv Site	Tity of Ed East Serv Area Commun Srvs
944-5426/496-5840		PO Box 2359 TSI 2R7	lity od Ed -Commun Services - City
486-1911		Fee Reduction	ity of Edm-Commun Services
TAN - ANNO		Kennedale Site	Lity of Edmonton Community Services
496-5860		Clarrowiew Site	Str of Edmonton
100 000	pcsa@city-farm.org		Ny Farm
428-2120	www.citadeltheatre.com	9828-101A Avenue T5J 3C6	Stadel Theatre-Foote Theatre School
389-2154 389-2174	www.mulhurstlutherancamp.ca	Box 78 Mulhurst Bay, T0C2C0	Thurch - Idam City Centre Couren Corp
		0001 i A HEIDTT	hurch - Bethel Christian Reformed Commun
439-6549 439-7344	http://edmonton.anglican.org/	10035-103St T5J0X5	Thurch - Anglican Diocese of Edm
889/2/38/8		13850 110a StreatTSV SB7	Thuckee Cheese
	www.franklees.com	9311 111Ave	Thinese Performing Arts Association
473-0464			Thile Edmonton Sport and Cultural
485-0624 440-0014	www.championsgymnastics.ca	9527-49st T6B2L8	Champion Gymnastics
450-0181		101 Millbourne Shopping Centre T6K 3L6	Champion Tae Kwon Do
233-2232	www.cecchettidance.com	10330 - 84 Ave T6E 2G9	Secchetti Dance Theatre
414-0403 414-0817	www.changdotkd.com	#204-12930-50 St T5A 4C2	Chang Do Taekwondo
487-5489	www.ceyana.ca	Box 45012 Lansdowne, PO 5124-122st T6H541	Sevana Canoe Club

424-8924		www.taichi.ca	11203 105 Ave T5H3X4	li Hone Wu Shu & Tsi Chi College
011 0010				Invest in Kids
644-5613	422-2663	www.inmotionnetwork.org	11759 Groat Road, Main Fl - Percy Page	In Motion Network
488-6381			10515-101StTSI1E3	Human
436-8039				I Human
444-1943/944-8021	944-8042	www.icepalace.ca	WEM Box63007TST5X1	IBC Junior Badminton Club Lee Palace Figure Skating Club
	465-9933	www.hyperflexdancestudio.com	4906 93 Ave	Hyperflex Dance Studio
		www.masternam.com	300 Saddleback Road	Hwarang Taekwondo
425-5975			10232 96 St	Hung Fung Athletic Club
433-8567		www.deociies.com/www.deociies.com	3040 - 106 Street	Hillside Stables
022.8007		warm georifies com/hillsidestable	12841-141 Street T5L 4N1	Hawks Athletic Club
662-2557	662-4074	www.hastingslake.com	#135 51263 Rg Rd 204 T8G1E9	Hastings Lake Lutheran Bible Camp
426-4180	425-5523		10215-112St T5K1M7	Harcourt House
989-3041		www.annefitzgerald.ecsd.net	(Multi) Revert to hard file	Hand in Hand (Preschool Program)
474-9696		www.nymhoraedasses.com	3663 - 90 Street TGE 6K 5	Green Dragon Kung Fu Group Inc
		www.gelc.ab.ca	Room 135 5825 - 93 A Avenue	Greater Edmonton Lacrosse Council
707-9557		Firefox, opera/safari not Internet explorer		Grasshopper Kung Fu Club
		www.grasshopperkungfuclub.com (only works with	Approx 109 St & 105 Ave	Grant Mac Alberta College
479-4303			100 0. 0 100	Grant Mac/Alberta College
423 6230			#500 10050 MacDonald Dr	Grant MacEwan/Alberta College
497-5370/5300	497-5290		10700 104 Avenue T514S2	Grant MacEwan
422-5283		www.alis.gov.ab.ca	Edmonton	Gov- Child Support
439-0007			Whyte Ave	Gordon Price Music (HO for Mother's)
496-7351			13340 85St T5E 2C6	Glengarry Arena
451-2263	453-1155	www.guidesedmonton.ab.ca	11404-142Ave T5MI V1	Girl Guides of Canada
489-9764		www.giovannivamahamusic.com	#2922 8882 170 St	Giovani Yanaba Music Inc & School of Music
463-4341		www.gatewayskatingclub.org	7207 28 Ave	Gateway Figure Skating Club
431-2085			10943 84 Ave	Gameau Tennis Club & Beach Volleyball
444-5300		111111111111111111111111111111111111111	West Edmonton Mall	Galaxyland Climbing Wall
+50-0242	4030-0202	www.idiledildibeld.com	Michael Cameron Arena	Fullon Phoe Stating Club
9445466	400 0000	was further both oom	#124 15277 113a St.	From Chaos to Peace(Violence&Abuse)
916-6338		www.franklees.com/flee/welcome.html	9311 111 Ave T5G 0A2	Frank Lee's Thai Boxing Free Fight
496-6927			PO B ox2359 TSI2R7	Fort Edmonton/John Janzen ValleyZoo
461-7561	451-5614		103 359 Saddleback Rd T6I4M5	Forbes Youth Support Ltd.
944-5388	440-2509	www.figure8skatingclub.org	Kemilworth Arena	Figure 8 Skating Club
489-0971		www.federationskatingclub.com	Tipton/Kinsmen Area	Federation Skating Club
465-4668		http://www.family.oga.ca	3903 - 99 St	Family Yoga Studio
463.0963	463-0063	www.family.taekwondo.com	7024 82000 T6R0E7	Faith Bible Camp
471-9125			20125-107th Ave TSSIW4	Expressionz Café
456-6851	406-1251		14528 66 Street T5C 3R7	Extreme Edge Skating Club
10000010		www.edmontonexaminer.com	NAME I DANGETO DA	Examiner Classifieds
436-5610	T		office = 4608 148 St	Ethnic Music
413-4009		www.elite-tkd.com/edmonton/	9831 45 Ave	Elite Tae Kwon Do
467-9772			123 Cree Rd Sherwood Pk	EDUCO Int. INC.
		www.softballedmonton.com	Oracle and the second s	Edmonton Youth Softball Association
952-2704		www.edmontongradsbasketball.com	#308 7 St Anne Street, St Albert	Edmonton Youth Grads Baskethall Assoc
426-3922		www.edmontonvouthbasketball.com	Percy Page 11757 Groat Rd	Edm Youth Baskethall Ass
483-8064		www.edmontonunderwaternockey.com	Coronation Pool	Edmonton Underwater Hockey Assoc
990-1301			203, 10708 97st T5H2L8	Edm Rec Co-Ed Hockey League
492-0170		www.youth.effa.ab.ca	Ellerslie Rug Pk -11004 Ellerslie Rd	Edm Touch Football Assoc.
429-1129			303a 10048 101A ave	Edm Tai Chi Association
960-2987		www.edmontontabletennis.ca	Rundle Park ACT Centre	Edm Synchronized Skating Club Edm Table Tennis Club
497-7678	426-3634	gmultamaki@edmontonsport.com	708,0050-112StT5K2J1	Edm Sport Council
903-7031		www.edmontonsportscamps.com/	297 Heagle Cres. T6R1V8	Edm Sport Camps (Harry Ainlay)
413-0140		http://www.edsa.org/	17415 - 106 A - Ave TSS 1M7	Edm Soccer Association
465-0852		www.edmontonskiclub.com	9613-96Ave T6C2B2	Edm Ski Club
440/450-2100 edms	469-7758	info@edmontonika.com	10030-102 A Ave. YMCA	Edm School of Ballet
288-2443	100 7770		PO Box 69004 T6V1G7	Edm Sabers Marching Band
		www.ringette-edmonton.com	Suite # 1566, 5328 Calgary Trail, S	Edm Ringette
429-8392	426-0098		Kingsway T5H4G9	Edm Public Schools
429-8392	426-0098		Kingsway T5H4G9	Edm Public Schools-Consulting Serv
483-9417			8911-152 St T5R 1M1	Edm Power Skating Club
406-0798			Suite301 9006-132ave	Edm North Zone Soccer Assoc-ENZSA
413-0140		http://www.edmontonsoccer.com/	6520 - Roper Rd, T6B 3K8	Edm Minor Soccer Association
413-3498	440-6475		10618 124 Street TSN 183	Edm Min Football/Cap Dist(Raiders)
456-1941		www.edmontonseahawks.com	North	Edm Min Football/Cap Dis(Seahawks)
462-5738		chargers@shaw.ca	South-6025-86 St T6E 2X4 see	Edm Min Football/Cap Dist(Chargers)
			see below for now	Edm Minor Football Asso/Cap Dist
1010101				The same of the sa

MCT MCS MCS MCS MCS MCT MCS MCT MCS	Name of Org/Title	Address	Website	FAX	Phone#
Maria Mari	Juventus Cycle club Just For Fun Ball Hockey	6850 88 st T6E 5H6 ACT	www.juventus.ab.ca		469-9327
Maries M	K-J Bowling	12143-54 St TSW3N4			477-3132
	KARA Familly Resource Centre	various locations - see comment			478-5398/473-2204
BMSS_BMS_BMS_BMS_BMS_BMS_BMS_BMS_BMS_BMS	Key Largo School of Music Kids Ball Hockey	West-end Soccer Centre			413-0140 ext 4
BOLD Library 101 BOLD Librar	Kids Karate	10455-1498tT5P1L7			
	Kid Snort	7/031 Gateway BIVG. 16H ZJI 303, 10731-84ave T6E2F2	www.kidsnotes.ca	496-4945	492-0436/487-2666
1800/19 April 1800/19 Apri	Kids Up Front Foundation	1150 10180 - 101 St T5J 3S4	www.kidsupfront.com	423-3893	409-2632
1000 Manifold 100 mm 100	Kinsmen Pitch N Putt	10602 92 Ave			432-1626
1501 Hornings AL 113 Ave 40 Ns	Kinsmen Sports Centre	9100 Walterdale Hill 13160 137 Ave TSL 4Z6			944-7400 472-6336
Mathematics Mathematics	Korean Tae Kwon Do Academy	580 Hermitage Rd (130 Ave/40 St)			413-3260
Content Cont	Kula	8205 105St			430-1393
13.98 of Aller Trail	Kung-Fu Academy(White Tiger)	eisu			425-3864 944-5322
1238 A. S./Mari 1688 S. A. Mari Taul 1	La Girandole	160			
INTERNATION INTERNATION	Lansdowne Tennis Club	₽			437-2441
Math Math	Learn to Skate	11808 St. Albert Trail			496-2996
1011 101	Lecky School of Dunce	9764-182 St TST 3T9	http://www.leckydance.com		484-7338
1452 Mod 175 CH 287 1452 Mod 1452 Mod 175 CH 287 1452 Mod	Leisure Centre (City) - Eastglen	11410 68 Street T5B1N9			496-7384
125 Am John New	Leisure Centre (City) - Londonderry	14528 66St T5C 3R7			496-7342
2509-99-98	Lep Tigers Rugby Club		www.ltrugby.ca		450-1001
1214 and 105 Ave	Let's Play	3509 99 St			439-1234
IOSIAL 1979 Ave IOSIAL 1979 Ave IOSIAL 1979 Ave IOSIAL 1978 Ave IOSIAL 197	Lion's Breath	124 St and 108 Ave	http://lionsbreath.ca	476.7252	476-1733
MOST MOST MOST	Long & Mequade	10204 - 107 Ave	www.long-mcquade.com	425-6623	423-4448
DOI:10 No.1011 DOI:101	Lotus Soul Gym Yoga Studio	10518 82Ave			434-9642
Calling wood RPO, PD Box 79038 Carrier TOTA and 96 89	Marr-Mac Dance and Theatre Arts Centre	10018-106st T5J 1G1	http://www.marrmac.com/		429-4407 ex111
Corner 10A awa 96 St Education	Mayfield Figure Skating Club	Callingwood RPO, PO Box 78038	www.mayfieldskatingclub.com		634-2550
Section Sect	McCauley Skating Club	Corner 107A ave 96 St			424-2870
1015 SPR Myridd Center TSPRIT	Metis Carind & Fairin's Services Society Metis Nation of Alberta	3Fir , 12308-111th Av T1Y5V7			423-2237
2015 NB Steet 150 9 11 2015 NB Steet 150 9	Metis Settlements	3flr Mayfield Centre TSP4W2		822-4079	822-4073
1540 50 N 2003	Millwoods Family Resource Centre	2 sites - see comment		490-0253	413-4521 ext 205
#700 2331 66 St #700 2331 66 S	Millwoods Golf Course	4540 50 St	www.millwoodsgoffcourse.com		448-1601
10155-898	Millwoods Little League Basebull Assoc. Millwoods Socoet Association	#700 2331 66 St	www.millwoodssoccer.com		468-5233
1013 k 8981	Millwoods Welcome Centre for Immigrants	335, Tower 2 Millbourne Market Mall	www.mwci-edmonton.net		
RECORD R	Mill Woods Music	TO TO B DATE.	www.millwoodsmusic.com		468-2285
12316 Jasper Ave. TSN 38.5	Milwoods Youth Council Minor Ball Hockey Assoc	8306-164 Street	www.ballhockeyedmonton.com	420-0009	489-7911
1231 of Jusper Ave. TSN 345	Mother's Music (part of				
Westmonth West	Mountain Martial Arts	12316 Jasper Ave. T5N 3K5		944-0288	461-1725
1086-1978 TSH 2346	Mr. Linettainment Mrs. Llov Williams(Piano Lessons)	Westmount			473-1108
1507 14 St 150 Steed TSG 2R1 10071 - 166 Steed TSG 2R1 10071 - 166 Steed TSG 2R1 10071 - 166 Steed 10073 188 St	Multi-Cultural Health Brokers	10867-97 St T5H 2M6		428-2748	430-6253
1017 1 to 5 steet 1 50 2 Act	Music for Young Children	5607 144 St			433-7829
MC3A Registration	NAIT - Summer Camps (or?) Nathan Cao Art Studio	10071 - 166 Street			423-0583
NCSA	National Kickboxing	10023 168 St			483-9235
11/12 D I GA. NO 15/1818	Native Counselling Services of AB	NCSA	reception@ncsa.ca		990-1120
Vital 11 Avene 15081	Neighborhood Empowerment Team	11715 D 108 Ave TSH1 B8	www.dinnigankarate.com	377-0236	377-0231
9720 154 Net TSEHE2	Nina Haggerty Centre for the Arts	9702 111 Avenue T5G0B1	www.ninahaggertyart.ca		474-7611
VI.01 NAME 1.044E1.	Norquest College	ATAN LASA TRETITA		10215-108st T5J1L6	644-6000
PO Box 70033 RPO Londondary NEThernCentre @ fram cg	N. Central Neighborhood Centre North East Baskethall Assoc	9/20 I 35Ave I 5E4E2			415-6012
S815 12A Ave TSW 5G2	North East Teen Centre	PO Box 70033 RPO Londondery	NETeenCentre@shaw.ca		
GALI 12 Ave Year	North East Zone Hockey	5815 123 A Ave T5W 5G2	northeastzonesportscounc.supersites.ca/hockey	447-1737	474-3088/718-0545
Bidny Savary	North East Zone Sport Council	6104 - 132 Ave T5A 0J3	www.nezsportscouncil.com		406-3934/916-1330 cell
11516 103 St. TSG 2H9	North Editionion Gymnasucs Club	Bishop Savaryn	www.riedc.ca		477-2020
1426-112 Nr T9E 584	Northern Light Thearte	11516 103 St. T5G 2H9	http://www.northernlighttheatre.com		471-1586
H4ID112 Nr. TSE 5944	Northern River Karate	9310 71 Ave T6E 0k8	www.threebattles.com		707-3693
ASI S TOL Street Tol.1.21.5	Northem Stars Roller Hockey Lg	14420-112 St. T5E 5B4	www.rollerhockey.ab.cg		476-0444
1104 Elleskie Rd	North Iown Music (Dark Easy) North West Scuba	6815 104 Street T6H 2L5			
ent 95.5 L1.Aw TSGIK7 http://www.ndfreab.ca/. Box \$33.88 1013-82 Ave 1013-82 Ave www.organisgorits.com 804 1.32 Avenue 804 1.32 Avenue 875.5 GAve TBESH www.organisgorits.com 10140-72 Ave (Scora Poul) www.organisgorits.com 10450-72 Ave (Scora Poul) www.organisgorits.com	Nor Westers Athletic Association	11004 Ellerslie Rd	www.nwaa.ca		988-5245
Box \$50.38	Norwood Child&Fam Resource Cent	9515 114Ave T5G0K7	http://www.ncfrc.ab.ca/	2	471-3737
MILESTATAVE	Nova Synchro Club+	Box 52038			233-6682
International Club Int 55 - Staves (Tel.SH) avons ordering primassics, com Training Sec 10.476 - 72 Aver (Scora Food) admin 8 distances Ranch 10.476 - 176 - 178 L13 admin 8 distances was common food Ranch 10.476 - 176 - 178 L13 admin 8 distances was common food	O'l eary Leisure Centra	8804 132 Avenue	WWW.DOODIII.		496-7373
Imming Stars ID479-17-87 Aves (Scoral Food) admin @ctab admin @ctab Reads Reads (Crost admin @ctabencow.com Reads Reads (Crost admin @ctabencow.com	Ortona Gymnastics	8755-50Ave T6E5H4	www.ortonagymnastics.com		466-3547
Brig 10 100 k. Tee 7111 Brig 10 100 k. Tee 71	Orea's synchornized Swimming Club	10450 - 72 Ave (Scona Pool)	admin@otoenow.com	444-3477	11007777
Down 11	Our Lady Queen of Peach Ranch	Bragg Creek	DALIH SOUTTION AND I	949-2042	403-949-2044
BSIIICII	Panther Gym Kickboxing, boxing & Karate	Bsmt 11104 102 AvT5K 2H4	www.pantherkarateclub.com / www.panthergym.com		424-7105

December December					
Manuel Control De Nove CONTROL DE NOVE CONTROL DE NOVE CONTROL DE NOVE BANCALIZAR DEL CONTROL DE NOVE CEL PRINCE CEL PRINCE BANCALIZAR DEL CONTROL DE NOVE CEL PRINCE CEL PRINCE BANCALIZAR DEL CONTROL DE NOVEMBRA DE N	Partners for Youth Outreach Program	4308-118 Ave TSW 1A6	Website	FAX	471-2220
8.	Personal Community Association				473-3162
BATTANISMA DESCRIPTIONED CONTROLLED CONTROLLED BATTANISMA DESTRUMENTATION DESTRUMENTATION DESTRUMENTATION	Phoenix Gymnastics				
0. Description Description 0.0 100 H Statement 400 H Statement 400 H Statement 0.0 100 H Statement 400 H Statement 400 H Statement 0.0 100 H Statement 400 H Statement 400 H Statement 0.0 100 H Statement 400 H Statement 400 H Statement 0.0 100 H Statement 400 H Statement 400 H Statement 0.0 100 H Statement 400 H Statement 400 H Statement 0.0 100 H Statement 400 H Statement 400 H Statement 0.0 100 H Statement 400 H Statement 400 H Statement 0.0 100 H Statement 400 H Statement 400 H Statement 0.0 100 H Statement 400 H Statement 400 H Statement 0.0 100 H Statement 400 H Statement 400 H Statement 0.0 100 H Statement 400 H Statement 400 H Statement 0.0 100 H Statement 400 H Statement 400 H Statement 0.0 100 H Statement 400 H Statement 400 H Statement	Pheonix Tae Kwon Do	215 Camegie Dr T8N5B1		458-9166	458-3989
Mathematical Math	Prates Rugby Football Club	1904 167 Ave 1220 Manning Crossing	www.biratestrugov.ca		448-1251
Math Mark Mark Math	Play It Again Sports	#378 - 222 Baseline Road			417-0488
Decided Deci	Plaza Bowl	10418-118 Ave T5G 0P7			477-7848
Part Par	Prana Yoga Studio	203-18332 Lessard Rd	www.popidopmartialarte.com	COPE CPUS	982-2226
MATATAMO (1977) MATATA	Painbow Wilderness Adventures	69-2030 Brentwood Blvd.	www.piecisioiiiiaiiaiaiis.wiii	140°C490	914-3601
MANAMARIA CENTINOS DECEMBRANDA CONTROL BIRDA 1000 ARA CORCA ADRIGADAM DECEMBRANDA 1000 ARA CORCA BIRDA 1000 ARA CORCA ADRIGADAM 1000 ARA CORCA 1000 ARA CORCA BIRDA 1000 ARA CORCA 1000 ARA CORCA 1000 ARA CORCA 1000 ARA CORCA BIRDA 1000 ARA CORCA 1000 ARA CORCA 1000 ARA CORCA 1000 ARA CORCA BIRDA 1000 ARA CORCA 1000 ARA CORCA 1000 ARA CORCA 1000 ARA CORCA BIRDA 1000 ARA CORCA 1000 ARA CORCA 1000 ARA CORCA 1000 ARA CORCA BIRDA 1000 ARA CORCA 1000 ARA CORCA 1000 ARA CORCA 1000 ARA CORCA BIRDA 1000 ARA CORCA 1000 ARA CORCA 1000 ARA CORCA 1000 ARA CORCA BIRDA 1000 ARA CORCA 1000 ARA CORCA 1000 ARA CORCA 1000 ARA CORCA BIRDA 1000 ARA CORCA 1000 ARA CORCA 1000 ARA CORCA 1000 ARA CORCA BIRDA 1000 ARA CORCA 1000 ARA CORCA 1000 ARA CORCA 1000 ARA CORCA BIRDA 1000 ARA CORCA <td>Rabbit Hill Snow Resort</td> <td>Box 41021</td> <td>www.rabbithill.com</td> <td></td> <td>955-2400</td>	Rabbit Hill Snow Resort	Box 41021	www.rabbithill.com		955-2400
Decision Decision	Recreational Edm Co-ed Hockey League				
Bills PREVENTION NOT. CONDESSION DESCRIPTION Bills PREVENTION NOT. CONDESSION DESCRIPTION CONDESSION DESCRIPTION LEAR CART FRANCE NOT. CONDESSION DESCRIPTION CONDESSION DESCRIPTION CONDESSION DESCRIPTION LEAR CART FRANCE NOT. CONDESSION DESCRIPTION CONDESSION DESCRIPTION CONDESSION DESCRIPTION CONDESSION DESCRIPTION LEAR CART FRANCE NOT. CONDESSION DESCRIPTION CONDESSION DESCRIPTION CONDESSION DESCRIPTION CONDESSION DESCRIPTION LEAR CART FRANCE NOT. CONDESSION DESCRIPTION CONDESSION DESCRIPTION CONDESSION DESCRIPTION CONDESSION DESCRIPTION LEAR CART FRANCE NOT. CONDESSION DESCRIPTION CONDESSION DESCRIPTION CONDESSION DESCRIPTION CONDESSION DESCRIPTION LEAR CART FRANCE NOT. CONDESSION DESCRIPTION CONDESSION DESCRIPTION CONDESSION DESCRIPTION CONDESSION DESCRIPTION LEAR CART FRANCE NOT. CONDESSION DESCRIPTION CONDESSION DESCRIPTION CONDESSION DESCRIPTION CONDESSION DESCRIPTION LEAR CART FRANCE NOT. CONDESSION DESCRIPTION CONDESSION DESCRIPTION CONDESSION D	Red Road Healing Society	4225 118Ave TSW 1A5	pompana@shaw.ca		471-3220
Manual Extra control (March 1987) Description (March 1987	Re-Use Roundup	7808-141St T5R0K2	mayusep@telusplanet.net		434,7750
Marie Mari	Rhythmic Gymnastics - Alberta	11759 Groat Rd/Percy Page Centre	THE STITUS		427-8152
At Mark Column 1, 150 Marge Bard File Column 1, 150 Marge Bard	Rhythmic Gymnastics - Edmonton	PO 61035 RPO Delton TSE6T6			917-2851
Mathematical Math	RIPSS	F Possess - 260 Bhodinan Bood East			
Mail Note Mail Not Mail Note Mail	Riverbend Tennis Club	14710 53Ave			920-2885
ACCORDING MARCH	Riverside Golf Course	8630 Rowland Rd T5J 2T6		496-4923	496-8702/00
	Roots & Wings: The Family Centre	#20 9912- 106 St. T5K I C5	www.the-family-centre.com		424-5580/423-2831
District No. 101 101	Royal Glenora Club	11160 River Valley Rd	www.royalglenora.com		482-2371
	Royal Soccer Club	PO Box 4385 T6E 4T5	www.royalsoccer.com		800-427-0536
December December 1918 321 December 1918	k.W. Tegler Youth Centre	9624-108 Ave	WWW.HODellission.com		424-2870
B. Calcity Column Calcity Column Calcity Column B. Calcity Column Calcity Column Calcity Column Calcity Column B. Calcity Column Calcity Column Calcity Column Calcity Column B. Calcity Column Calcity Column Calcity Column Calcity Column B. Calcity Column Calcity Column Calcity Column Calcity Column Association Calcity Column Calcity Column Calcity Column Calcity Column Association Calcity Column Calcity Column Calcity Column Calcity Column Calcity Column Association Calcity Column Calcity Column Calcity Column Calcity Column Calcity Column Association Calcity Column Calcity Column Calcity Column Calcity Column Calcity Column Association Calcity Column Calcity Column Calcity Column Calcity Column Calcity Column Association Calcity Column Calcity Column Calcity Column Calcity Column Calcity Column Bust	St. Albert Bowling Centre	14 Inglewood Dr T8N 5E2			459-3337
Continue Continue	Salvation Army	1241 Hyndman Rd T5A4T3			406-1368
Bidd District Bidd District Description Extraction	Saville Sports Centre	6501 115A St			492-2222
	Scona Pool				496-8756
ns INTERACTOR and TOTAL STATES INTERACTOR AND TOTAL ST	Scouts Canada (Scouting in Alberta)	14013	www.scouts.ca	451-5333	454-8561 ext.245
My My DB 2515-10 Annex (422 MONADADARDA MONADADARDA 447-2000 Maccadilin DB 2515-10 Annex (17 NA) MONADADARDA MONADADARDA 447-2000 Absociation DE DESCAPEZAMINA MONADADARDA MONADADARDA 447-2000 Maccadilin DE DESCAPEZAMINA MONADADARDA MONADADADA 447-2000 Maccadilin DE DESCAPEZAMINA MONADADADADA MONADADADADADA 447-2000 Maccadilin DE DESCAPEZAMINA DE DESCAPEZAMINA MONADADADADADADADADADADADADADADADADADADAD	Shady Lane Stables	17802-137 ave T5V1R8			461-9340 & comm
Maximum 1915 JUANANN USS 23 467-3000 Maximum 1915 JUANANN USS 23 467-3000 Maximum 1915 JUANANN USS 23 467-3000 Maximum 1900 JUAN 1900 JUAN 1900 JUAN Maria Scholin 1900 JUAN 1900 JUAN 1900 JUAN 1900 JUAN Maria Scholin 1900 JUAN 1900 JUAN </td <td>Shiloh Youth Ranch</td> <td>P.O Box32022 MillwoodsT6K 4C2</td> <td>www.shilohyouthranch.com</td> <td></td> <td>485-0005</td>	Shiloh Youth Ranch	P.O Box32022 MillwoodsT6K 4C2	www.shilohyouthranch.com		485-0005
Accounts Department Depar	Silver Summit Ski Area	21515 - 103 Ave NW, TSS 2C3			447-4476
Blue Section GROS JAINE Decompting Big (Cal) Application 469-0003 Marker Stock Association GROS General ETSIGE BEAL PARKER 469-0003 469-0003 A Marker Stock Association GROS GENERAL ETSIGE BEAL PARKER BEAL PARKER 22-2265 Land College GROS GENERAL ETSIGE BEAL PARKER BEAL PARKER 22-2265 Land College GROS GENERAL ETSIGE BEAL PARKER BEAL PARKER 22-2265 Land College GROS GENERAL ETSIGE BEAL PARKER BEAL PARKER 22-2265 Land College GROS GENERAL ETSIGE BEAL PARKER BEAL PARKER 22-2265 College GROS HANDERS BEAL PARKER BEAL PARKER 22-2265 College LEGAL SAMER TESTOR BEAL PARKER 22-2265 BEAL PARKER LEGAL SAMER TESTOR BEAL PARKER 22-2265 <	Sloveman Canadian Association Snow Valley	PO Box 41012 T6J 6M7	www.snowvallev.ab.ca		434-3991ext 221
Microscines Microscines	Softball Alberta	9860-33Ave	www.softballalberta.ca		461-7735
International Internationa	Somaili Canadian Culture Society			406-3003	441-9878
Matura Caus Appl Mark Note American Appl Mark Note American <td>South East Basketball Association</td> <td>R211-182ASt T5T 5A3</td> <td></td> <td></td> <td>400-2383</td>	South East Basketball Association	R211-182ASt T5T 5A3			400-2383
a hiter's Secret Association 420 (1821 178 St Executability and an extraction of the composition of the comp	South Side Amateur Boxing Club	6005 Gateway Blvd			434-2743
Executive	Southwest Edmonton Minor Soccer Association	100 to 1000 100 p.	www.swemsa.com		2001 111
Descrictions ILTS Howard RETENTIAN 422-2863 LIAC Cab Titler Has De House RETENTIAN 422-2863 422-2863 LIAC Cab Titler Has De HOUZEL 424-2863 422-2863 LIAC Cab Titler Has De HOUZEL 424-7501 422-2863 LIAC Cab Titler Has De HOUZEL 424-7501 424-7501 Beart Has De Houzel LIAC HAS THE AGA 2000 contributed as an even accordisciption and according to the fact of the	Special Olympics	12510 82 Street	www.spedato/influctedinonion.ca		477 6241
Id. Calls	SportAbility-Percy Page Centre	11759 Groat Rd T5M3K6			422-2904
III Clab 7 Nover His Dr. PANAZ PR Excitation Entire Comment 444-7201 Im Gym Proport 1280 - 100 Avx TSA XIS Excitation Entire Comment 444-7201 min Gym Proport 1280 - 100 Avx TSA XIS Excitation Entire Comment 444-7201 min Dan 1231 100 RST 1883 Excitation Entire Comment 440-7201 min Dan 1231 100 RST 1883 Excitation Entire Comment 440-7201 min Dan 1231 100 RST 1883 Excitation Entire Comment 440-7201 min Dan 1231 100 RST 1883 Excitation Entire Comment 440-7201 min Dan 1231 100 RST 1883 Excitation Entire Comment 440-7201 min Dan 1231 100 RST 1883 Excitation Entire Comment 440-7201 min Dan 1231 100 RST 1883 Excitation Entire Comment 440-7201 min Dan 1231 100 Ament Excitation Entire Comment 440-7201 min Dan 1231 100 Ament Excitation Entire Comment 440-7201 min Dan 1231 100 Ament Excitation Entire Comment 440-7201 min Dan 1231 100 Ament Excitation Entire	Sports Central	11847 Wayne Gretz			477-1166
Robin Saline Robi	Sports For Every Child Club	7 River His Dr T6M2R1	espdive@telusplanet.net		444-7300
8 Bolles Stating 12710 HAST TSE 64.6 December 1281 BYSNS	Sports For Kids	12840 - 109 Ave T5M 2E8	www.sportsforkids.ca		452-1266
omb 1553 B 9781 401 Cample Road St. Albert T8N 088 400 Cample 401 Cample Road St. Albert Mena 409 815 409 815 Oortre 144 Inglewood Dirive St. Albert 144 Inglewood Dirive St. Albert 409 815 499 815 Marin Cube 143 Inglewood Dirive St. Albert 1421 Stoop Plant Al TSN 83 1421 Stoop Plant Al TSN 83 200 200 200 Mure B 1421 Stoop Plant Al TSN 84 1421 Stoop Plant Al TSN 84 200 200 200 200 200 Ille Paret Stating & Hockey Ind. 1421 Stoop Plant Al TSN 84 200 200 200 200 200 200 200 200 200 Ille Paret Stating & Hockey Ind. 1421 Stoop Plant Al TSN 85 200 200 200 200 200 200 200 200 200 200 200 200 Ille Paret Stating & Hockey Ind. 202 200 200 200 200 200 200 200 200	Sportsworld Inline & Roller Skating	13710 104St T5E 6L6	www.sports-world.ca		445-9255
Contries 1.4 Lingle-ploxood Driver St. Albert 2.4 Lingle-poxood Driver St. Albert 2.4 Sept. St. Albert<	S Kwak's Tae Kwon Do	13532 B 97St			472-1711
Countre 1.4 InglewOOOD LIVRE St. Albert Abert (American) 459-8115 Istain Club Campbel Park Arena Jampbel Park Arena 459-8115 Istain Club Land Stoop Pain Rel TSNR3 James 459-8115 Inc Half Stoop Pain Rel TSNR3 James (American) 440-2921 Inc Half Stoop Pain Rel TSNR3 James (American) 440-2921 Inc Half Stoop Pain Rel TSNR3 James (American) James (American) 440-2921 Inc Half Stoop Pain Rel TSNR3 James (American) James (American) 440-2921 Inc Half Clocking Lake TSR (American) James (American) James (American) James (American) Inc Apple Clocking Lake TSR (American) James (American) James (American) James (American) James (American) Inc James (American) James (American) James (American) James (American) James (American) Inc James (American) James (American) <td>St. Albert Leisure Center</td> <td>400 Campbell Road St Albert T8N 0R8</td> <td></td> <td></td> <td>418-6088</td>	St. Albert Leisure Center	400 Campbell Road St Albert T8N 0R8			418-6088
Mathing Outs Campibori Pairs Arterial Juxus and distribution (Amount) Juxus and distribution (Amount) Amount (Amount) Inter* 14214 Stemy Pains Rd TSN3R3 14224 Stemy Pains Rd TSN3R3 14224 Stemy Pains Rd TSN3R3 14224 Stemy Pains Rd TSN3R3 14224 Stemy Pains Rd TSN3R3 14224 Stemy Pains Rd TSN3R3 14224 Stemy Pains Rd TSN3R3 14224 Stemy Pains Rd TSN3R3 14224 Stemy Pains Rd TSN3R3 14224 Stemy Pains Rd TSN3R3 14224 Stemy Rd TSN3R3 14224 Stemy Pains Rd TSN3R3 14224 Stemy Rd TSN3R3 14224 Stemy Rd TSN3R3 14224 Stemy Rd TSN3R3 14224 Stemy Rd TSN3R3 14224 Stemy Rd TSN3R3 14224 Stemy Rd TSN3R3 14224 Stemy Rd TSN3R3 14224 Stemy Rd TSN3R3 14224 Stemy Rd TSN3R3 14224 Stemy Rd TSN3R3 14224 Stemy Rd TSN3R3 14224 Stemy Rd TSN3R3 14224 Stemy Rd TSN3R3 14224 Stemy Rd TSN3R3 14224 Stemy Rd TSN3R3R3 14224 Stemy Rd TSN3R3R3 14224 Stemy Rd TSN3R3R3	St. Albert Bowling Centre	14 Inglewood Drive St. Albert			459-333/
Intre 1214 Story Plain Rd TSNR3 Avan Vited Centre, Unit of Albertia www.eliepgoverskaling.com/home.asp 440-3921 Inte Van Vited Centre, Unit of Albertia www.eliepgoverskaling.com/home.asp 440-3921 Inte 11414 Above (Maileg Aday 3116 GR St. TBK 158) auxw.min@bb.com 140-3921 Inte 2025 CAR Hoy 142 - Sherwood Park auxw.min@bb.com 2025 CAR Hoy 142 - Sherwood Rank auxw.min@bb.com Finalities 2025 CAR Hoy 142 - Sherwood Rank auxw.min@bb.com 2025 CAR Hoy 142 - Sherwood Rank auxw.min@bb.com Finalities 2025 CAR Hoy 142 - Sherwood Rank auxw.min@bb.com 2025 CAR Hoy 142 - Sherwood Rank auxw.min@bb.com 4025 CAR Hoy 142 - Sherwood Rank Finalities 2025 CAR Hoy 142 - Sherwood Rank auxw.min@bb.com auxw.min@bb.com 4025 CAR Hoy 142 - Sherwood Rank Finalities 2111 D. Londondory Mall 132 X S auxw.min@bb.com auxw.min@bb.com 477-1710 Anders Youth 1123 1 A Swe auxw.min@bb.com 477-1710 487-5477 Anders Youth 1126 1 IT/Xve auxw.min@bb.com/min@bb.com 485-5882 Borgreen Youth 1124 1 124 1 124 1 124 1 124 1 124 1 124 1	St. Albert Higure Skating Club	Callipbel Falk Alelia	www.st.charles.hockey.com		475-3990
### Internate	St. Johns Music Guitar *	14214 Stony Plain Rd T5N3R3			452-4810
Inc Power Stating & Hicker Ind. 734 Horder CL (*TRE IS6) Journal of Alberta Journal of Alberta Journal of Alberta Journal of Alberta 440.2921 440.2921 Linch 11414 Alberta CL (*TRE IS6) www.mn/26b.com 440.2921 440.2921 Linch North Clooking Laker 1881 OB www.angdiffe.com/lab/4/siffreeddowsench 200.200 Rodger Football Club 1222 Albert Clooking Laker 1881 OB www.angdiffe.com/lab/4/siffreeddowsench 200.204 Alberta Rodger Football Club 1222 Alberta Net Eleasood & Neigh www.angdiffe.com/lab/4/siffreeddowsench 277.710 Inguilla Alberta Society 1222 IOT Aw www.angdiffe.com 200.204 Alberta Society 277.710 York Clouds 2111 D Londosterry Mail 1757 378 www.sangdes-talestordo.com 277.710 York Clouds 2112 D Londosterry Mail 1757 378 www.sangdes-talestordo.com 477.710 York Clouds 11851 15 Alberta www.sangdes-talestordo.com 477.710 York Clouds 11851 15 Alberta www.sangdes-talestordo.com 477.710 York Clouds 1185 115 Alberta www.sangdes-talestordo.com 477.710 York Cloud	St. Sava Serbian Centre				455-2147
Ille Power Stating & Hocker Ind. 724 Horator C. PR INS Invalidation of Warm disposate stating combinine sign 440-5921 trib 1141 4 A Ave (Maling Jodey 3115 677 & St. TEK 156) Javan disposate stating combinine sign 440-5921 trib 124 A Ave (Maling Jodey 3115 677 & St. TEK 156) Javan disposate stating combinine sign 440-5921 trib 124 A Havy 1 Ave (March Maling Jodey 115 677 & St. TEK 156) Javan disposate stating combinine sign 440-5921 trib 124 A Havy 1 Ave (March Maling Jodey 115 677 & St. TEK 156) Javan disposate stating combinine sign 422 4415 trib 124 A Havy 1 Ave (March Maling Jodey 115 677 & St. TEK 156) Javan disposate stating combine signatur	Stedward Center	Van Vliet Centre, Uni of Alberta			
Into 11411 an Amer (Howard) Andry 3411 50 A St. (SN. 126) Jack (Line)	Steve Serdachnys Elite Power Skating & Hockey Intl.	/34 Hendra Cr. 16KIS6	www.elitepowerskating.com/home.asp		1-877-30SKALE
Rudby Football Club	3rd Street Beat Studios	North Cooking Lake T861G6	www.my3sb.com		022-5566
March Marc	Strathoons Druide Bughy Football Club	Note Cooking Lake Tool Go	www.dnidsrfc.ca		449-1793
Franklish Albertin Ave Eurawood & Neigh Gewan absorbing industributing org Albertin Aver Eurawood & Neigh Gewan absorbing industributing org 477-170 Opfond Antissus Society 2111 D. Londonderry Mall. TSC N: 8 Gewan absorbing industributing org 477-171 Analines 1211 D. Londonderry Mall. TSC N: 8 Gewan autholigen blankson of door org 477-171 Analines 783 T. Groupes Clescent Manual Compt. 467-5477 Analines 1180 I. Sow Manual Compt. 467-5476 Analines 1180 I. Sow Manual Compt. 467-5477 Analines 1180 I. Sow Manual Compt. 467-5482 Analines 1180 I. Sow Manual Compt. 467-5482 Analines 1180 I. Sow Manual Compt. 467-5482 Analines Manual Compt. 468-5482	Strathcona Wilderness Center	2025 Oak St Sherwood Prk T8A 0W9	www.strathcona.ab.ca/wildemesscentre	922-6415	922-3939
lightal Artissas Society 211 D2 27 (IO Ave Invasion Society Invasion Society AT7.4710 3b Asadneys 211 D2 100 Ave (Controlled by All 1752 3C 8 Invasion Society 477.4710 477.4710 3b Asadneys 10880 178 T6S 1 E4 Invasion Society 477.4710 477.4710 10y Confid Pool - City of E4 Invasion Society 487.5477 10y Confid Pool - City of E4 Invasion Society 425.5160 10y Manual Tests (C7 www.lterrassociation.com 425.5160 10x Manual Tests (C7) www.lterrassociation.com 425.5160 10x 11311 - 142 St 173M 4A1 www.lterrassociation.com 425.5160 10x 11405 Victoria IT-1532 St www.lterrassociation.com/definention 455.5882 NEAT Ways Ave & Downtown location www.lterrassociation.com/definention 455.5882 10x Manual Tests (C7) www.lterrassociation.com/definention 455.5882 Name Ways (A) 1183 (A) 1754 (A) 128 (A) 1754 (A) 1	Stronger Eastwood Families	Alberta Ave Eastwood & Neigh			496-2993
Dr. Andrews 2011 D. Loudouderry Mall. TSC 3C8 Jacks annighter believoordoom 467-770 y. 785T Georges Croscent www.sunridgesdates.com 467-5477 fly Confed Pool - City of Ed. www.sunridgesdates.com 467-5477 ty of Canada 11850 145 Ave www.sunridgesdates.com 425-5160 ty of Canada 1981 166 Ave seven terrassas ocasion com 425-5160 nee 11211 - 42 St. TSM 4A1 seven terrassas ocasion com 425-5160 Bergreen Voalth 17826 - 107 Ave www.subsecutides.com 455-5882 NEAT 11405 Vistonia Tr. TSV 286 www.subsecutides.com 455-5882 NEAT 454 Saldaté olique controller 454 Saldaté olique controller 455-5882 OLIV 354 Saldaté olique controller 454 Saldaté olique controller 455-5882 Da Saldaté olique controller 454 Saldaté olique controller 455-5882	Sun and Moon Aboriginal Artisans Society	12227 107 Ave	www.aboriginalartisans.org		433-3097
1050 1050 1787 150 154 150 154 150 154 150 154 150 154 150 154 155 154 155 154 155 154 155 154 155 154 155 154 155 154 155 1	Sung lee TaeKwonDo Acadmey	2111 D Londonderry Mall T5C 3C8	www.sunglee-taekwondo.com		474-0656/36
City Conda	Sunridge Ski Area	700T Common Common	www.sunridgeskiarea.com	467-5477	449-6555
tity Confed Pool - City of Ed Www.ferransecolation.com 425-5160 axe 11871 145 ker www.terransecolation.com 425-5160 bearreen Voalh 11211 - 142 Sr. TSM 4A.1 awww.terransecolation.com/edmonton 455-5882 Bearreen Voalh 17824-1070 ker www.terransecolation.com/edmonton 455-5882 NEAT 1405 Victoria TrSY2-286 www.terransecolations.ca NEAT Whyte Ave & Downstown location www.terransecolations.ca VCIN Whyte Ave & Downstown location WWW.Dain/15/OLCB A Youth One 34,14346 (ships Ave TSKOM1 WWW.Dain/15/OLCB A Youth One 34,14346 (ships Ave TSKOM1) www.terransecolations.ca Do School 10744 (12/8) TSMH2 awww.terransecolations.ca	Surprise Lake Camp	/8ST Georges Crescent			444-7301
Ny of Chanda 11850 145 Are Avenue formation com 425-5160 nos 1121 - 128 I TSM 4A1 swww.nbratasscodulor.com 425-5160 nos 1121 - 128 I TSM 4A1 swww.nbratasscodulor.com 425-5182 Evergreen Youth 1752 C 107Ave swww.nbratasscodulor.com 425-5182 NEAT 1762 C 107Ave swww.nbratasscodulor.com www.nbratasscodulor.com NEAT 1405 Victoria Tr 15Y 286 www.nbratasscodulor.com www.nbratasscodulor.c	Swimming Pool - City	Confed Pool - City of Ed			496-1488
P30 166.1 TSK LC7	Taoist Tai Chi Society of Canada	11850 145 Ave			413-0120
nas I1211 - I42 St. TSM 4A1 Javanathom sedimention 465-5882 Exergreen Youth 17826 - 107Ave gavanathod/anoutfittens.ca 465-5882 NEATT 1406 St Valonia. Tr.STS 286 gavanathod/anoutfittens.ca 465-5882 NEATT Whyse Ave & Dewellown location 400-400-400-400-400-400-400-400-400-400	Terra Association	9930 106st T5K1C7	www.terraassociation.com		428-3772
Evergreen Youth 17826-107Ave www.theckweoutlities.ca NEAT 14065 Victoria 'n T5'Y 28 6 www.theckweoutlities.ca NEAT 1809 Ave. So Downstown Iosafon www.pairisspot.ca CON 23, 1445 Ass. As Downstown Iosafon www.pairisspot.ca 64 Vonith One 24, Staddebek Rd 245 Staddebek Rd Do School 10744 124S T5MH2 www.tienking.com 689-777	Telus World of Science	11211 - 142 St TSM 4A1	www.telusworldofscience.com/edmonton		452-9100ext2295
NEAT 1/1250-107Ave Author/Local-mode of the control	The Association for Evergreen Youth				
Mayor Awain it 1.91.2400 WWW.Dalin1SpQt.Ca	The Dive Outfitters	17826-107Ave	www.thediveoutfitters.ca		483-0044
30.3 A.1456 Jacy Not TSKIMI 364 Saldebeach Mar	The Family Centre-NEAT	Whyte Ave & Dougtoun location	www paintspot ca		436-9613 ext226
303, 11456 Jasp Ave TSKIM1 364 Suddeback Rd 10744 J258 TSKI0H2 www.lienlung.com 689-7777	The Source - Circuit City	THE PART OF THE PA	www.pailliopolica		421-4177/423-0899
364 Suddehack Rd Www.lienlung.com 689-7777	The Support Network Youth One	303, 11456 Jasp Ave T5K0M1			482-0198
1 10744 124S/T5M0H2 www.iienlung.com 669-7777	The Yoga Den	364 Saddleback Rd			432-4449
	lien Lung Taekwan Do School	10744 124St T5M0H2	www.tienlung.com	669-7777	669-6666/409-8888

Name of Org/Title	Address	Website	FAX	Phone #
	Audices			1
	10318 80Ave NW T6E 1T9	www.tigerkwondo.com		432-0721/432-2440
ny	Victoria Golf Course			496-4785
	17408 - 108 Ave	www.teentime.ab.ca	466-8530	T5S 1E8
(Piano Lessons)	Bonnie Doon Area	www.edmontonexaminer.com/pages/classified/classindex.html		
	13032 97 Street			497-8086
ol Soccer S	96st and 108ave Sacred Heart Church			
1	7430-99 St			
	52152 Range Rd 224 Sher Pk	www.tyndallpark.com	922-0348	922-5419
ltural Heritage Village	Tofield, AB			(780) 662-3640
	9615 154 ave TSE 6B1			476-3114
ex	9615 153Ave T5E 6B1			478-4881
	10020-108St T5J1K6		990-0203	990-1000
of Northeast Edm	#101 14530 72 St T5COR7			478-6521
	P-220 Van Vliet Centre T6G 2H9			492-6820
a - Discover E	E2-040C ETLC University of Alberta T6G 2V4	www.discovere.ualberta.ca	492-0500	492-8779
niversity of Alberta - Soccer Academy				
rban Skills				474-4120
than Uprising Indoor Climbing Complex	University of Alberta Butterdome	www.physedandrec.ualberta.ca/climbing_complex.cfm		492-2767
	11320 73 Ave			
re	Box41103 Petolia T6J6M7		434-0065	922-2457
ertically Inclined 8	8523 Argyll Road T6C 4B2	www.verticallyinclined.com	496-9297	496-9390
ictoria Golf Club and Driving Range	12130 River Valley Rd T5N 0E0		496-4710	4964710
ctoria Soccer Club	4020-142 St		457-3347	457-3759
etnamese Chinese Table Tennis Club	301 9431 Jasper Ave	www.abtabletennis.com		425-2121
				951-3614
	Abbottsfield Mall			479-5225
Hington Community Garden	3228 136Ave T5L 4B3			4545074
	3440 132StT6L1S1			454-9790
West Edmonton Junior rBadminton Club	8815 145 St (Fri) & Archbishop Mac 10810 142 St (Sun)			
	101 10826 124 St NW	www.clanarmstrong.com/karate/		421-7579
nitemud Equine Centre	12505 Keillor Rd T6G 2L6	www.whitemudequine.org/	430-9527	435-3597
	108 Gariepy Cresc	www.whitemudwest.com		486-6486
Jp.	Box 322 Two Hills T0B 4K0			657-3599
ь	13362-114 Ave, T5M 4B7 (Westmount)	www.windwarriorsboxing.ca		426-3065
ings of Providence	PO box 32141 T6K4C2		424-3625	426-4985
orld Health Club	37 66 St - Lond Mall T5C3C8			406-4675
orld Kung Fu Federation	Lwr Lvl 10625 Kingsway			
				481-9622 (YMCA)
MCA - William Lutsky				439-9622 (YMCA
MCA - Downtown			428-9469	421-9622 (YMCA)
S	11510 153Ave T5X 5H2		476-9725	476-9622 (YMCA)
	10030 - 102 A Ave			423-9622
oga Loft V	Whyte Ave b't Calg Tr N & S	http://theyogaloft.com		433-8999
ployment Strategy/Youth Patrol		york@epsb.ca		476-6336
	230 Abbottsfield Mall TSW4W1		479-3246	477-6333
	12515 - 116 Ave (Inglewood Community Hall)			944-7421
	AVCA of Edmonton Box 212 Eallia AB TDE OV	http://www.ywcaofedmonton.org/yowochas/general.php	780-892-2660	780-892-2660
	I TOTAL EMBOROL, DOX 313 FAILS, GD TODOY)			
oWoChAs Outdoor Education Centre	ETTOR OF ENTIRENT POA SES TRIMBARE TOLEOTY)			

3.3. c. Recreation Database Organization Information

Top 10 Questions to Ask an Organization When Seeking Information

Prior to phoning an organization please refer to information that may have already been gathered or do basic research on the new organization.

1. PROGRAM DETAILS

Brochures, schedules, registration forms, hours of operation, transportation ie: Bus/Parking, class size, ages accessibility

2. REGISTRATION

How does a family register? Is it acceptable that registration and payment are from different sources (ie: registration by family/worker, payment by worker)

3. MAIN CONTACT

For registration/general inquiries? Who to contact for donations?

4. EQUIPMENT

What equipment is mandatory? What is required for first day? Do you have preferred suppliers? Rental/family discounts?

5. FACILITY

Would a tour for the family be available if desired? Can you tell us any details about your facility?

6. PRICING

Do your prices include GST? Registration cost, tuition, equipment, uniforms, level progression?

7. PAYMENT

Payment due dates? Methods of payment? Ability to wait for a cheque to be processed after registration has occurred? Need for a receipt or invoice?

8. RECREATION RESOURCE BANK (RRB)

Provide Package material, via person, email, mail, Explain funding details, Discuss recruitment and expanded criteria

9. TRIAL BASIS

Can a Family try the program on a trial basis? For how long? Policy on family members attending?

10. BUSINESS CARD AND E-MAIL

3.3.d. Brochure Collection

Expectations:

- Collect brochures in a timely manner. We should not be out of brochures. The next season should be
 Any Any concerns or areas of feedback should be communicated to supervisor, who will collaborate and
- 3. It is EVERYBODY'S responsibility to add to the success of the recreation area of FFE. If you notice that list to order more. brochures are about to run out (DO NOT take the last brochure!!) - please notify the appropriate person on this

Organization	Staff	Brochure	Main Contact	Phone#/E-Mail	Approx Amnt

3.3. e. Recreation Subsidies and Helpful Contacts

Please note that this list does not represent ALL of available subsidies and these are what were most commonly used by the Families Matter Partnership Initiative.

KidSport:

Provides funding for children between the ages of 5-17 to participate in sport programs.

There is a maximum of \$250 per child per calendar year.

Contact information:

Address: PO Box 56035 #211 10135 102 St Edmonton AB T5J 4N9

Phone number: (780) 487-2666 or 457-0705

Website: www.kidsport.ab.ca

Sport Central:

Helps children access sports equipment.

Equipment includes, but is not limited to: skates, bicycles, hockey equipment, soccer equipment,

racquets, etc.

Contact information:

Address: 11847 Wayne Gretzky Drive North Edmonton, AB T5B 1Y2

Phone number: (780) 477-1166 Website: www.sportcentral.org

Jumpstart:

Jumpstart is an initiative from the Canadian Tire Foundation for Families.

The purpose of the program is to assist low-income families in accessing physical recreation programs for children ages 5 through 18.

Family contacts the Bill Rees YMCA to get an application mailed to them.

Contact information:

Address: Bill Rees YMCA 10211 105 St Edmonton, AB T5J 1E3

Phone number: (780) 429-9622 Website: www.edmonton.ymca.ca

YMCA Opportunity Fund:

Helps families that are unable to afford the full cost of a YMCA membership or program. Applicants are pre-approved if you are a recipient of: Income Support, AISH, City of Edmonton Leisure Access Card, Alberta Child Health Benefits or Alberta Adult Health Benefits. Bring one of the benefit cards to front desk and get information about how you can begin your YMCA membership at a reduced cost. If you do not have one of the benefit cards stated, please pick up application form at nearest YMCA and eligibility will be explained to you.

Contact information:

Don Wheaton North Castle Downs West Jamie Platz South William Lutsky

10211 – 102ave. 11510 – 153ave. 7121 – 178 st. 1975 – 111 st. 452-YMCA (9622) 476-YMCA (9622) 481-YMCA (9622) 439-YMCA (9622)

Website: www.edmonton.ymca.ca

Leisure Access Program:

The Leisure Access Program gives individuals and families unlimited free admissions to City Of Edmonton recreation facilities. There is also the ability to register for programs at a lower cost. This program is offered by the City of Edmonton Community Services Department.

Contact information:

Address: 12th Floor CN Tower PO Box 2359 Edmonton, AB T5J 2R7

Phone number: 311

Website: www.edmonton.ca/lap

Edmonton Minor Hockey Association:

EMHA is in charge of hockey for all of Edmonton.

Provides subsidies through the alumni program to help a family pay up to \$200 for registration

fees.

Contact information:

Address: 10618 124 Street Edmonton, AB T5N 1S3

Phone number: (780) 413-3498

Website: www.emha.ca

ArtStart:

Provide affordable, accessible and professional quality lessons in Drama, Dance, Visual Art and Music.

Contact information:

Address: Alex Taylor School – 9321 Jasper Avenue Edmonton AB T5H 3T7

Phone number: (780) 424-7543 Email: artstart@e4calberta.org Website: www.e4calberta.org

Government of Alberta Stay at Home Parent Support:

Eligible stay-at-home parents may qualify for a new subsidy of up to \$100 per month, for each preschool age child who is participating in an approved early childhood development program. **Contact Information:**

Address: Edmonton & Area Child & Family Services - Region 6: 6th Floor Oxbridge Place

9820 - 106 St

Phone number: Parent information line: Toll-free: 1-866-714-KIDS (5437)

Edmonton and area: 644-1366

Website: http://child.alberta.ca/home/721.cfm

Children's Fitness Tax Credit:

The children's fitness tax credit lets parents claim up to \$500 per year for eligible fitness expenses paid for each child who is under 16 years of age at the beginning of the year in which the expenses are paid.

If a child qualifies for the disability tax credit, parents can claim up to \$500 per year in eligible fitness expenses paid for the child who is **under 18 years of age** at the beginning of the year. Contact Information:

Phone number: 1-800-959-8281 Service in: Eng / Fr1-800-959-7383

Website: http://www.cra-arc.gc.ca/fitness/

President's Choice Children's Charity:

President's Choice Children's Charity is dedicated to helping children who are physically or developmentally challenged. They provide direct financial assistance in the purchase of expensive mobility equipment, environmental modifications, and physical therapy and more. Contact Information:

Phone number: 1-866-996-9918 Email: pccharity@loblaw.ca

Website: http://www.presidentschoice.ca/ChildrensCharity

211-Community Connect

Introducing 211... it connects you to human services, community programs, and volunteer information.

Just dial 2·1·1... A qualified Information and Referral Specialist will:

- assess your situation; help you find answers to your questions;
- Provide you with options and appropriate referrals.

211 operates 24 hours a day, 365 days a year within the City of Edmonton. All calls are free and confidential and TTY access is available for the hard of hearing. Callers outside of the Edmonton city limits can also connect to the 211 service by dialing: 482-INFO (4636).

211 is a joint community initiative of The Support Network, the City of Edmonton, the Government of Alberta and United Way of the Alberta Capital Region.

www.thesupportnetwork.com

311- City of Edmonton Programs & Services

Can call 311, 24 hours a day everyday of the year.

- General Information
- Program Registration and bookings- www.edmonton.ca/reg
- Inspections, licenses and permits
- Transit Information- www.takeETS.com or 780-496-1600
- Roadway and waste management information
- Comments, commendations and bylaw complaints

Special assistance- Non English speaking callers and 311 agents will connect to external interpretive service. Callers using TTY can call 780-944-5555.

DATS- Disabled Adult Transit Service bookings: 780 496-4567

Callers outside of Edmonton can call: 780-442-5311.

3.4.a. Levels of Engagement in Timelines Report

(There are 7 levels of engagement) - Each family should have a '1' in the Timeline report indicating their level of engagement. See Timelines Report 4.5.f.

8.8	t – Paths to follow	Strategies	Frequency of Attempts
Path 1	Follow either applicable Path		(H=Health, C=Comp, R=Rec)
	Path2		•
*Colours indicated in Timelin	e report		
(White) - Connected or	(White) - Connected or	- maintain regular contact	H & C = visit once per month (or e-
Reconnected	Reconnected	with family	mail/ph as family directs)
- if connected, or reconnecting	- if connected, or reconnecting	- if phone # is active, leave	\mathbf{R} = visit once every 3 months
after being lost, worker meets	after being lost, worker meets	messages and try calling at	(For all 3 program areas- less
with family as necessary	with family as necessary	different times	often/more often is fine due to level
		- if no answering machine,	of independence/needs of family –
∣		call during evening /	however, please review with
J		weekend (i.e. different times	supervisor. Phone calls in between
·		and days.)	as needed.)
(Green) – Hard To Reach		- if additional phone #	H & C = attempt call/visit minimum
(not responsive)		results in successful contact,	once every 2 weeks
- if family / client is not		return family to reconnected	\mathbf{R} = attempt call/visit minimum once
returning phone calls/ phone		- if additional phone #	every month
tag - if family continues to cancel		attained is active line but no answer, family remains in	(each situation is dependent on
visits / does not follow		hard to reach	individual family specific situation – ie. family on holidays, family
through		- if phone is disconnected or	managing crisis)
- if timelines are delayed due		there is no response from	managing crisis)
to family		the family, send a letter	
- if worker sends a letter in an		regarding their involvement	
effort to reengage the family			
regarding involvement in			
project and there continues to			
be no response			
	(Orange) - Lost (attempt to	- check with researchers for	H & C = exhaust all options as soon
	locate)	additional/ updated contact	as lost
After 3 months move the	- if phone is disconnected, the	information	\mathbf{R} = exhaust all options as soon as
family from the Hard to	letter sent was returned, and	- if the letter was returned,	lost
Reach category to Dormancy	no other contact information is	or if worker still cannot	(each situation is dependent on
_	available	reach family with additional	individual family specific situation –
l I	 if worker drops by and different family resides at 	phone #'s – family remains in lost column	ie. family on holidays, family managing crisis)
▼	residence. Leave the family	- if letter was not returned,	Options include dropping by,
	in the Lost category	the worker will drop by the	alternate ph #'s from research, letter,
	indefinitely but try	residence (dependent on	411)
	periodically to reconnect (in	family specific situation)	,
	case # gets connected or new	- attempt 411 to find new #	
	info from researchers)	or address	

(Light Blue) - Dormancy - if family is hard to reach for three months or longer - if the family decides to place themselves in the Dormant category due to crisis or circumstances After 3 months move to			H & C = attempt contact once every 2 months R = attempt call/visit once every 3 months (each situation is dependent on individual family specific situation – ie. family on holidays, family managing crisis) ** essentially 1 attempt during this stage before moved to Inactive**
(Dark Blue) Inactive – Inactive - after being in dormancy or lost for 3 months	(Dark Blue) Inactive – Inactive - after being in dormancy or lost for 3 months		H & C = attempt contact once every 3 months R = attempt call/visit once every 4 months
(Purple) Discharged (-not expected to return) -Due to a move out of Edmonton or voluntary withdrawal - must be discussed with supervisor. Only supervisor fills in column	(Purple) Discharged (-not expected to return) -Due to a move out of Edmonton or voluntary withdrawal - must be discussed with supervisor. Only supervisor fills in column	Supervisor does the following: - ensures case communication form is completed and forwarded to necessary individuals - moves family to discharge column in timelines report (once family is physically discharged from HOMES)	N/A
(Pink) – Close Out - When the family has successfully completed their time in the project, which is a maximum of two years after their start date.	(Pink) – Close Out - When the family has successfully completed their time in the project, which is a maximum of two years after their start date.	Supervisor does the following: - moves family to close out column in timeline report (once family is physically discharged from HOMES)	N/A

3.4. b. Suggestions for Building Initial Rapport

- When you phone, state the expectations for the visit and identify who will attend; provide options for meeting location, which could include their home or mutually agreed upon community site; confirm location and time of meeting; ask about the presence of pets and other people. Review any demographic data if possible and appropriate.
- If you need to leave a message, state who you are (name and role), purpose of call (i.e. set up meeting). Ask for them to return your call and/or state that you will try again. Mention you look forward to speaking with them.
- When you arrive, introduce yourself and remind them of your role. For example; "Hello, my name is ______. I am the Recreation Coordinator here from Families Matter Partnership Initiative. We spoke earlier when I called to arrange our meeting today".
- Create casual conversation as you are entering. If invited into the home, get settled and continue the conversation. If not yet invited in, attempt to move the discussion forward by reminding the person that "our meeting today is to sit and talk so we can get to know you and to learn more about what you and your family want to focus on. Does this time still work for you?"
- Begin a discussion about the roles you and the family will have as you work together and clarify expectations.
- The worker's role is to help the family reach their goals.
- The family's role is to identify and drive the goal and to share their ideas and opinions. All the family will be involved in the process, including the children/youth as appropriate. Engage child at this point, if possible.
- The goal is to work together to create the best action plan to achieve their goals in the time allotted. Throughout the time in the project their plans can be adapted to meet the family goals.
- Remind the family that the worker will do their best to engage all of the children in recreation of their choice. In doing so we will determine if there is anything that could prevent this from happening and if so, try to adjust the plans.
- The worker will learn what will be best for the family. One parent (adult) has been designated to speak on behalf of the family, while still taking input from the entire family if possible. Check to ensure child/youth is still engaged at this point.
- Ask if the family has any questions and to feel free to ask any questions as the interview proceeds.
- Introduce note-taking. For example; "Before we begin, I want you to know that what you share today is valued and to capture it for future use when we create your plan, I will be taking some short notes. (Suggestion: Facilitate children's participation by providing crayons, coloring sheets, pictures, word searches, etc)

3.4.c. Initial Family Phone Call Script

Hello, can I speak with (client name)please?
Hi, this is (Name)from the (organization name) and I'm a worker with the (Program Name)
Include the following if they seem unsure or have questions:
Explain program further, for example: As you might know already, our program's a part of Families First Edmonton; it is about linking families to the resources that you want. So my job will be to meet with you and figure out what your needs are. How does that sound?
Is it a good time right now to set up a time to come out and meet with you.
If the person indicates they can take time to talk with you:
When would be the best time for you to meet with me? (Prompts: What day works well for you? Is it better for you to meet in the morning or afternoon/with or without the children, in the evening after work?)
Did you want to meet in your home or at another location? If home: confirm address.
If they are willing to meet at another location, confirm location, time, day, directions, and address.
Thank you for taking the time to talk with me today.
If something comes up and you need to change or cancel our meeting just give me a call, leave me a message, and let me know and we will set up something else. Here is my phone number:
Did you have any questions? (If so, answer generally and let them know you can give more information in person).
Ok then, I am glad we had a chance to talk. I'm really looking forward to meeting you and your family.
Confirm address, ask for directions, thank them again, etc.

3.4. d. The First 5 Questions

Healthy Family Lifestyle Intake Interview Guiding Questions and Process

- What do you know about FMPI and the Families First Edmonton project?
 What do you hope this program can do for you and your family?
 (Based on the family's response, the staff member outlines the general areas that family can access through their assigned program.)
- Are you receiving any services at the moment? If so, how are they going for you? Are there other services you need?
 (If family identifies a need outside the scope of their assigned program, staff will give referral information.)
- 3. Given the program we talked about, how can I help you to meet your family's needs?
- 4. Tell me what health means to you and your family?
- 5. Tell me how you feel about living in your community? Do you feel like you belong? Why or why not? What could you do to improve your feelings of being connected in your community?

AFTER THE FIRST 5...

- If family identifies a general area, use the guiding/planning questions (or memory of them) to ask
 more specific questions to get an idea of the awareness, knowledge, skills, attitude level of the family
 for that area.
- Once the family & worker have reviewed the priority need identified by the family there may be time for the staff and family to review additional areas that the family is also interested in or would be beneficial for the worker to be able to help family with.
- As time permits, worker will begin to create the IPP with the family. The worker will make appropriate linkages

3.4.e. Consent for Release of Personal Information

I	hereby authorize institutions, organizations, and individuals to disclose
confidential information concern	ing me and my family to the YMCA of Edmonton's Families Matter
Partnership Initiative program sta	aff, which is the Service Delivery component of the Families First
Edmonton Research Project.	
I authorize the YMCA of Edmor	nton's Families Matter Partnership Initiative program staff, on behalf of
	nformation concerning myself to any other agency, institution, and
organizations for the purpose of	assisting me in connecting with education, health, social support, and
childcare.	
All information gathered will be	treated confidentially. I also understand that the combined results of the
program will be used for present	ations, publications, reports, and research purposes.
This agreement is in effect for th	e duration of my family's participation in this project.
Signature:	Signature:
Dated:	Witness:

3.4.f. Children and Youth Participation Agreement

I (child/youth) agree to fully participate in talking with	
(family worker) and sharing my ideas, choices, and wishes about	out
recreational activities.	
I will also do my best to actively attend the activities we have planned together and take good care of a equipment I get to use for these recreation activities.	ıny
Child/Youth Signature:	
Recreation/Family Worker:	
Date:	

3.4.g. Family Lost Contact Letter Template

Date

Name Address Edmonton, AB Postal Code

Dear Client's Name:

My name is *WORKERS NAME* and we have previously met through the Families Matter Partnership Initiative, which is part of the Families First Edmonton Research Project. I am eager to start providing recreation opportunities for you and *FAMILY/CHILD'S NAME*. During the past few months there have been numerous attempts to contact you. I recognize that family issues may have arisen but we are here to support you and your family. This project is a great opportunity for your family to experience and enjoy the benefits of *RECREATION* OR *HEALTH SERVICES*. The project can proceed at your own pace. We are here to aid you and not to add any pressure on you.

I would really appreciate if you could contact me at anytime; day or evening as soon as possible at *WORKERS PHONE*# to discuss your options for the project. If I am not in the office please leave a message with your phone number and the best time for me to call you back.

I look forward to reconnecting with you and your family soon.

Sincerely,

WORKER'S NAME
HEALTH/RECREATION/COMPREHENSIVE COORDINATOR
Families Matter Partnership Initiative

3.4.h. Guidelines for Letters After Lost Contact

Purpose: An alternate means to contact a family when you have been unsuccessful in contacting them by phone and you have already made one or more home visits.

1) If you call your family and the phone has been either temporarily disconnected or disconnected and you were not aware of them moving., let your supervisor know that you are not able to get a hold of your family any longer and request that the supervisor check to see if the families phone number has changed. Please send a letter

Or

2) If you have attempted at least three times over a 3 week period to contact the family by leaving messages but they have not returned your calls. Please send a letter

Or

3) If you attempt to call at least three times over a 3 week period and the family does not have an answering machine (please try at different times throughout the day and evening) Please send a letter

3.4.i. Limits of Confidentiality Statement

The limits of confidentiality must be discussed with program participants during the first home visit. This statement guides the worker's communication about these limits of confidentiality based on the legal requirements to report in the areas of family violence, child abuse, child neglect and/or illegal activities.

During the initial visit, while asking the parent (adult) to sign the Consent to Release Information Form, the worker may use the following statement to convey their of confidentiality. The following verbal statement can be used by the worker:

• "It is important that you are aware that I have limits around confidentiality and I am required by law to report incidences of family violence, child abuse, child neglect and illegal activity."

You may want to keep in mind and possibly have a supportive discussion with the family regarding the fact that the legal requirement to report does not mean that the family will not continue to receive services. Within the means of the project, we will support the family through times of crisis or difficult situations, if they were to occur.

3.5.a. Child/Youth Activity Feedback Form (Form to be completed by child/youth or parent with child/youth)

me:		DA	TE:	
	A	ACTIVITY	LOCATION	
1. W		our favorite or least fav	orite thing about the activity?	
2. D	o you want	t to continue in these ac	tivities, if not why?	
3. Н		id you go to your activi	ty? (Please circle one)	
Not at	all	Most of the time	All of the time	
Why?				
4. W	Vhat did yo	u learn from your activ	vity?	

Any other comments about the activities you participated in. **5.**

3.5.b. Reference Letter for Families

Date To: Whom this may concern and I am a worker with the Families Matters Partnership Initiative, My name is Family Healthy Lifestyles program. The Family Healthy Lifestyles program is about linking families to existing health, social support, educational, and childcare options in their communities. Some examples of our involvement include: Developing an individual Program Plan with families Problem solving together with families to address issues surround housing, health needs and basic needs Working with families to create, awareness, skills and knowledge to access resources in their communities _ volunteered to be part of the Families First Edmonton Research project and I have been working with him since June 2006. Since June, ___ and I have met monthly or talked on the phone collaborating on problems that has identified. has successfully linked with community resources such as the Food Bank, Bissell Centre, Bent Arrow Traditional Healing Society, AADAC, Catholic Social Services, and Aboriginal Disabilities Centre. ____ is appreciative of the help and support he receives from the Family Healthy Lifestyle program. Despite of all the struggles and challenges that (Clients name) is faced with, he is open to talk about his experiences and reach out to community resources for help and support. Sincerely, Family Healthy Lifestyle Program Families Matter Partnership Initiative Office phone number:

3.6.a. Broker Process

- 1. The worker makes contact with the identified Aboriginal or Multi-Cultural Partner's Primary Contact:
- 2. The Primary Contact will provide contact details for the appropriate broker or consultant.
- 3. Consider Privacy Legislation (FOIP, PIPA) and use Homes ID # rather than the family name when using e-mail/fax.
- 4. When language is a barrier, the worker will request that a Broker/Consultant contact the family to inform them about the Service Delivery process and the intention to connect within the week.
- 5. The worker arranges a time to meet with the broker/consultant prior to the family's first home visit. This can be done in person or by phone if more applicable.
- 6. The Broker/Consultant and the worker arrange a time to meet with family that is appropriate for all participants. The Broker and worker meet after the initial family meeting to debrief and plan the next meeting.
- 7. The worker identifies the kind of service that is required of the Broker/Consultant and receives approval from the Supervisor for the anticipated expenditures. All parties confirm their common understanding of the contracted services.
- 8. The worker completes the Broker Contract and ensures the agreement is signed by: Worker, Broker and Supervisor.
- 9. The contract must be completed by the second visit or sooner.
- 10. The worker provides the signed copy to Supervisor for signature by the Manager. The signed contract is return to the worker who makes copies for the family file, the Broker and the Supervisor.
- 11. Tips for preparing the contract: Keep the first contract length to approximately 3 months and if the contract is renewed, increase the timeframe to 6 months, if this is appropriate to the family's needs. The contract will approximate the hours under Total Contracted Hours of Service. Be prepared to be reasonably flexible to accommodate emerging needs or situations. Where possible, align contract end dates with financial reporting periods, either monthly or quarterly.

3.6.b. Broker Contract Cultural Brokering and Consultation Services

The Service Agreement is a contract that outlines the specific stages when the identified family will require services and identifies the negotiated scope and nature of these services and the tasks necessary to ensure delivery of the services. All Services are delivered within the timeframe of the contract.

The Consultant/Broker role is designed to support:

- 1. The retention of the family and their linkage to service.
- 2. the development of trusting relationship between FMPI Worker and the family
- 3. the enhancement of the FMPI Worker's knowledge and capacity to work in a cultural competent way

The FMPI Worker's role is to support the role and tasks of the Broker/Consultant and to record in a timely and accurate manner the activities, tasks and results of the consultation and brokerage services.

Primary Family Contact (PMK)	
Family Name	
HOMES ID#	
Start Date	
End Date	
Total Contracted Hours of Service	
Partner Agency	
Name ~Broker/Consultant	
FMPI Worker	
FMPI Program	□ Recreation
Assignment	Healthy Families
	□ Comprehensive

Type of	1. Phone consultation (cultural consultation/relevance)
Service/Roles	2. Verbal communication-interpreter (with families)-phone
	relay to family
	3. Collaborative Care (critical moments of need)
	4. Accompany family to essential appointments(i.e.
	specialists/services)
	5. Translation of written documents
	6. Connection to community specific resources/services
	7. Development of Resource Material (i.e.
	parenting/Recreation Resource Bank)
	8. Reflective Practice (i.e. case
	conferencing/debriefing/meetings/identifying and capturing
	barriers/gaps)
	9. Other: Please specify.

Reporting Requirements:

Relevant information about the family and the service interventions and plans will be shared in a timely and accurate manner.

The service model assumes that the Broker/Consultant and the FMPI Worker will have joint contacts and/or meetings with the family. In the event that the Broker or Consultant has contact with Family in the absence of FMPI Worker:

- The worker will notify the FMPI Worker immediately via e-mail and/or phone
- The worker will record all contact including date and time of contact and forward that information to FMPI Worker via e-mail
- The FMPI Worker can capture this contact information into the family's HOMES-case notes

I understand the terms of the contract and will	
perform the duties outlined.	
	G.
Broker/Consultant	Signature:
I understand the terms of this contract and will	
support the Broker/Consultant in the performance of	
their duties as outlined.	
FMPI Worker:	Signature:
FMPI Supervisor:	Signature:
FMPI Manager:	Signature:

The FMPI Manager must authorize and sign all Fee-For-Service Agreements
Please make four (4) copies of the completed and approved contract and forward to:

- □ FMPI Manager
- □ Broker/Consultant
- □ Family File Copy

Date	Service Type/Role	Total Broker hours
	_	

3.6.c. Guidelines for considering the Involvement of Multicultural Health Brokers

Families Matter Partnership Initiative May 2006

Context:

Within the partnership agreement, the Multicultural Health Brokers Co-op has been invited to provide 3 types of support to colleagues within the Families Matter Partnership Program to ensure cultural relevance of care provided to families:

- Case-by-case consultative support to colleagues with the 3 programs: Recreation, Healthy Life Style and Comprehensive
- 2. Cultural Competence training and practice development
- 3. Reflective practice (in front-line work with families as well as in support between staff, and staff & supervisors)

Principles to guide MCHB's involvement: To support the development of trusting relationships, to enhance FFPI staffs' knowledge and capacity to serve diverse families and to support the retention of families& their linkage to services.

- 1. "Single Point of Entry" When a family with potential cultural and/or linguistic barriers has been connected with FMP program staff- please contact Yvonne at 430-6253 or yvonnechiu@shaw.ca to explore the involvement of MCHB's.
- -How can we collect information from HOMES that suggests cultural/linguistic barriers?
- Who would determine whether MCHB's should be involved in addressing such cultural or linguistic barriers?
- 2. Depending on the nature and extent of the cultural and/or linguistic barriers of the family involved, the MCHB's can be accessed for the following types of support:
 - Type #1 DIRECT <u>CULTURAL BROKERING</u>: In-person cultural and linguistic bridging and mediation between FMPP staff and family at key or critical moments of service & care delivery:
 - 1. Initiating and introducing the family to the program,
 - 2. Completing intake and or conducting family assessment and/or goal setting with family
 - 3. Introducing and/or reinforcing strategies in relation to family individual action plan
 - 4. Encountering relationship challenges tied to cultural misunderstanding or conflict.
 - **Type #2 CONSULTATION & PROBLEM-SOLVING:** Over-the-phone, e-mail or in-person consultation with MCHB's (without involving MCHB's directly with the families)
 - Type #3 TRANSLATION & DEVELOPMENT OF RESOURCE MATERIAL providing cultural and linguistic translation of relevant forms, documents or key information for families, and/or the creation of resource material and tools for families..
 - Type #4 <u>CONNECTION with CULTURAL COMMUNITY RESOURCES</u> which includes community specific or culturally specific recreation opportunities, parenting support, family activities, child-care programs, etc.
 - Type #5 <u>CAPTURING OF SYSTEMIC BARRIERS/GAPS</u> joint reflection and capturing of gaps in service/program or unique needs of families within a particular cultural or linguistic context for sharing with relevant others in FFE.

PROCESS MAP

STEP 1

Research Team transfer information through HOMES.

Re: culture, language & immigration status to Families Matter Partnership Initiative supervisors

STEP 2

Supervisor considers potential cultural & linguistic barriers then match family with worker.

STEP 3

"Single-point of Entry"
Contact Yvonne at 430-6253 or yvonnechiu@shaw.ca
Provide Yvonne with name and info. Re: family over the phone?
(Confidentiality upheld through the use of family case file numbers when communicating through e-mail and fax).

STEP 4

Staff asks for consent from family to involve MCHB (Clarity of message from staff, principles of choice for families and sense of ethical practice within dual relationships in communities for Brokers/staff.).

STEP 5

MCHB involved in providing support to staff & family:

- 1. Direct Cultural Brokering, 2. Consultation, 3. Translation,
 - 4. Connection with Cultural Community Resources,
- 5. Identifying Gaps & potential Community Development opportunities.

STEP 6

Reflect with Yvonne/MCHB and supervisor re: collaborative work.

STEP 7

Capture the role of MCHB's in HOMES.

The Brokers' role is designed to support:

- 1. The retention of the family and their linkage to service.
- 2. The development of trusting relationship between FMPI Worker and the family
- 3. The enhancement of the FMPI Worker's knowledge and capacity to work in a cultural competent way

The FMPI Worker's role is to support the role and tasks of the Broker and to record in a timely and accurate manner the activities, tasks and results of the consultation and brokerage services.

Since May 2006, the MCHB has been involved in undertaking the following set of tasks within the "Brokering Services" they provide to FMPI colleagues:

- 1. Phone consultation (cultural consultation/relevance)
- 2. Verbal communication interpreting & communicating with family on behalf of FMPI staff
- 3. Collaborative care (accompanying FMPI staff to visit family)
- 4. Accompany families to essential appointments (i.e. specialists)
- 5. Translating material or creating resource material
- 6. Connecting family to resources or programs within our own community (not including MCHB programs)
- 7. Reflective practice (i.e. case conferencing, debriefing, meetings, identifying and capturing barriers/gaps)
- 8. E-mail communication

Key Questions to be used at FMPI staff meeting to identify gaps and opportunities for community development:

- 1. <u>First think of and reflect on the immigrant & refugee families</u> that you have been working with over the last few months (91 families).
- 2. What are some of the most prominent issues or priorities these families have identified?

(Recreation, health, education, child care or family support, housing, income support, employment, etc.)

- 3. What service and programs have you connected these families with in relation to these issues and priorities?
- 4. Which of these services and programs been accessible and appropriate for these

families?

Which of these services and programs have not been?

5. What kinds of gap have you noticed?

What does the family think (or what do you think) should be done to address these gaps?

Multicultural Health Brokers Cooperative Key Mandated Programs

1. Culturally Responsive Peri-natal Outreach:

- Contracted by Capital Health to provide pre-natal and post-natal education and outreach to immigrant women and families.
- Reaching 1,200 families each year 10% of the births in Edmonton and Area.
- Communities served: Arabic-speaking, Chinese, Filipino, Kurdish, Vietnamese, Spanish, Sudanese, South Asian

2. Intense Home Visitation:

- Contracted by Region 6 Children Services to provide culturally and linguistically relevant intense family support to vulnerable families with children 0 to 5 years.
- Intense small caseloads of 75.
- Communities served: Arabic-speaking, Filipino, African, Vietnamese

3. Culturally Relevant Early Parenting & Early Childhood Development Support:

- Contracted by Region 6 Children Services to provide culturally and linguistically relevant early intervention support to refugee families with children under 6 years of age.
- Reaching 350 families refugee each year.
- Communities served: Afghan, Kurdish, French-speaking African, Ethiopian/Eritrean, Somali, Sudanese and South Asian

4. Multicultural Family Support for Children with Disabilities:

- Contracted by Family Support for Children with Disabilities (Region 6 Children Services) to provide holistic support to immigrant and refugee families with children with disabilities.
- Communities served: Afghan, Chinese, Kurdish, Spanish, Somali and Sudanese

5. New Canadian's Health Centre:

- Collaboration with Capital Health, Catholic Social Services and Mennonite
 Centre for Newcomers to provide integrated settlement, health and Brokering
 support to government-sponsored refugees arriving after November 2006.
- Communities served: Karen, French-sp. African, Ethiopian, Afghan, Columbian, Iraqi, Somali, and Sudanese.

6. Multicultural Seniors Outreach:

- Collaboration with Seniors Association of Greater Edmonton (with funding from United Way and FCSS).
- Communities served: Korean, Kurdish, Spanish-speaking and Former Yugoslavia.

3.6.d. In-person First meeting between FMPI colleagues and Multicultural Health Brokers

Key Questions to explore together at the first planning meeting:

1.	What has been the Brokers' relationship (& role) with the family so far?
	Interpreter in FFE data collection MCHB Programs: Peri-natal Health Outreach
	Other relationships
2.	Within the current relationship/role, what information would the Broker be able to share specifically about the family (without violating confidentiality)?
3.	What information is available through HOMES from research team specifically about the family?
4.	What information would the Broker able to share generally about the cultural context, community situation, and home country's condition or pre-migration experience related to families like this family? (CONTEXT)
5.	Given what we know about the family and the general context: How should contact be made with the family re: first visit? What would be the goal of the first visit? What information should be given to the family at this fist visit for optimal understanding? What information should be gathered from the family at this first visit? How to stay connected and communication maintained?
6.	Remember to: 1. De-brief after each visit 2. Establish Service Agreement after 1st or 2 nd visit

3.7.a. Partnership Letter

Dear Valued Community Members,

This letter serves to introduce an exciting new research project called **Families First Edmonton (FFE)** and **your organization's current or potential role with the project's Recreation Resource Bank**.

FFE hopes to determine whether delivering health, family support, childcare, education and recreation services in a coordinated way can lead to better long-term outcomes for low income families. FFE also hopes to **determine the most cost-effective**, **efficient use of community resources** to proactively assist families. To do this, FFE has contracted the YMCA of Edmonton to deliver services collaboratively through the **Families Matter Partnership (FMPI)** to families that are involved in the project.

About the FMPI Initiative...

- New programs or services are **not** being created. Rather, staff at the YMCA will connect families with low incomes to services such as your own.
- While the research runs for 5 years, families receive services through FMPI for the first 2 years.

What we hope to achieve...

- A crucial goal of the project is to place children/youth from families with low incomes into four seasons of recreational opportunities per year throughout Edmonton.
- We need recreation services for as many as 1500 children/youth each year.
- Each child will identify their recreational interests and staff will work with the family to ensure the child/youth's successful participation in program(s) of their choice.
- We are developing a Recreation Resource Bank (RRB) to ensure children/youth can participate in recreation opportunities and have all necessary equipment/uniforms for their activities. To succeed, we need contributions to the RRB from community partners like you or your organization.

What your Organization can do....

- We have limited funding to assist families. Opportunities will be limited without community support such as free/subsidized spaces, equipment, supplies or transportation assistance.
- We are asking you to come on board as a partner with our Recreation Resource Bank. As a partner, you would donate or provide a subsidized rate for one or more spaces in your classes or programs to children or youth from families with low income.
- Our insert describes a variety of options for how to be part of the Recreation Resource Bank.
- We will recognize your organization's contribution to our community.

I am eager to discuss the possibilities of this exciting opportunity with you and your organization at a convenient time and to work out arrangements that accommodate your business and program needs. I have included additional information about FFE and a sample copy of our partnership agreement.

I will contact you in approximately 1-2 weeks to discuss your participation in this most important research project. Feel free to contact me should you have any questions or require any additional information.

Sincerely,		
	(Name)	
	Recreation Superv	isor
	Families Matter Pa	artnership Initiative
	Ph. (780)	Fax (780)
	Email address	

Families Matter Partnership Initiative:

3.7.b. Partnership Agreement

Thank you for becoming a partner in the FMPI Recreation Resource Bank (RRB) and for helping to provide recreation opportunities for children and youth involved in the Families First Edmonton (FFE) research project. Your organization's donation of subsidized recreation opportunities will be made available to children and youth who would otherwise not have the opportunity to participate in programs due to financial limitations.

commitment	tete the following Agreen	ient to indicate you	r organizati	ion's level of	<u> </u>
Organization					
E-mail					
Address		Postal Code			
Telephone		Fax			
	articipant to register in the				
Phone Numb	er	<u></u>			
Session	Program Name	Registration Dates	Suitable Ages	Donated Spaces (#)	\$ Value of donated spaces
All contribu	tions will be recognized!				
Signature		Date			
Printed Nam	ne		-		
Please return	completed form to:	(Name) Recreation Coordin Ph (780) Email address	Fax (780) _	<u>.</u>	

4) Service Delivery Caseload Management

1. File Management

- a. Paper Work Checklist
- b. FHL File Checklist- EXCEL

2. Family Assessment

- a. Family Healthy Lifestyle Program Survey
- b. Needs Assessment Checklist (FHL)
- c. Comprehensive Program Planning Questions
- d. Comprehensive Program HOMES Assessment
- e. Comprehensive Program Profile Key
- f. Family Recreation Survey
- g. Youth Recreation Survey
- h. Child Recreation Survey

3. Goal Setting

- a. Staff Training Guidelines for IPP Development
- b. IPP Template (Service Plan)
- c. Comprehensive Program Service Goals

4. Data Base Documentation

- a. Face to Face Content Guidelines for Case Notes Template
- b. Timeline Expectations for Working with Families

5. Non Data Base Information Tracking

- a. Stats (method & type) EXCEL
- b. Stats- (sports & member) EXCEL
- c. Activity Dollar Tracking Sheet EXCEL
- d. Transportation (Bus) Tracking Sheet EXCEL
- e. Transportation (Taxi) Tracking Sheet- EXCEL
- f. Timelines- Contact Report EXCEL
- g. Timelines- Needs & IPP- EXCEL

4.1.a. Paper Work Check List

First Visit:

- Complete Initial Assessment Profile Key
- Complete Recreation and Family Healthy Lifestyle Surveys
- Complete Consent Forms for Family and Child
- Write Case Notes
- Complete Activity Dollar Tracking sheet
- Track Transportation (In Activity Dollar tracking sheets)
- Complete entry in Visa Claim Form
- Complete entry in Mileage Claim Form
- Enter Referral/Links Tracking

Third Visit:

• IPP-Begin Service Plan Process with the Family

Every Visit:

- Write Case Notes
- Complete Activity Dollar Tracking sheet
- Track Transportation (In Activity Dollar tracking sheets)
- Complete entry in Visa Claim Form
- Complete entry in Mileage Claim From
- Enter Referral / Link Tracking data
- Enter Referral / Link HOMES data
- Prior to leaving the office, complete each home visit entry into the Home visit sign in / out sheet

Monthly:

- Submit Visa Expenses(By the 25th)
- Submit Mileage Claims
- Submit Timelines
- Document administrative hours
- Complete File Audits
- Enter payroll hours
- Broker contracts completed or updated

3 Months:

- Complete all fields in the Initial Needs Assessment
- Complete IPP (Service Plan)

Yearly Visit:

Anniversary date is the date of the initial visit

- Review and update all areas of the Needs Assessment with a focus on family priorities
- Enter new assessment results in the Progress Report
- Administer child, youth, and family Surveys
- · Confirm current family structures; addition or loss of children and adult family members
- · Review and revise demographics as required
- Review contact information to ensure current address, phone number(s) and postal code

- Inquire about family's general feelings about the project
- Give thank you card to family

Referrals / Registration:

- Research referrals
- Check Recreation Resource Bank for donated spots
- Consult with family about their choice by phone, e-mail or in person
- Complete Case notes related to family contact
- Register with organization of family's choice
- Record in the case notes all contact with recreational or health resources
- Fill out Purchase Orders, if necessary
- Complete Visa Claim
- Enter referral/link into the master Dollar Activity Tracking Sheet

4.1.b. File Check List

			Family Name		
Family Healthy Lifestyles F	Progi	ram			
Demographic Sheet]	Changes upda	ated in HOMES	S?
Consent Form]			
Case Notes (ongoing)]		cussion question	ns?
Referrals]	Close out template?		L
Links]			
		Initial		12 Months	Close Out
Health Survey]		
		3 Months	6 Months	12 Months	18 Months
Needs Assessments					
IPP and Progress					
IPP Signed?]			
Timelines Updated?]			
Transportation Sheet?]			
Close Out Date]		

4.2.a. Family Healthy Lifestyle Program Survey

Name	Date:	
Please circle the box that best describe	es your answer using the key below:	

SA	STRONGLY AGREE
A	AGREE
N	NEITHER AGREE NOR DISAGREE
DA	DISAGREE
SDA	STRONGLY DISAGREE

	Question:					
1	My family knows that there are health, social support, education and	SA	A	N	DA	SDA
	childcare services available					
2	My family understands the services available in the areas health,	SA	A	N	DA	SDA
	social support, education, and childcare					
3	My family knows there are healthy choices available in areas health,	SA	Α	N	DA	SDA
	social support, education and childcare					
4	My family is familiar with the use of services available in health,	SA	Α	N	DA	SDA
	social support, education and childcare	~ .				
5	My family feels comfortable using the services available in health,	SA	A	N	DA	SDA
	social support, education and child care	G 4			·	ap 1
6	My family is confident in using our strengths within our family and	SA	A	N	DA	SDA
	community	G A	_	N.T.	D.4	CD A
7	My family understands that our personal and family strengths can	SA	A	N	DA	SDA
	help us in caring for our family in the areas of health, social support,					
8	education and childcare services	SA	A	N	DA	SDA
8	My family knows about the different influences on our health and	SA	Α	IN	DA	SDA
9	well-being My family thinks about the risk factors that affect our health and well	SA	A	N	DA	SDA
9	being	SA	A	11	DA	SDA
10	My family encourages individual and familial health and well being	SA	A	N	DA	SDA
11	My family knows how to develop healthy relationships within our	SA	A	N	DA	SDA
11	family	571	11	11		DDII
12	My family works together to help each other and to promote	SA	A	N	DA	SDA
12	happiness and well being within our family	571	7.1	11		SDII
13	My family talks about ways to decrease risk factors for our family	SA	Α	N	DA	SDA
14	My family talks about ways to protect our family	SA	A	N	DA	SDA
15	My family feels that they are an important part of the community	SA	A	N	DA	SDA
16	My family knows where to go if they need help	SA	A	N	DA	SDA
17	My family is involved in our cultural community	SA	A	N	DA	SDA

Date Entered :	(STAFF)
----------------	---------

4.2.b. Needs Assessment Checklist (FHL)

Families Matter Partnership Initiative Planning Tool

'AUDIT LIST' FOR NEEDS ASSESSMENT TOPICS

BASIC NEEDS

- FOOD & NUTRITION
- SAFETY
- HEALTH CONDITIONS
- HOUSING RENT MORTGAGE
- FINANCIAL RESOURCES
- HOUSEHOLD ITEMS
- CLOTHING
- TRANSPORTATION
- COMMUNICATING NEEDS/CONCERNS

HEALTH ISSUES

- HEALTH CONDITION
- PSYCHOLOGICAL/MENTAL STATE
- SPIRITUAL NEEDS
- ACTIVITY LEVEL

SOCIAL SUPPORT

- FAMILY SUPPORT NETWORK
- CHILDCARE SUPPORT
- COMMUNITY AGENCIES
- FAMILY COMMUNICATION
- CHILD COMMUNICATION
- SUBSTANCE ABUSE
- LEGAL ISSUES
- FAMILY VIOLENCE

EDUCATION

- LITERACY
- ESL ENGLISH SUPPORT
- ADULT EDUCATION
- CHILD EDUCATION

CHILD DEVLOPMENT

- CHILD DEVELOPMENT
- DISABILITIES & DIAGNOSIS
- CHILD CARE SUPPORT

COMMUNITY ENGAGEMENT

- COMMUNITY AWARENESS
- CONNECTION TO THE COMMUNITY
- CULTURAL CONNECTION

PURPOSE & MEANING

- ADULT SENSE OF BELONGING/PURPOSE
- ADULT HOPES AND ASPIRATIONS
- CHILD HOPES AND ASPIRATIONS
- PARTICIPATION COMMUNITY/NEIGHBOUR HOOD

4.2.c. Comprehensive Program Planning Questions

Questions in Italics are to be directed to the child

Legend: A- Awareness K-Knowledge S-Skills At-Attitude

Healthy Lifestyle

Basic Needs

- 1. Food
 - (S) Do you have enough food to feed your family on a day to day basis?
- 2. Housing
 - (S) Do you have any pressing or present concerns about your housing situation? (ie mortgage payments, utilities, landlord issues, not meeting payment, not paying rent, late payments)
- 3. Safety

(Aw) Do you have any safety concerns for yourself or your family?

- 4. Health conditions
 - (S) How is your health? Your family's health?
 - (K) Are there any areas of concern?
 - (Aw) In your opinion, how urgently do these health concerns need to be addressed?
- 5. Financial Resources
 - (S) Are you having difficulties meeting your financial commitments? (Bills, food, clothing, entertainment)
 - (Aw) What is underlying your financial needs?
 - (S) Are you presently working? Or interested in working in the future?
 - (K) Do you know where and how to find a job?
 - (At) If, yes, does this job meet your financial and social needs?
- 6. Clothing
 - (S) Do you have enough clothing right now to meet your family's basic needs?
- 7. Household
 - (S) Do you have enough household items right now to meet your family's basic needs? (utensils, furniture, and appliances)
- 8. Transportation
 - (S) What is your main method of transportation? (ie. Appointments, school, shopping)
 - (K) Does it meet all of your needs?
- 9. Communication
 - (S) Do you experience any trouble communicating your needs or concerns to others? (ie booking appointments, dealing with schools, accessing services, talking to a doctor or nurse)
- 10. AKSAt of Basic Needs

Health Issues

- 11. Health conditions
 - (K) What does health mean to you?
 - (Aw) Do you think your family is healthy?
 - (Aw) Is your family experiencing any health issues? If so, discuss
 - (Aw) Which of your health issues needs improvements?
 - (K) What are these health issues related to?
 - (S) What have you done to handle these issues?
 - (Aw) When you need to see a doctor what do you do?
 - (S) Does your family visit a physician on a regular basis? (type of doctor, frequency, time)
 - (Aw) If you are not keeping up to date with medical appointments, what is preventing you from doing so?
 - (S) Have you visited a health clinic to have your children immunized?

12. Psychological/Mental State

(Aw) How do you generally feel (emotionally) from day to day? (Emotions based on sad, happy, angry, frustrated)

(Aw) How do your family members generally feel from day to day?

- (K) Do you know what is causing you to feel this way? (Identify the source: thing, person, relationship, circumstance: addictions, violence)
- (Aw) How is your family impacted by this feeling?
- (S) What is being done to deal with the issue?

13. Spiritual needs

- (Aw) What do you do to cope when you are going through a difficult time?
- (K) How do you define spirituality?
- (S) How do you bring your spirituality into your life?
- (Aw) Do you or your family participate in any faith, religious or spiritual practices?
- (Aw) Is it connected to your culture? If so, how?
- (Aw) What makes your life meaningful? What is important to you in your life?

14. Activity Level

- (K) What does being physical active mean to you?
- (Aw) Is there anything that limits your physical activity?
- (S) Describe activities your family does together.
- (At) Do you enjoy these activities?
- (Aw) What stops your family from doing the things they enjoy?

15. Health Benefits of Recreation

- (At) What does recreation mean to you?
- (At) Tell me what you like best about recreation?
- (K) Can you share with us what are some of the health benefits of being active in recreation?
- (At) Do you feel better/healthier/happier when you participate in recreation?
- (At) Do you feel healthier after participating in recreation?
- (At) How do you feel after you participate in activities (games, crafts, just playing)

16. Nutrition

- (K) What does nutrition mean to you?
- (S) Do you prepare nutritious meals on a regular basis? (Daily -1 or more times a day)
- (Aw) What kinds of food would you include in a meal?
- (Aw) How nutritious would you say your family's meals are?

- (Aw) What could you do to improve your family's nutritional needs? (ie information regarding resources to accessing food: Canada food guide, dietary education, access to food options, affordable choices)
- (At) How would your family's nutrition change if you had access to these community resources?

17. Child Development

- (K) What is your understanding of your child's physical growth (increase of weight, size, and height) and overall development (social, emotional, skills, knowledge, and behaviors)?
- (Aw) How does your child behave/interact socially? (recess, church, parks, school) Does he/she have friends?
- (S) How are you coping with the challenges of your child's development?
 - Daily routines, dressing, eating, playing, toilet-learning, sleeping
 - Unusual fears/anxiety, depression, restlessness, etc
 - Disruptive behavior, attention seeking
- (S) Have you been referred to any resources or other professionals to address your child's developmental needs? (i.e. Physicians, counselor, teacher)
- (A) Over all, how do you think your child is developing? (i.e. Very well, exceptionally, normally, having problems)
- (Aw) Are your children's immunization shots up to date?

18. Disabilities

- (Aw) Do you have any concerns about possible disabilities for you or anyone in your family? (mental, physical, or learning).
- (K) What is your understanding of what the disability is?
- (A) Is this disability impacting your family's life? (i.e. prevent you or the family from working, meeting daily needs, or performing daily activities)
- (S) Have you sought out services or assistance?
- (At) If so, how have these worked out for you? Is there anything else you think you would like, or need to do, about this disability?

19. Child Skill Development Recreation

- (K) Do you think your child/youth learns new skills from participating in recreation?
- (S) What do you learn from participating in recreation?

20. A.K.S.At of Health Issues

Social Support

21. Family Support Network

- (Aw) Describe your present support system
- (Aw) Are there any services that you turn to when things aren't going well in the family?
- (S) What community supports are you accessing right now?
- (S) How often do you access them?
- (Aw) Are the support systems we've talked about meeting your needs?
- (Aw) What difficulties/limitations/barriers do you experience?

22. Family requires Involvement with Others

- (Aw) Describe your involvement with people or agencies outside of your family.
- (Aw) Do you feel alone?
- (S) Do you reach out when you need help?
- (K) When you have a specific problem do you know who to reach out to?

23. Social Benefits of Recreation

- (K) What are some of the social benefits to being active in recreation?
- (At) What makes recreation fun?
- (AT) Tell me about an activity that you had fun in or at?
- (S) With whom do you do most of your recreation activities?
- (Aw) Do you prefer 1-1 recreation activities, small and/or large group settings?
- (Aw) Do you prefer structured activities (camps, School activities, Soccer, Tae Kwon Do, movies) and/or unstructured (playground, community gym free time)?
- (K) Provide me with an example of these activities? (Movies, picnics, walks, swimming, playground, mom and tots etc)
- (S) Who do you play with most of the time?
- (Aw) Do you prefer 1-1 recreation activities, small and/or large group settings?
- (Aw) Do you prefer structured activities (camps? Soccer, Tae Kwon do, movies) and/or unstructured (playground, community gym free time)

24. Childcare Support

- (Aw) Describe your childcare needs?
- (S) How do you meet your childcare needs?
- (K) Are you aware of what is in your community to meet your childcare needs?
- (Aw) What is stopping you from accessing childcare services?
- (At) How do you think your childcare is going?

Do any of the children go to after school care? Location and frequency?

Are you receiving subsidy for day care services?

Are you as parents or your child/youth having any difficulties with the school, daycare, after school care? What would help you to feel more involved?

25. A.K.S.At. of Social Support

Family Wellbeing

- 26. Family Communication
 - (Aw) How would you describe the relationships among the members in your family?
 - (Aw) What strengths do your family members have?
 - (At) How do the adults in the family get along? (i.e. enjoying, fight, work together, planning, talking)
- 27. Child Communication
 - (At) How do the children get along? (i.e. play, fight, enjoy, do activities together, participating in conversations).
- 28. Family Involvement in Child's recreation
 - (S) Do you participate with and/or watch your children during their activities?
 - (At) Does your child share or do you (the family) ask about the child's recreation activity?

Before, during or after the activity?

- (At) If available do you fill out evaluations with/without your child?
- (At) How do you feel /what do you like best about your family participating with you in recreation activities or watching you?
- 29. Interpersonal Relations

(Aw)Do you have a good relationship with members of your family?

- 30. Family Advocacy for Recreation
 - (S) Who is responsible for planning and/or booking activities for your family?

- (S) Who chooses the activities?
- (Aw) Do you know what your child/children like?
- (S) Do you know what times are best to plan an activity for your family?
- (S) Do you or someone else act (advocate) for you or your family?
- (AW) Do you feel comfortable communicating on behalf of your child and family?

31. Substance Abuse

- (Aw) Are you experiencing any problems related to drug or alcohol use?
- (Aw) Does your family use any alcohol or drugs?
- (S) Has using drugs or alcohol ever caused problems for you or your family? How are they being handled?

32. Family Violence

- (Aw) Are there any family violence issues in your family right now (adult, child, senior)
- (S) How are you handling these issues?

33. Legal Issues

- (Aw) Are there any legal issues in the family at this time? If so, please explain (custody, maintenance, violence, court orders)
- (S) How are you handling these issues?

34. A.K.S.At. of Family Wellbeing

Education

35. Literacy

- (S) Have you ever had any trouble reading or understanding things like bills or forms you have filled out? (Solve daily life problems: reading bills, filling out forms, supporting homework needs of children)
- (Aw) How would you rate your own level of functional reading/writing skills?
- (S) Have you or are you taking any English as a second language training?

36. Adult Education

- (At) Do you believe in life long learning? (Continued learning and development through life learning not just academic learning)
- (S) What was the last year in school you completed?
- (At) Do you think continuing your education would make a difference in your life? If so, what would you be interested in learning? What skills do you have that you would like to build on?

37. Child Education

- (Aw) What are your educational expectations for your child?
- (Aw) Are there any challenges that prevent you from meeting these expectations?
- (Aw) Describe how your child is doing at school? (i.e. academically and socially)
- (Aw) Does your child have any difficulties in school? (Bullying, stress, not fitting in, peer pressure)
- (S) How are these difficulties being handled?
- (S) How are you involved in your child's education? (Help with homework, visits with teacher)

38. A.K.S.At of education

Community Engagement Involvement

- 39. Community Awareness for H, SS, E, CC
 - (K) What does being part of a community mean to you?
 - (At) Do you feel that you belong to any communities?

(Aw) Are you aware of resources in your community in the areas of health, social support, education, and childcare?

40. Community Awareness for Recreation

- (K) Can you tell me what you know about recreation resources that are in your community/neighborhood/city wide? Do you access them?
- (S) How do you get information about what is going on in your community? (news paper, media)
- (Aw) What do you look for in a recreation program/facility/activity?

41. Connection to the community

- (At) How are you involved in your community? (Church, ethnic, sports, family etc)
- (At) How are involved in your neighborhood?
- (At) Do you feel a part of your community? If not what stops you from being involved in your community? (Social, cultural, availability, time)
- (At) In what way are you involved?
- (S) What is preventing you from participating in community activities?
- (Aw) What are the benefits of being involved in the community?

42. Access Recreation Resources

- (K) What have you and your family done for recreation in the past?
- (Aw)Is your family more active during spring, summer, winter, and/or fall?
- (K) What are some past recreation activities you have been involved in? (lessons, sports, dance, music)? If no, what are some of the reasons for no or limited involvement)
- (K) What recreation activities are you participating in now?
- (K) Are you currently involved in any of these activities? If no, what are some of the reasons for changes in your involvement?
- (Aw) What stops you/doesn't allow you to participate in recreation as a family?
- (cost, transportation, different recreation interests, age differences, child care, lack of awareness of activities. Do you feel you need money for recreation?)
- (At) Tell me about an experience/time when you did a recreation activity that you didn't enjoy?

43. Cultural connection

- (Aw) What is your family background (heritage, roots, traditions, nationality)?
- (S) How do you express this background at home?
- (S) In the community?
- (B) What is keeping you from expressing this?
- (Aw) What would you need to feel/express that sense of belonging to your culture?
- (S) What services/groups/activities are you presently accessing to satisfy this need?

44. Family has inclusion needs

- (AT) Do you feel included when participating in group activities? Do you feel excluded? Why? (Ask to expand)
- (Aw) What makes you feel included?
- (Aw) Have you felt excluded from/not part of activities?

45. Identification of recreation interests/needs

- (K)What are your favourite activities after school or on weekends? Why?
- (Aw)If or when you have some free time what do you do during that time?
- (K) How often does this happen?
- (K) Who shares this with you?
- (K) Where do you go?

46. A.K.S.At. of community engagement

Belonging and Purpose

- 47. Adult has sense of belonging and purpose
 - (AW) Where would like to see yourself three from now?
 - (K) What would you have to do to get there?
 - (S) Do you see this happening?
 - (AW) What do you think your children(s) dreams are?
 - (K) How do you support your children's dreams and hopes for the future?
- 48. Adult
 - (At) What are your wishes and dreams?
- 49. Child
 - (At) What are your wishes and dreams?
- 50. Child Community/Neighborhood/School Participation
 - (S) Please describe your or your child's participation in your neighborhood school.

51. A.K.S.At of Sense of Belonging and Purpose

Children's Recreation Lifestyle

- 52. Recreation as Part of their Lifestyle
 - (K)What kind of activities do you participate in now?
 - (At)Do you think that being active and involved in recreation is important?
- 53. Recreation Equipment
 - (At) What kind of recreation equipment is important to you?
 - (K) What kinds of recreation equipment do you have at home (e.g. skateboard, hockey equipment, running shoes, tennis racquets, football, etc)
 - (S) How often do you use this equipment? And with whom?
- 54. Motivation to help self
 - (Aw) Are there activities you would like to try?
- 55. A.K.S.At. of Recreation Lifestyle

4.2.d. Comprehensive Program HOMES Assessment

** Red indicate recreation needs

Red indicate recreation needs	
1) Family has Food Security needs	Basic Needs
2) Family has Housing/Shelter needs	
3) Family has Safety needs	
4) Family has Health emergency needs	
5) Family has Financial needs	
6) Family significantly lacks adequate clothing	
7) Family significantly lacks adequate housing items	
8) Family has transportation barriers	
9) Family has adequate communication skills to meet basic	
needs	
10) A.K.S.AT of changes of Basic Needs	
11) Family has poor physical health	Health
12) Family has poor mental health	
13) Family member(s) spiritual needs are addressed	
14) Family member(s) have unhealthy physical activity level	
15) Family/child/youth requires increased awareness of the	
health benefits of recreation	
16) Family member(s) have poor nutrition	
17) Children require healthy child development	
18) Family member(s) have disability needs	
19) Child/youth requires skill development for recreation	
20) A.K.S.AT of health issues	
21) Family requires improved support networks	Social Support
22) Family requires involvement with others	
23) Family/child/youth requires increased awareness of the	
social benefits of recreation	
24) Family requires improved childcare support	
25) A.K.S.AT of Social supports	
26) Parents/adults require increased communication	Family wellbeing
27) Parents/child require increased communication	
28) Family requires involvement in child/youth's recreation	
29) Family requires increased interpersonal relations	
30) Family requires the ability to advocate for recreation	
31) Substance abuse exits	
32) Family violence exists	
33) Legal issues exist within the family	
34) A.K.S.AT of Family well-being	
35) Family required increased literacy	Education
36) Adults have education needs	
37) Child has education needs	
38) A.K.S.AT of Education needs	

39)Family requires community awareness for health, social	Community
support, education and childcare	
40) Family/child/youth requires community awareness for	
recreation resources	
41) Family requires support to connect to community resources	
in the areas of health, social support, education and childcare	
42) Family/child/youth requires support to access recreation	
resources	
43) Family requires connection to cultural community	
44) Family/child/youth has inclusion needs	
45) Child/youth requires assistance identifying recreation	
interests/needs/issues	
46) A.K.S.AT of Community engagement	
47) Adult Has Sense of Belonging and Purpose	Belonging/purpose
48) Adult is working towards (awareness, knowledge, skills, and	
attitude) related to long term goals and hopes/aspirations	
49) Child is working towards (awareness, knowledge, skills, and	
attitude) related to long term goals and hopes/aspirations	
50) Child Has Community/Neighborhood/School Involvements	
51) A.K.S.AT of belonging and purpose	
52) Child/Youth require recreation to be a part of their lifestyle	Recreation Lifestyle
53) Child/Youth have need for recreation equipment	
54) Child/Youth require motivation to help self	
55) A.K.S.AT changes of Recreation in Lifestyle-CHLD/YTH	

4.2.e. Comprehensive Program Profile Key

0	At all times requires no attention
1	Most of the time requires no attention
2	Minor issue, requires monitoring or occasional attention
3	Major issue, requires attention most of the time
4	Priority issue, always requires immediate and intense attention

Basic Needs

Total Score
Change Since Last Assessment +/-

- 1. Food
- 2. Housing/Shelter
- 3. Safety
- 4. Health Conditions
- 5. Financial Resources
- 6. Clothing
- 7. Household
- 8. Transportation
- 9. Communication
- 10. A.K.S.At. of Basic Needs

0	1	2	3	4					
0	1	2	3	4					
0	1	2	3	4					
0	1	2	3	4					
0	1	2	3	4					
0	1	2	3	4					
0	1	2	3	4					
0	1	2	3	4					
0	1	2	3	4					
					4	3	2	1	0
					(28-36)	(19-27)	(10-18)	(9)	(0)

Health Issues

Total Score	
Change Since Last Assessment +/-	

- 11. Physical health
- 12. Psychological/Mental State
- 13. Spiritual
- 14. Physical Activity Level
- 15. health benefits of recreation
- 16. Nutrition
- 17. Child Development
- 18. Disability
- 19. Child skill development recreation
- 20. A.K.S.At of Health Issues

					(28-36)	(19-27)	(10-18)	(9)	(0)
					4	3	2	1	0
0	1	2	3	4					
0	1	2	3	4					
0	1	2	3	4					
0	1	2	3	4					
0	1	2	3	4					
0	1	2	3	4					
0	1	2	3	4					
0	1	2	3	4					
0	1	2	3	4					

Social Support

21.	Eamily	Cumport	Network
Z I .	гании	SUDDOLL	NELWOIK

- 22. Family requires involvement with others
- 23. Social benefits of recreation
- 24. Childcare Support
- 25. A.K.S.At. of Social Support

Total Score		
Change Since Last Assessment	+/-	

0	1	2	3	4					
0	1	2	3	4					
0	1	2	3	4					
0	1	2	3	4					
					4	3	2	1	0
					(13-16)	(9-12)	3-8)	(4)	(0)

Family Wellbeing

Total Score		
Change Since Last Assessment	+/-	

- 26. Healthy Communication(A to A)
- 27. Healthy Communication (A to C)
- 28. Family involvement in child's recreation
- 29. Interpersonal relations
- 30. Family advocacy for recreation
- 31. Substance Abuse –
- 32. Family Violence Adult
- 33. Legal Issues Within Family
- 34. A.K.S.At of Family Wellbeing

0	1	2	3	4					
0	1	2	3	4					
0	1	2	3	4					
0	1	2	3	4					
0	1	2	3	4					
0	1	2	3	4					
0	1	2	3	4					
0	1	2	3	4					
					4	3	2	1	0
					(23-32)	(17-24)	(9-14)	(8)	(0)

Education

Total Score	
Change Since Last Assessment +/-	

- 35. Literacy
- 36. Adult Has Education Needs
- 37. Child Has Education Needs
- 38. A.K.S.At. of Education Needs

Community Engagement

- 39. Community awareness for H,SS,E,CC
- 40. Community awareness for Recreation
- 41. Connected to community resources (4 areas)
- 42. Access recreation resources
- 43. Cultural Connection
- 44. Family has inclusion needs
- 45. identification of recreation interests/needs
- 46. A.K.S.At. of Community Engagement

Total Score		
Change Since Last Assessment	+/-	

0	1	2	I	3	4			 	
0	1	2	Ť	3	4				
0	1	2	1	3					
0	1	_	-		4				
0	1	2		3	4				
0	1	2		3	4				
0	1	2		3	4				
0	1	2		3	4				
						4	3	2	2 1
						(22-28)	(15-21)	(8-14)	(8-14) (7)

Belonging and Purpose

Total Score	
Change Since Last Assessment +/-	

- 47. Adult Sense Belonging and Purpose
- 48. Adult Hopes and Aspirations
- 49. Child Hopes and Aspirations
- 50. Child Comm/Neighbhd/Schl Particip
- 51. A.K.S.At. of Sense of Belong & Purp

0	1	2	3	4					
0	1	2	3	4					
0	1	2	3	4					
0	1	2	3	4					
					4	3	2	1	0
					(13-16)	(9-12)	(5-8)	(4)	(0)

Children's Recreation Lifestyle

- 52. Recreation as a part of their lifestyle
- 53. Recreation equipment
- 54. Motivation to help self
- 55. A.K.S.At. of Recreation lifestyle

Total Score	
Change Since Last Assessment +/-	

0	1	2	3	4					
0	1	2	3	4					
0	1	2	3	4					
					4	3	2	1	0
					(10-12)	(7-9)	(4-6)	(3)	(0)

4.2.f. Family Recreation Survey

Name Date:	
------------	--

Please circle the box that best describes your answer using the key below:

SA	STRONGLY AGREE
A	AGREE
N	NEITHER AGREE NOR DISAGREE
DA	DISAGREE
SDA	STRONGLY DISAGREE

	Question:					
1	I know why recreation is good for me and my children	SA	A	N	DA	SDA
2	I am aware that there are recreation activities available for my family	SA	A	N	DA	SDA
3	I am knowledgeable about specific community recreation resources	SA	A	N	DA	SDA
4	I am able to make decisions about the recreation activities that my children like	SA	A	N	DA	SDA
5	I am able to develop recreation plans for my children and family	SA	A	N	DA	SDA
6	Overall, my children have fun in recreational activities	SA	A	N	DA	SDA
7	My children feel included	SA	A	N	DA	SDA
8	My children have learned new skills/improved their skills in recreation activities	SA	A	N	DA	SDA
9	I am involved in my children's recreation activities	SA	A	N	DA	SDA
10	I am able to advocate for or speak on behalf of (represent) my family to support my children's and family's recreation activities	SA	A	N	DA	SDA
11	I am aware that there are health and social benefits to recreation	SA	A	N	DA	SDA
12	Our family has made new friends/contacts and met new people in the community	SA	A	N	DA	SDA
13	I am aware that there are people/places in the community that can help us with our recreation needs	SA	A	N	DA	SDA
14	I know how to access recreational resources	SA	A	N	DA	SDA
15	Our family uses recreation activities/resources in the community	SA	A	N	DA	SDA
16	I budget for my family's recreational activities throughout the year.	SA	A	N	DA	SDA
				•	•	,

Date Entered	d: (S	TA	\FI	7

4.2.g. YOUTH RECREATION SURVEY

Nan	ne:									
Please	e circle the box that best desc	ribes yo	ur answer to the que	estion	with	the l	key be	low.		
		SA A N DA SDA	STRONGLY AGREE AGREE NEITHER AGREE NO DISAGREE STRONGLY DISAGR		SAGR	EE				
1	I know "why recreation is g	ood for	ma"	SA	Α	N	DA	SDA	1	
2	I know about the recreation			SA	A	N	DA	SDA		
2	to me.	activitie	es that are available	SA	Λ	11	DA	אענ		
3	I know "what I like to do".			SA	A	N	DA	SDA		
4	I am able to make choices a want to do.	bout rec	reation activities I	SA	A	N	DA	SDA		
5	I have fun in recreation activ	vities.		SA	A	N	DA	SDA		
6	I feel included.			SA	A	N	DA	SDA		
7	I have learned new skills/im recreation activities.	SA	A	N	DA	SDA				
8	I am aware that "recreation ways."	SA	A	N	DA	SDA				
9	I have made new friends thr	SA	A	N	DA	SDA				
10						N	DA	SDA		
11	J 1 \ \ J					N	DA	SDA		
	my recreation activities.									
that to	e tell us how much you particells how much you have atten	ded. (Y	our family can help	you v	vith 1	this)	y putti	ng a ch	eck mark	in the box
12	How much have you particip	ated in	your chosen recreati	onal a	ctivi	ty?				
		Few t	to Few (0-25%) to Half (25-50%) to Most (25-75%) to All (75-100%)							
Notes	/Comments								1	
									İ	

Date Entered: (STAFF)

4.2.h. CHILD RECREATION SURVEY

Namo	e: Date):		· · · · · · · · · · · · · · · · · · ·	_		
Please	Please circle the box that best describes your answer to the question with the key below.						
	STRONGLY	' AGREE					
	AGREE						
	NEITHER A	GREE NOR	DISAGRE	EE			
	DISAGREE						
	STRONGLY	DISAGRE	Е				
1	I know why playing is good for me	2	9	60	00	60	
2	I know about the activities that are available t me.	o 🧵	9 9	60	8	0	
3	I know "what I like to do".	900	9 9	60	*	0	
4	I can choose activities I want to do.	200	9 9	60	23	0	
5	I have fun when I play.	30	9 9	60	2	FOL	
6	I feel part of the group when I play.	30	9 9	60	3	501	
7	I learn when I play.	20	9 🙂	60	*	0	
8	I know that playing is good for me in many w	ays.	9 🙂	60	8	10	
9	I have made new friends.	30	9 🙂	60	*	101	
10	I join in when I play.	2	9 🙂	60	8	0	
11	My parents/guardian play with me or watch n	ne.	9 🙂	60	3	0	
Please	continue on the next page.						
Date E	ntered:						

Please tell us how much you participated in your chosen recreation activity, by putting a check mark in the box that tells how much you have attended. (Your family can help you with this)

12	How many times have you gone to your activity that you chose?
----	---

Once in a while or never (0-25%)
Sometimes (25-50%)
Most of the time (50-75%)
All the time (75-100%)

4.3.a. Staff Training Guidelines IPP Development

- An IPP, or Service Plan, is the contract between the worker and the family. Because it defines the critical work to be accomplished in partnership with the family, it should be completed by the 3rd family visit. If there are delays in the formulation of the IPP, a worker must inform their supervisor and reflect the delay and the reasons for the delay in the case notes and Timelines Report. If the family is identified as not in contact or hard to reach, IPPs must still be completed. In this case the IPP will reflect the goals that the worker has identified independent of the family. For example the goal might be "to obtain and then maintain contact with the project".
- Needs Assessment ratings and Goal ratings should align; a high priority need should also be as a high priority goal.
- As a general rule, focus on 2 to 4 goals and remember that the approach will need to take the family's unique situation into account.
- Determine the timeframe of the goals with the family. Whether the goal is short, mid or long term (S,M,L) will be based on the individual family situation and their state of readiness to work on the goal. A short term goal for one family may be long term for another.
- Focus one of the goals in the mid or long term range.
- General goal timeframes are as follows:
 - \circ S = Short term 0-3 months
 - \circ M = Mid Term 3-6 months
 - o L = Long Term 6-12 months

If a goal is not achieved within the identified timeframe, record the reasons and any alternative plans in case notes.

- Developing the IPP:
 - Discuss the idea of goals and SMART guidelines with the family. Have a blank copy of the IPP Template available.
 - o Record the goal(s) using the Family's words on the Template. Families may want to have their own template to record their goals for future reference. This action provides the Family with an opportunity to feel some ownership for their goal.
 - o Discuss the alignment of the Family's goal wording with the HOMES System goal wording to get agreement about which HOMES goals will be used in the database record.
 - o Identify and record the tasks related to each goal on the Template.
 - o Identify the Family's strengths and record on the Template.
 - o Worker and family both sign Template.
 - o Leave goal handouts with the Family.
- •Once the Family has reviewed and signed their IPP, enter it into HOMES. Rate only those goals that have been agreed upon on a scale of 1-4 in HOMES. DO NOT use 0's or blanks in the Needs Assessment Rating.
- Keep all hard copies of assessments, IPP Templates and session notes in the Family File.
- •Sometimes there will be a high needs area in a family's life. Although the worker will have defined a goal to reflect this area, the family may not indicate that this is a high priority to them. Discuss the situation with the family and indicate why the area could benefit from some focused attention. If the family disagrees with the goal, leave it out of IPP and indicate their choice in the case notes. However, if the family is open to the goal remaining on the IPP, suggest keeping the goal as a long term goal.

4.3.b. IPP Template

	Individual's Nam	e		Signature_		
	Worker's Name			Date		
		Goal	#	_	Term (Short,Mid,Long)	
Goal: (family's wor	rds)					
Tasks - Family	•					

Tasks -Worker

Strengths

Date Entered in HOMES	Date Goal Achieved
Date Entered in HOMES	Date Goal Achieved

4.3.c. Comprehensive Program- Service Goals Samples from the HOMES database

- 1. Family seeks to improve motivation to be an active participant in recreation.
- 2. Family seeks to improve motivation to be an active participant in H, SS, E, CC.
- 3. Family seeks to actively participate in assessment of strengths for recreation.
- 4. Family seeks to actively participate in assessment of needs for recreation.
- 5. Family seeks to actively participate in assessment of strengths for H, SS, E, CC.

Family seeks to actively participate in assessment of needs for H, SS, E, CC.

- 6. Family seeks to improve their awareness of strengths that can assist with recreation.
- 7. Family seeks to improve their awareness of health, social or other benefits to family recreation.
- 8. Family seeks to improve their awareness of obstacles for participation in recreation.
- 9. Family seeks to increase their awareness of their strengths to accessing H, SS, E, CC services.
- 10. Family seeks to increase their awareness of their needs to accessing H, SS, E, CC services.
- 11. Family seeks to increase their awareness of obstacles to accessing H, SS, E, CC services.
- 12. Family seeks to improve their ability to demonstrate and verbalize lifestyle choices for recreation.
- 13. Family seeks to improve their ability to demonstrate and verbalize lifestyle choices for H, SS, E, CC.
- 14. Family seeks to improve their ability to identify a priority need within recreation.
- 15. family aspires to enhance their ability to identify a priority need within area of H, SS, E, CC.
- 16. Family seeks to improve their ability to be involved in a process of how to address recreation needs.
- 17. Family seeks to increase their ability to be involved in a process of how to address H, SS, E, CC.
- 18. Family seeks to increase awareness and knowledge of available resources/services in the community for recreation.
- 19. Family seeks to increase awareness and knowledge of available resources/services in the community for H, SS, E, CC.
- 20. Family seeks to improve their ability to work together with staff to make choices and develop recreation plans to meet family needs.
- 21. Family aspires to create an action plan on how to access appropriate resources and services to meet H, SS, E, CC needs.
- 22. Family seeks to improve their ability to advocate for the needs of the family recreation.
- 23. Family seeks to improve parental/guardian involvement with youth/child recreation.
- 24. Family seeks to improve their ability to implement recreation resource coordination.
- 25. Family seeks to improve their ability to follow through with the use of the recreation resource service.
- 26. Family aspires to enhance their ability to advocate for the needs of the family H, SS, E, CC.
- 27. Family seeks to improve their ability to implement resource coordination in areas of H, SS, E, CC.

- 28. Family seeks to increase their ability to follow through with the use of the resources/services they are linked to.
- 29. Family seeks to improve use (on-going if required) of resources/services that are relevant for identified recreation needs.
- 30. Family seeks to improve their ability to use (on-going if necessary) resources/services that are relevant for identified H, SS, E, CC needs.
- 31. Family wishes to increase their connection to their cultural community.
- 32. Family aspires to enhance their ability to openly express and/or demonstrate a positive view towards their future (hope/opportunity).
- 33. Family will maintain contact with the project.
- 35. Family seeks to increase awareness of crisis or complexities.
- 36. Family will reconnect with the project.
- 37. Family seeks to increase awareness of the purpose and benefits of goal setting and the IPP process.
- 38. Family would like to contribute to the research process and outcomes.

4.4.a. Face to Face Content Guidelines for Case Notes Template

Intent of visit:
Family members present:
Description of the meeting's discussion: Food, Housing, Transportation, Health, Recreation, Child Care, Education, Social Supports, Legal
Family worker responsibilities
Families/PMK responsibilities
Strengths of family
Date of next meeting or next step

4.4.b. Timeline Expectations for Working with Families

- All 'DAYS' are counted from date the family entered service delivery, which is recorded in Timeline Report.
- Please follow checklist(s) for deliverables and timelines.
- Enter all items into HOMES within 2 (business) days of completion of the item.
- Completion date/Date of Note entered in HOMES should be the date the deliverable was completed, not date entered.
- For specific and detailed expectations of the Needs Assessment and Service Plan/IPP please follow guidelines.
- For ALL information details must be entered into the TIMELINE report. All family situations are unique. If deliverable timelines are extended, record this in the timeline report
- Communicate with your supervisor about any situations that fall outside of the expected timelines deliverables.

# of Days	Action	Comments
0-1 day	Supervisors receive families and assign to Family	
	Workers/Recreation Coordinators	
0-3 days	Family Worker/Recreation Coordinator to make call attempt(s)	
	to the family along with any other required duties (ie. family	
	file)	
0-7 days	Family Worker/Recreation Coordinator to book visit with	
	family	
0-21 days	Visit to occur with the family. Complete consent forms, base	
	surveys, and begin initial assessment (unless inappropriate – ie.	
	very little rapport with the family). Must be entered into	
	HOMES	
90 days	Full assessment (all questions) must be completed and entered	
(3 months)	into HOMES	
3 rd visit	Initial Service Plan/IPP must be initiated with the family (or	
	sooner)	
90 days	Service Plan/IPP must be completed and entered into HOMES	
(3 months)		
6 months from	Follow Up assessment must be completed with family and	
initial assessment	entered into HOMES	
6 months from	Follow Up Service Plan / IPP Progress Report must be	
Service Plan/IPP	completed (previous goals reviewed and/or new goals added)	
	with family and entered into HOMES	
1 year	Have family fill out survey again and enter into HOMES	
6 months,	Follow Up Assessments and Service Plans / IPPs must be	
12Months,	completed and entered into HOMES	
18 months,		
24 months		

4.5.a. Stats (Method and Type)

_			 			 		 	 	 			
Totals	Oct-Dec(end)			July-Sept(end)			Apr-June(end		Jan-Mar(end)		Staff		
	d)			۱d)			ıd)		d)		Month		
0	0			0			0		0		0-5	S	
0	0			0			0		0		6-13	Section	AGE
0	0			0	Г		0		0		14-18	'n	
0	0			0			0		0		≤	(0)	\sim
0	0			0	H		0		0		П	Sect	GEN
0	0	_		0			0		0		Lessons		
0	0			0			0		0		Camps	S	
0	0			0	L		0		0		Passes	뜊	
0	0			0			0		0		Membership	METHOD / STRUCTURE Section	
0	0			0			0		0		Leagues	/ST	
0	0			0			0		0		Workshops	RU(,
0	0			0			0		0		childminding	OTC	,
0	0			0			0		0		subsidies	RE	
0	0			0			0		0		Club	Sect	
0	0			0			0		0		One time/tkts	ion	
0	0			0			0		0		Other (Please comment)		,
0	0			0			0		0		Sport/Fitness		
0											Memberships		
0	0			0			0		0		Mult Activity		
0	0			0			0		0		Music		
0	0			0			0		0		Art/Drama	TYF	
0	0			0			0		0		Dance	「YPE Section	
0	0			0			0		0		Nature	ecti	
0	0			0			0		0		Cultural	on	
0	0			0			0		0		Leadership		
0	0			0			0		0		Special Needs		
0	0			0			0		0		Scnce/Comp		
0	0			0			0		0		Passive Recreation		

Totals	Oct-Dec(end)			July-S			Apr-June(end)			Jan-Mar(end)				Staff Name	
als	c(end)			Sept			e(end)			r(end)				Month	
0 0				0 0			0 0			0 0			MF	GENDER	
0	0			0			0			0				Swimming	
0	0			0			0			0				Taekwondo	
0	0			0			0			0				Gymnastics	
0	0			0			0			0				Soccer	
0	0			0			0			0				Fitness	
0	0			0			0			0				Skating	
0	0			0			0			0				Ice Hockey	
0	0			0			0			0				Boxing / KickBoxing	4.5.b.
0	0			0			0			0				Badminton	S
0	0			0			0			0				Ball hockey	Stats
0	0			0			0			0				Basketball	S (
0	0			0			0			0				Bowling	(Sport &
0	0			0			0			0				Karate	2
0	0			0			0			0				Climbing	
0	0			0			0			0				Ski/Snowboard	Mem
0	0			0			0			0				Horseback	me
0	0			0			0			0				Skateboard	nber)
0	0			0			0			0				Softball	<u></u>
0	0			0			0			0				Football	
0	0			0			0			0				Kung Fuu	
0	0			0			0			0				Tennis	
0	0			0			0			0				Volleyball	
0	0			0			0			0				Yoga	
0	0			0			0			0				Archery	
							0							Multi-Sport	
0	0			0			0			0				YMCA	Mem
0	0			0			0			0				LAP	Memberships
0	0			0			0			0				Commuity League	ips

4.5.d. Tr rtatio B Staff N

Cu	Current Prices (based on books of 10) for 2008	Pric	es	(ba	Sec	0	d L	9	S O	Ť 1	0) f	악	200	00					Adult \$2.10	10 		S Ch	Child/Youth \$1.85	3		Actual Ir	divic	fual Tix p	orices	s are: /	dults	-\$2.50.	Actual Individual Tix prices are: Adults=\$2.50, Ch/Yth=\$1.85	.85
Family Details	. ,	ے		Т	≥		>		≤		ر	,	J	Α		တ		0		z	_	D			TOTAL BUS	_BUS					,	:/Y	Taxi	Total Bus Taxi
Name Ch/Yth	Yth	A C	>	င	Þ	ဂ	>	C	A C	·· ▶	c C	>	C	Α	င	>	С Э	, c	>	C	≻	C	Ad Tix \$	C/Y Tix \$	۶	ဂ	Day	Day \$	Mnth - A	Mnth \$ -A	Mnth - C/Y	Mnth \$ - C		
																							2.10	1.85	0.00	0.00		0.00		0.00		0.00	\$0.00	\$0.00
																							2.10	1.85	0.00	0.00		0.00		0.00		0.00	\$0.00	00.00
																							2.10	1.85	0.00	0.00		0.00		0.00		0.00	\$0.00	00.00
																							2.10	1.85	0.00	0.00		0.00		0.00		0.00	\$0.00	\$0.00
																							2.10	1.85	0.00	0.00		0.00		0.00		0.00	\$0.00	00.00
																							2.10	1.85	0.00	0.00		0.00		0.00		0.00	\$0.00	00.00
																							2.10	1.85	0.00	0.00		0.00		0.00		0.00	\$0.00	00.00
																							2.10	1.85	0.00	0.00		0.00		0.00		0.00	\$0.00	\$0.0
																							2.10	1.85	0.00	0.00		0.00		0.00		0.00	\$0.00	0.0\$
																							2.10	1.85	0.00	0.00		0.00	Ш	0.00		0.00	\$0.00	\$0.00
									H							H							2.10	1.85	0.00	0.00		0.00		0.00		0.00	\$0.00	\$0.0
																							2.10	1.85	0.00	0.00		0.00		0.00		0.00	\$0.00	0.0\$
																							2.10	1.85	0.00	0.00		0.00		0.00		0.00	\$0.00	0.0\$
																							2.10	1.85	0.00	0.00		0.00		0.00		0.00	\$0.00	\$0.00
																							2.10	1.85	0.00	0.00		0.00		0.00		0.00	\$0.00	00.00
																							2.10	1.85	0.00	0.00		0.00		0.00		0.00	\$0.00	00.00
																							2.10	1.85	0.00	0.00		0.00		0.00		0.00	\$.0.00	00.00
																							2.10	1.85	0.00	0.00		0.00	Ш	0.00		0.00	\$0.00	\$0.00
			_													_				_			2.10	1.85	0.00	0.00		0.00		0.00		0.00	\$0.00	00.0

4.5.e. Transportation(Taxi) Staff Name

																									Name	Family
																									Ch/Yth	Family Details
																									\$	J
																									\$	F
																									\$	M
																									\$	Α
																									\$	M
																									\$	J
																									\$	\mathbf{U}
																									\$	Α
																									\$	S
																									\$	0
																									\$	N
																									\$	D
\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	Total	

			4th OUARTER - vr end 0			3rd OUARTER			2nd OUARTER			1st OUARIER 0			# In HOMES Agency File ID Surname From FFE Staff TEMPORARY # of Families		
OIAL HAMILLES	AT EARTH IDS	#	#Days 0									# Days 0 Avg # #####	1		Date of First Contact (Phone - Actual talk to someone) # of days from FFE date until	PHONE CALL	4.5.f. Time
TO DAI		##	0									##	ł		First Contact # of Families		lines T
JE FOR CONTACT	1000	Avg#	0 #Days									0 #Days Avg#	t		# of Families Date of First Visit (Face to Face)	VISIT	Tracking Sheet
	0	#####	0									#####			# of days from FFE date until First Visit		- Cont
															Comments regarding contact of families (INCLUDE LAST DATE OF CONTACT)	CONTACT	4.5.f. Timelines Tracking Sheet - Contact (Please note - # of days includes weekends)
			ľ		ı										(Re)Connected		
C															Hard to engage / issues	E	
															Lost - See Defintion Dormancy - See Definition	Engagement	
													ŀ		Inactive	eme	
C	,												ı		Discharged - SUPERVISOR	nt	
															Close Out - SUPERVISOR		
			ſ										ſ		Tier - entry into SD	Ti	
	-						\dashv			_	1		ŀ	+	Tier - 1 yr w/ SD	Tiers	
			١				\dashv				1		ŀ	+	Tier - at close out		
			۱	1			H			_	1		ŀ	+	Duration b/t 1 yr &		
															close out (in months)		

5) Guiding Principles

1. Reflective Practice

- a. Reflective Practice for Home Visitors
- b. Reflective Practice Model- LANDSCAPE
- c. Case Study Papers
- d. Experiential Learning Model

2. Culturally Sensitive

a. Aboriginal Culture Training

5.1.a. Reflective Practice for Home Visitors

Reflective Practice

Written by MCHB's & Home Visitors (with additions from literature)
April, 2002

1. Core Concepts:

Reflective practice is an ongoing and cyclical process of inquiry that creates the awareness, understanding and learning that lead to effective action.

Reflective practice is a way to reveal, and test the validity of the tacit knowledge (including unconscious thoughts, assumptions and patterns) that underlies practice.

Reflective practice is relevant at various levels of practice:

- o family
- o individual workers
- o peers/colleagues
- o supervision
- o organizations
- o sector

Reflective practice is a reciprocal, mutual and interactive process that supports individuals and groups to own, and take action with respect to, their own issues and goals.

Reflective practice engenders continuous growth and learning: for individuals, groups and organizations. Reflective practice requires specific conditions and dispositions to be effective and is more likely to occur in a supportive environment.

There are specific strategies and skills that can be used to offer reflective support.

2. What does reflective practice look like?

Families: allowing families to set their own goals, encouraging them to arrive at their own solutions, focusing on their strengths, inviting, listening, staying focused. Asking questions that help families understand themselves and the situation better. Providing, or supporting families in finding, new information relevant to a situation.

Workers: looking back at visits (alone or with colleagues), analyzing positives and negatives, learning from mistakes, asking for support, being aware of filters. Using new learning/understandings when planning for future action while being aware that every situation is different.

Peers/Colleagues: inviting discussion, listening and asking the right questions, staying focused on the issue, engaging in problem-solving, following up

Supervision: creating a safe, growth-focused environment, making time for focused discussion, modeling strategies and dispositions for reflective practice

Organization: mission and values clearly articulated, current and visible—a reference point for practice. Complete and current policies. Support for professional and personal development/health.

Sector: communication, collegiality, cooperation

3. Why is reflective practice important?

Reflective practice helps us to understand each situation as accurately as possible and to design action that is appropriate to it.

It enables us to learn from one another and ourselves:

- o to gain different perspectives,
- o to discover own abilities/capabilities/gifts/uniqueness,
- o to gain insight into our actions/work with clients,
- o reminds us that there's always room for improvement,
- o increases our self-awareness.

It ensures that we keep our focus on the individual/family and their journey:

- o helps people own and understand their issues,
- o keeps people accountable for doing their own work,
- o builds on their strengths.

It helps to build healthy relationships

- o with and within families,
- o with colleagues, in agencies and in the sector.

It is a mechanism for ongoing evaluation

- o helps us to gauge progress,
- o allows us to reflect on the relationship between goals and outcomes.

It promotes accountability and ethical practice

- o exploring/recognizing when we have crossed boundaries,
- o keeps the agency focused on its beliefs and values.

It helps us to grow professionally.

It helps us to take feedback and direction from communities and colleagues.

4. How do I know when I'm being reflective?

As individuals:

- o when we ask ourselves after each visit, "Was I being reflective?",
- o when we ask for help and support from colleagues/supervision,
- o when we take the time to problem solve with colleagues,
- o when we respond to inner struggles/turmoil by exploring, individually or with others, the reasons behind them,
- o when we see/feel that we are growing professionally,
- o when we experiment with new ways of doing things,
- o when we think about how a current situation is different from a past situation.

In our work with families:

- o when families share their hopes and goals,
- o when families ask for help and support,
- o when we encourage (support) families to arrive at their own solutions,
- o when families tell us, or we observe, that family circumstances are improving,
- o when we ask families questions that help them better understand a situation,
- o when we support families in finding new information relevant to a situation.

5. What is needed for reflective practice to happen?

Core dispositions:

- o respect for others,
- o honesty,
- o caring, compassion,
- o integrity, sense of responsibility,
- o commitment to develop and maintain trust,
- o openness, acceptance, non-judgment,
- o belief that people have the answers and will find them,
- o self-awareness (e.g. "filters"),
- o commitment to self-reflection,
- o willingness to seek feedback,
- o willingness to accept our shortcomings,
- o willingness to learn from our experiences and challenge our own views,
- o an open and inquiring mind,
- o respect for confidentiality,
- o Being grounded in families' lives and circumstances.

Support for activities that encourage and teach reflection

- o time and place for regularly scheduled meetings,
- o meetings need to have clear rules and a purpose,
- o colleagues and supervisor familiar with each others' work,
- o being able to have open discussions (trust),
- o recognizing that emotions are central to learning
- o barriers to open communication are addressed (e.g. differences in power/status, differences in level of contribution.

6. How do we offer "reflective support"? A Process for Offering Reflective Support

Underlying dispositions:

- o commitment to stay focused on the issue and its owner and to remain with the process until there is a resolution.
- o commitment to keep the ownership of the problem where it belongs e.g. belief that people have the solutions to their problems and you can support them in finding those solutions,
- o willingness and ability to put our own agendas aside: to be open to the other and aware of our own "filters".

Necessary conditions:

- o creating a safe place,
- o trust, security,
- o clear rules and purpose,
- o a common language.

Phase One: Establishing the issue

- o provide an opening,
- o listen attentively to the story,
- o acknowledge/validate/clarify feelings,
- o clarify facts (e.g. with open-ended questions),

o ask permission/direction ("How can we help you?").

Phase Two: Exploring the situation

- o explore strengths and capabilities ("What's working?"),
- o explore reasons ("Why might things be happening this way?"),
- o what do we need to know more about?

Phase Three: Planning for action

- o summarize discussion and state goal(s),
- o brainstorm possible ways of achieving goals,
- o evaluate possibilities and create an action plan,
- o decide on a date to review what has happened.

Phase Four: Follow-up

- o check re-progress and re-plan as necessary,
- o generalize to group experience ("What can we learn from this?").

7. What's difficult about reflective practice?

- o Balancing "being in the moment" with awareness of the reflective process.
- o Being objective (avoiding filters).
- o Feeling burdened by others' problems.
- o Being patient with the process and not jumping to assumptions and conclusions.
- o Having enough time to gently challenge each other with thoughtful questions, rather than giving advice.
- o Maintaining appropriate confidentiality.

References:

GHAYE, T. & LILLYMANS, S. (2000) Reflection: Principles and Practice in Healthcare Professionals (Wiltshire, Quay Books)

HENDERSON, J.G. (1992) Reflective Teaching: Becoming an Inquiring Educator (New York, Maxwell Macmillan)

KOLB, D.A. (1984) Experiential Learning. Experiences as the Source of Learning & Development (New Jersey, Prince Hall)

5.1.b. Reflective Practice Model

"Reflective Practice is a practice that involves continual life-time learning, for the team to be "companions" on this journey"

Session Design to support participatory learning and group reflective practice

Team Reflection Feedback Tool:

	Feelings Generated by the Attitud
bers During the	Attitudes and Characteristics of
Orough Frocess Coses Autoris	Group Process Observations
TO LOUISING THE STATE OF THE ST	We learned

ယ Using Case Scenario & Role-playing to learn:

- Review & Debrief key moments in the process:
- What did we do well in?
- What were difficult moments?
- How did the right question shift things?
- What might be a response/question that would lead to the other person closing down?
- Remind ourselves the key reasons for the visit and the outcomes that we are striving for at a fundamental level

- Opening:
 Acknowledged / validated feelings
- Q: Tell me more (ask to share)
- Q. How can I help? (Open) v. powerful

Middle

- Normalize
- Validate what she did
- Help reveal her strengths
- What has caused the change: critical recent life event (husband cheating and leaving)

- "Tell me more"
- Listen/not give advice
- Focus on the child (Benji), what is the impact on child or focus on Mom
- Inquire about existing resources/support

- Q. What can I do to help?
- What mom needs from worker for follow up?
- "I have a better understanding ... about you" (Language say whatever you feel in your heart) "I'm honored you shared ..."

Collaborative Planning

- Action planning
- Summarize at the end of visit what was decided for future action

Implications of what we have learned from the case-scenario/role-playing:

How can we translate this into our work?

- Stop/take time to listen/ \rightarrow tension between time & task, Time is a scarce commodity
- "look/listen/learn"
- Learn from each other
- Show outcomes vs. survey, assessment, etc.
- Practical learning process
- Fist sign of accomplishment TRUST
- Use role-play to learn and then apply learning in our work with families.
- Practice asking the right questions: How can I help?
- Paraphrase
- 10. Ask each other for help ("I don't know what to do")

What makes reflective practice difficult:

- "Hard to do" → How do you make time for each other?

 → How do we use time with family the best way?
- What happens when there is NO time?
- We are focused on our Agenda
- Temptation to give them the solution / answer
- It takes time from tasks

5.1.c. Case Study Papers

YMCA of Edmonton Community Programs

CASE STUDY PAPER VERBATIM RECORD FORMAT

Interview Date:	Staff Member:
Interview Time Frame:	

Date Recorded:

Date Submitted for peer consultation and/or supervision:

I. KNOWN FACTS

Summarize the factual information you had about the person(s) and the situation before the interview. Describe the person, the situation, and the reason for the interview and how the interview was arranged. If you have had a long-standing relationship with the individual, briefly describe the nature of the relationship and its present status.

II. PERSONAL PREPARATION

What was on your mind as you prepared for the interview? Note anything extraneous to the interview that might have affected your behaviour, feelings, or thought processes during the interview. What did you expect to accomplish during the interview? What did you expect the individual to be feeling, based on previous contact?

III. OBSERVATIONS

Record all that you can remember about the first moment of stepping into the situation – the room and its contents, who was there, the person(s) appearance (posture, gestures, facial expressions, mannerisms, etc.).

IV. INTERVIEW RECORD

If you do not take notes during the interview, sit down as soon as you can after the interview and jot down a stream of key words that will help you to remember the sequence of the interview record. Record the interview sequence by using a separate paragraph for each speech. Identify the speaker by the initials of the person and the number of speech: i.e., S1, C1, S2, and C2. Describe non-verbal communications and significant thoughts and feelings in brackets. Be certain to note periods of silence and places where you cannot remember the exact words that were spoken. You may add the "sense" of what happened if you cannot recall the exact words.

V. CONCLUSION

- 1. <u>Analyze</u> what took place. Note the association of ideas, repeated themes, implications, slips of the tongue, etc. State the insights you gained, and any interpretations of the meaning you have of the interview. Indicate how you feel about what happened, and how you think the interviewee(s) feels.
- 2. <u>Critique</u> your responses to the situation and the interviewee(s). Suggest specific responses that might have been more helpful than those you used. Indicate the specific place in the interview that you are referring to by providing the number of the response, (e.g. S6).
- 3. <u>Identify opportunities</u> for further intervention or supportive counseling by yourself and/or for referral to someone else. Are there specific concerns or issues that you need to do some homework on before a next session with this interviewee.
- 4. <u>Note time</u> of the interview in minutes. Note if there is anything unusual about this length of time. Note the time of the next appointment, if any, or any reasons for termination. Note any other plans for follow-up.

VI. VALUES REFLECTIONS

- 4. Discuss the ethical and values-based issues that were raised by the interview or the analysis of the interview.
- 5. Discuss the personal and professional opportunities, questions or crisis brought into focus by the interview or by your analysis of the interview. What questions are you left with after your reflection and how do you propose to seek answers to these questions? What, if any, consultation do you need to access?

CASE STUDY PAPER INTERVIEW RECORD FORMAT

Staff Member:

Interview Date:

Interview Tir	me Frame:
Date Recorde	ed:
Date Submitt	ed for peer consultation and/or supervision:
	BACKGROUND INFORMATION
1.	Relationship of staff member and individual(s):
2.	Presenting problem and a brief history of its origins:
3.	Brief summary of relevant personal/family/history:
4.	Brief summary of contact and/or interventions to date:
	PREPARATION TIME
5.	What was your plan for this interview? Focus on the process and identify key themes you expected to address.
6.	Identify the feelings and assumptions you had going into the interview:
	THE INTERVIEW PROCESS
7.	Observations (participant's appearance, non-verbal behaviour, etc.)
8.	Psychological and affective climate of the interview.
9.	A summary of what happened in the session. Make this clear, and as thorough as possible. Note significant feelings,
	assumptions, behaviour, and verbatim material.
	REFLECTION
10.	Impressions of the individual(s)
11.	Feelings, thoughts and associations that were raised for you during the interview and what you did with these.
12.	Values reflections and ethical considerations that arise for you.
13.	Your personal and professional learning from this interview and how you expect to generalize this learning in the future.
14.	Themes, issues or questions you will consult about with your supervisor and peers.
15.	Future steps you plan to take regarding the values, ethical, behavioural, personal and/or professional practice issues that
	were raised for you in this session.

CASE STUDY PAPER CASE PAPER FORMAT

Staff Member:

Interview Date:

Date Recorded:

Interview Time Frame:

Date Submitt	ted for peer consultation and/or supervision:
This case paper sh	nould be a concise document of approximately two or three pages. Once prepared, the case study is shared in a peer review, or
educational or sup	pervisory session. Each case paper should include the following components:
1.	THE PURPOSE OF THE CASE PAPER
	State your purpose for presenting this event for supervision or consultation. Be as focused, concrete and specific as
	possible. "I want to alter my leadership style." "I want to alter my supportive counseling style in light of feedback from the team."
2.	BACKGROUND
	A <u>brief</u> history of events, personalities, etc., leading up to the event being reported.
3.	GOALS AND OBJECTIVES
	State your goals and objectives in relation to the event being reported. Again, be focused, concrete and specific, e.g., "My
	goal was to prepare a new student to visit families. The specific objective that I am focusing on is to overcome the
	resistance the student has to conducting home visitations."
4.	STRATEGY
	Outline how you intended to achieve your objectives; what steps you took, what outcomes ensued.
5.	ASSUMPTIONS
	Outline the assumptions you made in regard to yourself, the participants in the event you have reported, the context of the
	event, the strategy you chose and any ethical and value issues that arise for you.
6.	VERBATIM DIALOGUE
	At the center of any event is some kind of exchange between persons, usually verbal with non-verbal components. Include
	about one page of dialogue along with marginal notes about non-verbal cues, feelings, etc. The selected dialogue should
	represent a pivotal point in the event you have reported and should display what you actually did and said.
7.	CONCLUDING EVALUATION

Assess the facts and dynamics of the event in the light of your own involvement. Indicate how you felt at the time, how your feelings may have affected what you did, and how you feel now in retrospect. Also, indicate what you think the key

issue is in view of your purpose in offering this case material for supervision.

YMCA of Edmonton Community Programs

CASE STUDY PAPER CRITICAL INCIDENT FORMAT

Date of Incident:	Staff Member:
Incident Time Frame:	
Date Recorded:	

Date Submitted for peer consultation and/or supervision:

DEFINITION

A critical incident is an occurrence that you believe to be a critical snapshot of your work as a professional. A Critical Incident normally involves intensive interaction with a client, a colleague or a supervisor.

The interaction may occur in a one-on-one relationship, or may take place in a group setting. The incident may have been an exceptionally gratifying and heart-warming experience or it may have been an experience that calls your ethics, values, assumptions, judgments, perceptions and actions into question. Attempt to cover all of the following areas:

1. GENERAL DESCRIPTIONS

Briefly describe specific details of the incident, along with any relevant background information necessary to understand the situation. Background information could include key historical information or any preparatory work you did to address the matter

2. VERBATIM RECORD

Record the significant component of the verbal interchange in verbatim form, taking care to note non-verbal communications and significant thoughts and feelings in brackets. Be sure to note periods of silence and places where you cannot remember the exact words that were spoken. You may add the "sense" of what happened if cannot recall the exact words.

3. AFFECTIVE RESPONSE OF OTHERS

Describe the emotional response of the others(s) involved.

4. PERSONAL AFFECTIVE RESPONSE

Describe you own feelings before, during and after the incident.

5. CORE MEANING

If the incident is a "low point", attempt to state the problem that it poses for your professional functioning. What does it tell you about yourself and your behaviour, methods, assumptions, learning needs etc? If it is a "highpoint", state how this experience has affirmed your work or confirmed aspects of your professional functioning. What aspects of this situation are relevant to the integration of your "personhood" with your professional role?

6. GROWTH POINTS AND ALTERNATIVE RESPONSES

State any new insights or personal/professional growth you perceive in your behaviour in the situation. Relate these insights to previous behaviour. Identify alternatives to behaviours that you determine were not helpful. How you will generalize your learning in the future?

7. VALUES REFLECTION

What specific ethical and/or values based issues were raised for you or others by the incident and the analysis of the incident? What, if any, consultation did you, or do you need to access? What questions are you left with after you reflect and how do you propose to seek answers to these questions?

5.1.d. Experiential Learning Model

One model for self-reflective learning, the **EIAG: a Model for Experiential Learning**, assumes that individuals learn from disciplined reflection on their experience. The model can be applied in one-to-one supervision or in group learning settings. Reviewing the following four steps of this model with the student, volunteer or staff member provides a disciplined method to help individuals learn from their experience. Begin by examining experience, then identifying data, then analyzing the data gathered and finally, by exploring ways to generalize the learning.

Experience: This element is an occurrence within a group or an interpersonal encounter that may become a possible source of data for persons to select as a focus for learning. Interpersonal encounters provide the material for the student, volunteer or staff member's self-reflection. Although interpersonal experiences from encounters with clients or participants can be used, the focus for discussion is not the casework or the client or participant but the behaviours, attitudes, feelings, values and interventions of the student, volunteer or staff member.

The initial task is to have the individual identify and share the specific experience they want to examine. It should be a recent experience that stands out in their mind. Perhaps it was particularly positive, or negative, or was full of "food for thought". Perhaps they experienced it as a critical event. The identified experience could include administrative issues or supervision experiences or client or participant encounters.

Identify: This element includes the selection of a specific portion of the identified experience for further exploration. It is a fact-finding process; identifying the who, what, where, when and how of the situation. Perhaps the focus is a particular behavioural or feeling response, a decision that was made or a verbal exchange.

Once the specific focus has been chosen for consideration, help the individual clarify what was happening. Help them gather data. Help them identify any extenuating or unique circumstances, feelings they noted in themselves and in others and any initial insights (e.g. I think I've been avoiding that person. Or "This is the third time this has happened with this person."). Ask open-ended questions to get at the facts. What or who initiated the situation? What or who brought it to a close? What was going on in the environment around them? Try to get different perspectives. If there were others present, what did they

say or do, how did they respond? What did they see and hear in response to what the individual said or did? If someone else were to tell the story about that event, what would they say?

Analysis: This element answers the question "Why", and ideally generates personal insight that can be used for the future. Analysis deepens the individual's understanding of their experience by examining the data for personal meaning and application.

The analysis section asks the individual to reflect critically on his or her own behaviour: to ask why the event occurred and to ask about the implications of the event for themselves, others, the organization. The focus is to analyze the event for its meaning. Analyzing the data from the event raises the individual's consciousness about his or her own behaviour and allows them to generalize their learning in new situations.

After identifying what occurred in the experience, ask the individual to reflect on why they think the situation occurred. What was different or similar to what has occurred at other times (and if so in what ways)? What was motivating them, others? What was his or her own, or other's underlying assumptions? Could they name the personal values that were operating in the situation? Were there competing or conflicting values at work and if so how did these impact the outcome? What was the impact of their action, or inaction, decision? What could they have influenced, changed or not changed? What were other alternatives available to them? In retrospect, what would they have liked to change about the experience? What was the most significant aspect of the experience?

Generalize: Hypothesize and extrapolate from the experience to ensure that the learning is used in future situations. After the individual has identified and analyzed their experience, ask them to reflect on whether something similar has occurred before. If so, when, where, with whom? How was the situation like or unlike the other time(s)? Have others given them feedback about similar situations, and what have they done with this feedback? What did they learn then? What have they learned this time? How will they apply this experience and their analysis of it in the future? What behaviour(s) would they want to change? What would the changed behaviour look like? How do they feel when their behaviour makes no or little impact in a situation? That is, even if they change their behaviour or modify the circumstances that supported the occurrence, the situation may not change for a variety of reasons. What change(s) will they make to their practice and behaviours as a result of this learning?

Summary: In summary, the Experimental Learning Model is a reflective process that above, takes time. However, the material that is raised for discussion provides individuals with an opportunity to recognize patterns that support or defeat their own practice and/or learning objectives. As an active participant in his or her own change process, the person can more readily make a commitment to change.

Supervisors may find that using the EIAG process with a peer or with their own supervisor helps them to reflect on their own work with in staff and peer supervision and team consultations.

References: Warren G. Bennis – Patterns and Vicissitudes in T-Group Development Jack R. Gibb – Climate for Trust Formation Leland, Bradford, Gibb and Bennis – T-Group Therapy and Laboratory Method

5.2.a. Aboriginal Culture Training

Guidelines have been developed for the delivery of Aboriginal Cultural Awareness and Training. The following standards are applied:

All program personnel who work with Aboriginal persons (members of First Nations, Métis, or Inuit communities):

- 1. Receive a minimum of eight hours of Aboriginal Awareness within 9 months of initial work with the organization. This learning may be individualized to accommodate program needs and staff's previous experience, current knowledge and/or involvement within the Aboriginal community. Learning may be a combination of:
 - Attendance at cultural and/or educational events;
 - · Learning from historical interpretive centers;
 - Attending lectures, workshops;
 - Experiential Learning;
 - Meeting an elder or other knowledge-keeper;
 - · Having guest speakers address staff functions.
- 2. Personnel new to the field or who are not aware of Aboriginal history have training that addresses some or all of the following issues:
 - History of Aboriginal peoples;
 - Definition of who is Aboriginal;
 - Effects of colonization and government policies:
 - o residential schools
 - o 60's Scoop (adoption of Indian and Métis children)
 - o Jordan's Principle (2007 Canadian Government payment for services for Status Indian Children)
 - Current issues and realities of Aboriginal peoples on and off reserve;
 - Impact of the Indian Act, and
 - Systemic racism and its impact on individuals and communities.
- 3. Document on an annual basis, a minimum of eight hours of on-going learning.

©2005 by the Canadian Accreditation Council of Human Services (Ref# 1030799) Page 68 of 82 - GENERICS

Partners in Families First Edmonton

Project Co-Leads

Alberta Employment and Immigration
City of Edmonton Community Services

Partners

Alberta Health Services

Edmonton Aboriginal Urban Affairs Committee

Edmonton Community Foundation

Edmonton & Area Child and Family Services Authority - Region 6

Quality of Life Commission

United Way of the Alberta Capital Region

University of Alberta - Community-University Partnership for the Study of Children, Youth, and Families

Service Delivery Providers

Funders

Canadian Institutes of Health Research
Canadian Health Services Research Foundation
Alberta Heritage Foundation for Medical Research

