


it starts  
with **you**

**kids**  
**cancer care**

*Annual Report 2011-2012*


Last year, Kids Cancer Care changed hundreds of lives—igniting joy in the hearts of children at camp; inspiring health care professionals to become their best; empowering cancer survivors to live their dreams; and making life-saving research possible.

and it all started  
**with you.**

This year, let's outdo ourselves.  
**Together.**

camp	2
research	4
hospital programs	6
scholarships	8
volunteers	10
fundraising	12
camp kindle capital campaign	14
our leaders to you	16
six ways you can help	17
your donations at work	18
dreams come true with you	20

# camp

## a way back for Joshua

**“When I’m five & my hair falls out, I’ll go to the hospital too, won’t I?”**

Michael and Victoria Stalker see the fallout of their son Joshua’s cancer everywhere. Sister Jessie’s cavalier but innocent remarks. Joshua’s fixation with video games. Their preoccupation with germs.

Before cancer was ever a thought in the Stalker household, Joshua was diagnosed with autism, a journey that regularly tests their strength. When their five-year-old son was diagnosed with brain cancer in January 2011, Michael and Victoria found themselves on yet another terrifying journey with Joshua. This time, they were fighting for his very life.

Children with autism can have high levels of anxiety. They need routine and structure and do not fare well with change. Joshua’s cancer diagnosis dismantled every remnant of routine the Stalkers had built over the last three years.

“We couldn’t leave Joshua for a second,” says Victoria, “not even to grab a coffee. One of us had to be with him every second at the hospital.”

Michael and Victoria were determined to create a new normal for their son Joshua—even if it involved blood transfusions and chemotherapy. They both took a leave from work, so they could spell each other off on 24-hour hospital shifts. Michael’s mother Pat moved to Calgary to help.

Eventually, Joshua’s autism became an unlikely ally in his battle against cancer. “Joshua is comforted by routine,” says Michael, “so even the negative routine of invasive medical treatments became a source of routine and comfort for him.”

Still, the remnants of Joshua’s battle remain. One of the more worrying fallouts is that he is hooked on video games—a diversion they allowed Joshua during his cancer treatments. Now, because of his autism, they’re finding it difficult to wean him off.

Fortunately, Kids Cancer Care is also becoming part of the new normal for Joshua, offering him a way out of the world of hospital rooms and video games and back into childhood. He and Jessie went to Camp SunRise last summer and “Joshua loved it!” beams Mom. “He loved being around kids and he loved the techno-music the camp counsellors played.”


Joshua is all smiles at Camp SunRise.

healing  
begins with **you**

Thank you Enerflex Ltd.  
Funds raised at your annual charity golf tournament are helping children like Joshua rediscover their childhood at Camp SunRise.

# research

## Stelios' gift

**"It feels like Stelios was born without a chance and that seems so unfair. I wouldn't want any child or family to have to face those odds."**

They called him Stelios (Junior), after his father, and after Saint Stylianos, the patron saint of children, celebrated for his healing and protection of children. The terrible irony of this is not lost on Rachel and Stelios (Senior) Marakis, who lost Junior to cancer before his third birthday.

In December 2011, Stelios (Junior) was diagnosed with neurocutaneous melanocytosis (NCM), an extremely rare and highly aggressive cancer of the central nervous system, for which there is currently no cure.

Although doctors and researchers did everything possible to save his life, the odds were stacked against Stelios from the beginning.

"It was a race against time," says Rachel. "We knew what the statistics were for children with NCM: most children are diagnosed at two, like Stelios, and most die within six months of diagnosis. We had to move quickly."

With only a handful of children worldwide diagnosed with NCM, the chances of getting enough tumour material to study is difficult, leaving doctors and researchers at a loss when it comes to understanding this cancer and how to stop it.

But that doesn't mean the Calgary medical team didn't try. "They tried everything," says Rachel. "No stone was left unturned." And, now they're doing the same for other children.


Using cells from Stelios' tumour, researchers in Dr. Aru Narendran's lab at the University of Calgary were able to grow the cancer in a Petri dish, creating one of the world's only NCM cell lines to study. A Kids Cancer Care-funded researcher, Dr. Narendran calls the cell line KCCF4.

Dr. Narendran is systematically testing and analyzing the effects of hundreds of cancer drugs on KCCF4 and YP-MEL, a second cell line provided by Dr. Yoji Nakashima of Yokohama University in Japan.

The research is already showing promise. "Using therapeutic agents from the NIH's\* drug library, we have identified drugs that have shown the potential to kill tumour cells in the lab and in animal models," says Dr. Narendran who directs the preclinical and drug discovery lab for POETIC.\*\* KCCF4 is also helping expose unique weak points in the tumour, so scientists can identify drugs that specifically target these areas.

Although Stelios' oncologist, Dr. Ron Anderson of the Alberta Children's Hospital, and Dr. Narendran weren't able to save Stelios, they are hopeful that someday the knowledge they gained while trying may help another child. They're optimistic that a clinical trial for the treatment of NCM may begin in the near future.

True to his Saint Stylianos namesake, Stelios may just help turn the tide of NCM research one day and help heal and protect children with NCM worldwide.


**Thank you to our Superheroes! Your monthly donations are making new research possible, giving children and families everywhere hope for a cure.**


Dr. Aru Narendran

hope  
begins with you

\* NIH – National Institutes of Health

\*\* POETIC – Pediatric Oncology Experimental Therapeutics Investigators' Consortium

# hospital programs

## a fine balance

**“Hearing a survivor speak of his cancer journey and about the footprints nurses made in his life, there wasn’t a dry eye in the room. I realized that, as nurses, we had all walked in each other’s shoes at some point.”**

Janie Becker was 16 when she lost her cousin to cancer. The experience made a lasting impression. “I was always amazed at the relationships with the nurses,” she says. “The hospital wasn’t a place he hated.”

Those individuals coming and going in soft-soled shoes, who transformed her cousin’s cancer journey, had captured the imagination of Janie. “If this could be my job and I could make an impact like this, then I want to do it.”

Now an oncology nurse at the Alberta Children’s Hospital, Janie fell effortlessly into the caregiving role. She easily developed trust with patients and nourished meaningful relationships.

What took more effort for Janie was learning to step back and empower others and maintain professional boundaries. That’s where conferences and professional development opportunities, provided by Kids Cancer Care, helped.

For Janie, the learning moments at conferences are endless: “It could be something big, like deepening your understanding of a cell line or hearing about a new clinical trial,” she says. “Or it could be something small, like discovering a new mouthwash kids like.”

On another level, conferences offer nurses a chance to grow: “I always strove to excel personally and professionally, to be the best nurse and

have the best relationships with families, but being at a conference last year changed how I felt,” she says.

At the APHON\* conference, Janie realized that nursing isn’t about being the best nurse. It’s about ensuring the long-term care and well-being of the patient. Only a strong care team can do that.

“It’s tough to maintain your equilibrium and not be swept into the emotional crisis that cancer inflicts on families,” says Janie, “but as a nurse, you can’t afford this to happen. It’s better for the families, and better for you, to step back.”

Finding this balance is vital: “These kids are saying, ‘Here’s my life and here’s a part of me.’ As nurses, we have to be careful with that.”

The APHON conference deepened Janie’s understanding of her profession. She returned home rejuvenated and inspired to empower others on her team.

“Being better educated and more informed increases your knowledge and ultimately your compassion. In the end, it makes you a better caregiver.”


**Thank you!** You are changing kids’ cancer experiences by inspiring the nurses who touch their lives.

inspired caregiving  
begins with **you**

# scholarships

## Jason's dream

**When Jasinder Gill was suddenly too weak to walk to class or play sports in his senior year, he didn't tell anyone. He kept it to himself, until one evening, when the telephone rang.**


*Jason is studying to become an orthodontist with a Kids Cancer Care Derek Wandzura Memorial Scholarship.*

But Jason didn't do that. Not exactly.

The third son of hard-working immigrants from India, Jason is used to being strong and independent. Always inquisitive and resourceful, it was natural for him to research leukemia online before leaving for the hospital. A first-generation Canadian, Jason knew there would be no parental buffers between himself and the doctors at the hospital. "I felt it was crucial I understand leukemia, so I could understand what the oncologists were saying."

A third-year biological sciences student at the University of Calgary, Jason is now putting his naturally inquisitive mind and research skills to work. With the help of a scholarship from Kids Cancer Care, he's following his lifelong dream of becoming an orthodontist.

"Knowing that someone is looking at you and saying, 'We're going to invest in you because we believe you can do something with your life,' that is meaningful," says Jason.

Like his older brothers Sunny and Jasdeep, who are studying medicine at the University of Alberta, Jason plans to study dentistry at U of A—one day making him the third son of Atma and Charanjit Gill to become a doctor.

Jasinder (Jason) vividly remembers the night he learned he had leukemia.

June 20<sup>th</sup> 2008: Jason was quietly studying for a physics exam. The telephone rang and his mother answered, but "with her limited English, she couldn't understand," says Jason, "so she passed the receiver to me."

Jason picked up and a doctor from the lab, where he'd recently had blood work done, warned Jason he was about to give him difficult news. "He told me I had leukemia," recalls Jason. "My hemoglobin count was extremely low, 47, and he told me I should get to the hospital immediately."

**You are empowering young people like Jason to follow their dreams.**

Your generosity has built an endowed scholarship fund worth over \$300,000 that will be there for childhood cancer survivors for generations to come. Thank you!

futures  
start with you

# volunteers

## through Mabel's eyes

You think Facebook and Twitter are changing the world at rapid pace. Think about how the world was changing at the turn of the 20<sup>th</sup> century. It may help you put Mabel's contribution into context.


In 1923, the year Mabel Simpson was born, women's one-piece bathing suits were worn for the first time and flapper dresses were all the rage. It was the Roaring '20s. Mackenzie King was prime minister and prohibition was alive and well. Jazz music was on the rise. And so was Hitler.

A lot has changed since then and Mabel has seen much of it. Mabel worked at Scotiabank in Winnipeg long before computers revolutionized the world and when an apple was just a healthy snack.

After retiring, Mabel redirected her energy to volunteering. She made huge contributions to her community, volunteering for 23 years in a variety of roles.

Kids Cancer Care was one of many organizations to benefit from her talents and work ethic. During her seven-year tenure with Kids Cancer Care, Mabel gave 2,170 hours as an office volunteer. She handled thousands of donation receipts. And, she stuffed, stamped and sealed just as many envelopes.

"Mabel was the woman who made sure donors received their donation receipts for income tax purposes," says Christine McIver of Kids Cancer Care. "She was a godsend for our office! She not only saved us valuable time and money; she lit up the office with her charm and cheeky sense of humour."


Volunteers are at the heart and soul of Kids Cancer Care.

Mabel remembers those days well too. "Sometimes there would be over 500 receipts waiting for me on the table when I arrived," she laughs.

But her most memorable moment at Kids Cancer Care was in 2008, when the staff persuaded her to wear a do-rag and leathers at the Ride for a Lifetime kickoff. "They made me do it!" she protests good-naturedly.

Although Mabel refused to ride on a Harley that day, she never refused a request for help or a chance to make someone laugh. She was always there. Always on time. Always willing.


Thank you to **Alberta Culture and Community Services** for the generous Community Spirit Grant that helps make our volunteer program thrive.

Thank you Mabel, you played a major role in our community and in our hearts. We will always cherish you and the gifts you shared—your time, your energy, your smile and indomitable spirit. Thank you.

# volunteers change lives with you

Mabel has been on quite a ride, volunteering with Kids Cancer Care for the last seven years.

# fundraising

## unlocking potential

**“Some of these kids may never grow up and they may have only a narrow window to live, but they still deserve to live. They deserve a childhood.”**

Cancer never darkened his own childhood, but Frank Kaspar has seen the spectre of terminal illness and the shadow it casts on the lives it touches.

Frank’s father was born with a fatal heart condition and, at age eight, was given only 20 years to live. A dire sentence for a young boy, which haunted him his entire life. “Imagine how that would affect your life,” says Frank. “He lived to be 78, but he lived with this threat every day.”

Frank’s father died in 2011, around the time Frank was asked to take part in the High Hopes Challenge. The request to help children with cancer set off a kaleidoscope of emotions in the Calgary businessman and architect. “It was like a parallel universe opening up,” he laughs.

The challenge? Frank and nine other business leaders agreed to raise \$100,000 in one month and to complete a series of obstacle courses at Camp Kindle. With the help of their kid coaches, the leaders made it through the challenge and beat their fundraising goal, raising \$159,357 to send children to camp.

But, for Frank, it was about more than raising money. It was about experiencing the magic of camp with his kid coach. “Matthew is like my father. He was told at a young age, ‘You’ve got this serious illness and it could take your life.’ So how do you entice a kid like Matthew to live?” asks Frank. “How do you inspire him to keep going? To plan for university? To fall in love? To make his mark in life, when the threat of this illness hangs over his head?”

A day at Camp Kindle answered all Frank’s questions: “Camp gives these kids the drive to live, to keep going.”

Frank’s father wasn’t able to live a care-free childhood himself, but he made sure his son did, a gift Frank cherishes and wishes more children, like Matthew, could enjoy.

“Children learn through play,” he says. “They discover who they are by exploring the world. They need to smell the dirt and squish the paint in their fingers. How will they ever recognize their own value and potential, if they spend their childhood in a hospital room?”


Frank and his kid coach Matthew at the Challenge.

Thank you!  
Citytv  
Calgary Herald  
10 challengers  
10 kid coaches  
And those who gave to the High Hopes Challenge.

You’re helping children with cancer explore their world and fulfill their promise.

possibilities  
multiply with **you**

### The challenge

Frank Kaspar and nine other business leaders braved cold winds and rain last June in the High Hopes Challenge and raised more than \$159K. They took on the ropes course, climbing wall and zip line at Camp Kindle before revealing their creative side through campfire skits and sing-a-long songs.

# camp kindle capital campaign

## a healing place

### “One joy shatters a hundred sorrows.”

Michael and Linda Shaw have never experienced the fear of having a child with cancer. They do not know the agony of holding a child down for painful medical treatments that may or may not save his life. They do not know the sorrow of seeing a child lose her hair to chemotherapy or her eyesight to an aggressive brain tumour.

They know another horror.

Michael and Linda know the shock of a telephone call that comes innocently enough, but forever steals your peace and well-being. They know the panic of a telephone call that says, “There’s been an accident. Your son did not make it.” Your son is inexplicably and forever gone.

Michael and Linda Shaw’s 15-year-old son Michael was one of seven teens taken in an avalanche accident in 2003 while backcountry skiing with his school in British Columbia.

Although the weight of their grief is sometimes fierce, it has never managed to defeat them. It is what sustains them and moves them to reach out to others facing similar tragedies.

When the Alberta Health Services Grief Program was threatened with closure, Michael and Linda joined forces with the program founder Reverend Bob Glasgow and their good friends Bob and Julie Hamilton, also bereaved parents, to keep the program alive. Together, they helped raise the \$500,000 needed to redevelop and expand the program, making the free counselling service available to even more people.

“For us, it made a world of difference,” says Linda of the grief program. “Tragedy hits and you don’t know where to pick up the pieces.”

Now Michael and Linda are putting their energies behind the renewal of another place of healing—Camp Kindle. As volunteer co-chairs of the Camp Kindle capital campaign, Michael and Linda are helping raise \$8 million to upgrade and renovate Camp Kindle.

Long-term supporters of our Camp SunSeeker program, the Shaws recently made a \$100,000 gift to the Camp Kindle construction project. “Michael loved the outdoors and he loved going to camp,” says Linda, “so this is a natural fit for us.”

Having survived their own loss, Linda and Michael know first-hand the healing power of a community like Camp Kindle. After visiting Camp Kindle last summer and seeing the smiling faces of kids, Linda and Michael agree, “There is no price you can put on giving a child joy.”

*Children across Alberta are in for a real treat as our newly renovated Camp Kindle opens its gates this summer.*


With your generous gifts to our Camp Kindle renovation project, you are giving kids more than you can know—the thrill of flying down the zip line and the comfort of knowing they have a friend. Thank you for rekindling the joy of childhood.

our community  
thrives with you

# a better world starts with you

## our leaders to you

**Do you see yourself in these stories?  
We see the impact of your generosity everywhere.**

It has been a year of incredible achievement and it all began with you: scientists discovering promising new therapies for a rare and aggressive cancer; children rediscovering their childhood at camp; cancer survivors living their dreams; and a community coming together to build a dream—Camp Kindle.

If there's one thing we know for certain at Kids Cancer Care, it's that great things come from small deeds. Never underestimate the power of one.

Recently, a 10-year-old girl shaved her head in memory of her friend who passed away from cancer. While the gesture itself was admirable, showing tremendous commitment at such a young age, it had far-reaching effects. Her classmates were inspired by her courage. Her friends and family were motivated to give. Parents of the deceased girl were touched to see that their daughter was not forgotten. And, our staff was filled with a sense of awe and a renewed sense of commitment for having witnessed it all.

All of this from a single act of kindness.

Incredible gestures like this happen every day—in a variety of ways. You may be a family touched by cancer, a compassionate donor, a dedicated doctor, a caring volunteer or someone who has golfed, cycled, danced, climbed or shaved your head for children with cancer. We applaud you all!

Thank you for the many gestures you make each day that make our world a better place. Your actions, your gestures, your conversations, do make a difference. They build and they multiply. And, they change the world.

Thank you for believing in Kids Cancer Care. On behalf of the families who benefit from your generosity, thank you for caring about children with cancer and for putting that concern into action.


**Crispin Arthur**  
Chair, Board of Directors

  
**Christine McIver, M.S.M., CFRE**  
Founder & Chief Executive Officer

# six ways you can help


## 1) shave

Show moral support for kids who lose their hair during cancer treatments by shaving your head and raising vital dollars for children with cancer through our Shave Your Lid for a Kid® campaign. If bald isn't your style, you can always pledge someone who is shaving.

## 2) events

Events need people like you. Ride a motorbike, swing a golf club, dance at a gala. Take part in a Kids Cancer Care event or become one of the many Albertans hosting fundraising events on our behalf.

## 3) volunteer

Volunteers are at the heart of Kids Cancer Care. Join our dynamic team at Camp Kindle, in the office or at our fundraising events. We have a place for you.

## 4) talk

Tell your friends, your family and colleagues about our work. Our greatest resource is you, so spread the word!

## 5) rent

Rent Camp Kindle. Next time you plan a retreat for your school, band, or corporate group, take them out into the natural beauty of the Foothills. Our staff will work with you to create a customized visit that meets your goals and budget.

## 6) donate

There are so many ways to make a gift to Kids Cancer Care.

- > **Make a one-time gift** online, by phone or mail a cheque.
- > **Double your giving.** If your company has a matching gift program, you could double the impact of your gift.
- > **Become a monthly donor.** It doesn't take much. Even \$5 a month adds up and, over time, will make a significant difference. Sign up for monthly giving today and help fund the next wave of childhood cancer research.
- > **Provide a fitting memorial.** Is there someone special you'd like to remember? Why not recognize this person with a gift in their name to Kids Cancer Care. We'll mail a card to the family, so they know you've made a gift in honour of their loved one.
- > **Leave a legacy.** Imagine a cure for cancer. Long after you're gone. A legacy gift to Kids Cancer Care will affect thousands of children for years to come. Speak to your financial adviser about leaving a bequest for Kids Cancer Care.

# your donations at work

## Where the money comes from


Kids Cancer Care raised **\$6,095,920** in 2011/12, up 43 per cent over the previous year.

> Funds raised for the Camp Kindle capital campaign are largely responsible for the increase in receipts. In its second year, the campaign raised \$2,358,638 towards its \$8 million goal. These dollars will pay for the renovations and upgrades at Camp Kindle. As of January 31st, the total campaign revenue received was \$3.7 million. Additional funding commitments, valued at \$2 million, brought the total campaign revenue to 71 per cent of its goal.

> General fundraising revenue was up 26 per cent over the previous year. Event participation showed growth across the

board and the Foundation added a new event—the High Hopes Challenge, which raised \$159,357. Renewed philanthropy from corporations, individuals and other not-for-profits also helped. This was a welcome sign after three years of declining revenue.

> Camp Kindle closed down in the fall to allow for construction. Despite losing several months of rental opportunities, rental revenue remained the same as the previous year, bringing in \$167,475. This more than offset the \$98,659 in variable costs incurred to rent the camp during the off-season.


## Where the money goes

Kids Cancer Care invested **\$4,952,987** in programs and operations in 2011/12, up 16 per cent over the previous year, and **\$1,945,676** in property and equipment.

> In 2011/12, Kids Cancer Care invested \$600,000 in research, down by \$124,911 over the previous year due to the completion of a multi-year grant cycle and fewer grants being awarded.

> Camp program expenses rose by 18.6 per cent over the previous year, largely due to write-offs associated with demolishing buildings to prepare for construction at Camp Kindle. Program participation numbers were down slightly to 2,743 from 2,842 in the previous year, primarily due to camp construction, which limited the number of campers that could be accommodated, and to children withdrawing from camp due to cancer-related health issues.

> Thirteen scholarships were awarded in 2011/12, 20 per cent less than the previous year as fewer applicants applied in that year. The endowed


scholarship fund continued to grow and is currently valued at over \$300,000.

> Although fundraising activities expanded in 2011/12, expenses remained relatively unchanged over the previous year—\$1,067,418 compared to \$1,068,932 in 2010/11.

> General and administration expenses were up by 8.6 per cent over the previous year due to an increase in office space lease and additional accounting resources associated with running Camp Kindle.

> The Foundation reported in-kind gifts of \$681,483 in 2011/12, up from \$105,315 the previous year, which required corresponding non-cash expenses to also be reported.

> Based on a five-year rolling average, fundraising and administration costs continue to be within industry standards of 25 per cent to 35 per cent of receipts.


# dreams come true with you

## camp kindle capital campaign donors

Your generosity is bringing Camp Kindle to life. By supporting this special initiative, you are building a legacy that will inspire and empower Alberta children for generations to come. Thanks to you...

### kids can...

#### dream big \$500,000 +

Alberta Cancer Foundation  
Alberta Children's Hospital Foundation  
The Simpson Family

#### believe in tomorrow \$250,000 - \$499,999

ATCO Group  
Kids With Cancer Society  
Nexen Inc.  
Precision Drilling Corporation  
The Moon Beams Fund at  
The Calgary Foundation  
Willow Park Charity Golf Classic

#### imagine the impossible \$100,000 - \$249,999

Bonavista Energy Corporation  
Canadian Cancer Society  
Cenovus Energy Inc.  
CN  
Encana Corporation  
Enermax Services Incorporated  
Flint Energy Services Ltd.  
Government of Alberta – Community  
Facility Enhancement Program  
Keith and Kathy MacPhail  
Ken and Bernice Baher  
Michael and Linda Shaw

Michael R. Shaw Outdoor  
Leadership Foundation  
Provident Energy Ltd.  
Raymond James Ltd.  
TransCanada Corporation

#### hope for a better future \$50,000 - \$99,999

Anonymous  
Baytex Energy Corp.  
Business Fore Calgary Kids Foundation  
Charles W. Fischer and  
Joanne Cuthbertson  
McCarthy Tétrault LLP  
Paddon Hughes Development Co. Ltd  
Penn West Petroleum Ltd.  
Poelzer Family Foundation Fund  
at The Calgary Foundation

#### play with gusto \$25,000 - \$49,999

Enbridge Inc.  
FirstEnergy Capital Corp.  
Naveen and Christina Dargan  
Pockar Masonry Ltd.


#### laugh out loud \$10,000 - \$24,999

Chinook Energy Inc.  
Crispin Arthur and Sally Buckingham  
David A. Bissett  
Gary Nissen and Rena Nathanail  
Gordon and Robyn Ritchie  
John and Denise Hooks  
Macleod Dixon LLP  
Paddon Thompson Memorial Fund  
Christine and Ric McIver  
TELUS Corporation  
The Brown Family Foundation  
The Colin Glassco Foundation

#### dance without a care \$5,000 - \$9,999

Barry and Laura Lee  
Bruce and Cindy Gibson  
Centini Restaurant and Lounge Ltd.  
Don and Jayne Schafer  
Elizabeth Burke-Gaffney  
Fortmuller Family Foundation  
Hopewell Residential Communities Inc.  
IDEA Group Inc.  
Jack and Charlotte Perraton  
Mike MacKay and Kathy Sheedy  
Nickle Family Foundation  
Rexall Foundation  
Ward's Ground Thaw Services

#### be kids \$1,000 - \$4,999

Dave Dyer and Trish Matheson  
Darrell and Lynne Graham  
Don Stevens and Diane Hamilton  
Karen Filbert  
Marton Murphy  
Progress Energy  
Ralph M. Christoffersen  
The United Way of Calgary and Area  
Donor Choice Program

To be a part of this amazing project,  
please contact our office.

#### camp kindle - capital campaign cabinet

Linda Shaw, Co-chair  
Michael Shaw, Co-chair  
A. Joni Hughes  
Charles W. Fischer  
Elizabeth Burke-Gaffney  
Gordon Ritchie  
Jane Thomas  
Lauren Warrack  
Naveen Dargan  
Robyn Ritchie  
Roger Thomas

Thank you!

# real change happens with you

## Thank you!

Your heartfelt donations, courageous head shaves, creative fundraising initiatives and generous gifts of time have touched the lives of children with cancer and the families who love them.

## heroes

\$100,000 - \$249,999

Citytv  
Kids With Cancer Society

## champions

\$50,000 - \$99,999

Calgary Sun  
CJAY 92.1  
Classic Country AM 1060  
CTV  
Government of Alberta –  
Community Initiatives Program  
RBC Foundation  
Scotiabank  
Virgin Radio 98.5  
XL 103

## hands of healing

\$25,000 - \$49,999

Calgary Herald  
Calgary Jewellery Ltd.  
CIBC Children's Foundation  
Continental Electrical Motor Services Ltd.  
Dilawri Automotive Group  
Estate of Eunice Yvonne Marie McLaughlin  
MNP LLP  
Pattison Outdoor  
Shaw Cablesystems  
The Calgary Foundation – Community Grant  
Trico Homes

## hands of honour

\$10,000 - \$24,999

Brookfield Residential  
CGI  
Damon Ockey  
Desjardins Financial Security  
GlaxoSmithKline  
GLJ Petroleum Consultants Ltd.  
Government of Canada – Canada  
Summer Jobs Program  
Kids Up Front Foundation  
Lite 95.9  
Nexen Inc.  
nonfiction studios inc.  
Rogers Communications Inc.  
SeisWare International Inc.  
TD Bank Group  
TD Securities  
The United Way of Calgary and Area  
Donor Choice Program  
Trail Appliances Ltd.  
Trico Charitable Foundation


## hands of promise

\$5,000 - \$9,999

Air Canada  
Andrew McQuiston – Executive  
Wealth Services  
Bank of Montreal  
Betty Lou Munro  
Brian Lavergne  
Cenovus Employee Foundation  
Chris Wright  
Computer Modeling Group Ltd.  
Control Chemical  
Crave Cupcakes  
Delta Construction & Siding Ltd.  
Delta West Academy  
Encana Cares Foundation  
First Calgary Financial  
Government of Alberta – Summer  
Temporary Employment Program  
Graham Group  
Inland Pipe  
Kinneer Financial Group  
Kinsmen Club of Stampede City  
KOA Kampground Owners Association  
Kramer Mazda  
Landmark Group  
Lucid Group of Companies  
Maguires Floor & Window Coverings  
Mark Suchan and Barbara Gilmurray  
Prophit Management Ltd.  
RBC Capital Markets  
RBC Dominion Securities  
Savanna Energy Services Corp.  
Simple Plan Foundation  
Stampede Chapter Order of DeMolay  
Stantec Consulting Ltd.  
Sterling Western Star Trucks (Alberta) Ltd.  
The Forzani Group Ltd.  
The Hotchkiss Family Foundation  
The Maurice W. McCaig Fund  
at The Calgary Foundation  
The R.A.U.S.I. Foundation  
Truman Insurance Agency Inc.  
Universal Ford Lincoln  
Walt Healy Motorsports  
WestJet Airlines Ltd.


## hands of hope


\$1,000 - \$4,999

1069416 Alberta Ltd.  
660 News  
Abugov Kaspar Architecture  
Acre Landscaping  
Acumen Capital Partners  
Advantage Oil & Gas Ltd.  
After Eight Interiors  
Agilabs  
Air Partners Corp.  
Alfred Balm  
Ali Zentner  
Allan and Jean Warrack  
Allan Morrison  
Amelco Electric Calgary Ltd.  
Anonymous (3)  
Anthony Cook  
ARC Resources Ltd.  
Aspen Property Management  
Astral Media Radio Group  
ATB Corporate Financial Services  
Barbara McKillop  
Barry and Laura Lee  
Barry Lapointe  
Berkhold Family Foundation  
Bernhard Janz  
Big Guns Perforating and Logging Inc.

**Bill and Megan Darling**  
**Bob Niven**  
**Bonavista Energy Corporation**  
**Bonnie Eckhard**  
**Boom Construction Ltd.**  
**Brian Krausert**  
**Brokerlink**  
**Bruce Brunette**  
**Calgary Farmers' Market**  
**Calgary Fleet Outfitters & Supply Inc.**  
**Calgary Motor Dealers Association**  
**Calm Air**  
**Carolyn Daly**  
**Centron Group of Companies**  
**Cerum Dental Supplies**  
**Cerum Ortho Organizers**  
**Christa Sanders**  
**Christa Sutherland**  
**Christine and Ric McIver**  
**Christine Scott-Nyuli**  
**Cidel Trust Company**  
**Clint Cawsey**  
**Contain-A-Way Services**  
**Core Resources Inc.**  
**Crispin Arthur and Sally Buckingham**  
**Crone Investments**  
**Darrell Brown**  
**Darren Crystal**  
**David Savill**  
**DCM Mechanical Ltd.**  
**Dean Osgood**

**Derrick LaRiviere**  
**Dialog**  
**Diane Hobson**  
**Don Voth**  
**Donna Oswell**  
**Ed Stol**  
**Elizabeth Giammarino**  
**Empire Custom Homes**  
**EVC Management Inc.**  
**Exp Services Inc.**  
**Fairborne Energy Limited**  
**Fan 960**  
**Fieldstone Homes**  
**Gary Nissen and Rena Nathanail**  
**Genstar Development Partnership**  
**Gibson Energy Ltd.**  
**Gord Barr**  
**Gowling Lafleur Henderson LLP**  
**Harder Homes Ltd.**  
**Hardwood Gallery Limited**  
**Herve Lafontaine**  
**Holy Spirit Charitable Society**  
**Homes By Avi Inc.**  
**Hopewell Group of Companies**  
**Hopewell Residential Communities Inc.**  
**Hungarian Veterans' Association**  
**Idl Projects Inc.**  
**International Brotherhood of  
Boilermakers, Iron Ship Builders**  
**Jack FM**  
**Jacques Roy**  
**James Hammermeister**  
**James Parker**  
**Jane McCruden**  
**Jertyne Interior Services Ltd.**  
**Jim Hill**  
**Joan Snyder**  
**Julia Hamilton**  
**JWG Management Ltd.**  
**Kara Iginla**  
**Ken Herman**  
**Kennibar Resources Ltd.**  
**Kinette Club of Stampede City**  
**Lafarge Canada**  
**Lauren Warrack**  
**Lawson Projects**  
**Macleod Dixon LLP**  
**Mark and Paulette Konopczynski**  
**Marketwire LP**

**Marsa Energy Inc.**  
**Maurice and Nicole McCaig**  
**McAra Printing**  
**McCarthy Tétrault Foundation**  
**McCarthy Tétrault LLP**  
**McCaw Environmental Protection  
Alberta Ltd.**  
**McKee Homes Ltd.**  
**Menehune Resources Ltd.**  
**Michael Bennett**  
**Michael Tims**  
**Michele Morley**  
**Mike Collins**  
**Miles Pittman**  
**Mitch Putnam**  
**MNC**  
**Mountain Park School**  
**Nancy Schafer**  
**Nathan MacBey**  
**Naveen and Christina Dargan**  
**Norton Rose Group**  
**Ogilvy Renault LLP**  
**Olympia Trust Company**  
**Online Business Systems**  
**Opus Corporation**  
**Orlando Corporation**  
**O'Rourke Engineering Limited**  
**Pacer Corporation Group**  
**Pat DiCapo**  
**Peter and Christine Blackmore**


**Parmigan Charitable Foundation**  
**PWMI**  
**Ralph M. Christoffersen**  
**Raven Bay Services**  
**Rawlco Radio**  
**Reinbold Engineering**  
**Reservoir Imaging Ltd.**  
**Rick Gibbs**  
**Rivers Inlet Sportsman's Club**  
**Rob and Carlee Revoy**  
**Rolf Pfaendler**  
**Ronald Mathison**  
**Royal Canadian Legion  
Chapelhow Branch 284**  
**Ryan Ockey**  
**Sam Hirji**  
**Samuel Switzer**  
**SAS Canada**  
**Saskatchewan Minerals Incorporated**  
**Select Engineering Consultants Ltd.**  
**Sorrenti's Catering**  
**Stan Poulsen Trucking Limited**  
**Starlight Chapter #109**  
**Stephane Guay**  
**Summit Solar Drywall Contractors Inc.**  
**Supreme BASICS Office Products**  
**Sweetly Speaking**  
**Symons Valley Joint Venture**  
**Tag Advertising**  
**Taiga Building Products**  
**TD Insurance Meloche Monnex**  
**TDL Drywall**


## shaves over \$1,000

2137 Calgary Highlanders RCACC  
 Alderbrook Community Church  
 Alyssa Yip  
 Alyxandra Hewlett  
 Andrew Sibbald School  
 Beddington Heights School  
 Bowness High School  
 Calgary Highlanders Army Cadets  
 Darren Zaleschuk  
 Dr. E.P. Scarlett High School  
 Drumheller Institution  
 Ecole St. Matthew  
 Elboya School  
 Enzo Spadafora  
 Family Shave  
 Giang Trinh  
 Greg Levy  
 Henry Wise Wood High School  
 Jaron Barnett  
 Joshua Stessun  
 Katelyn Sandum  
 Marion Carson Elementary  
 Matthew Nielsen  
 Meagan Diduck  
 Mountain Park School  
 Nellie McClung School  
 O.S. Geiger School  
 Rachel El-Hamamsy  
 Ryan Clancy  
 SAIT Journalism Arts  
 South Side Shaggy Dogs  
 St. Mary's University College  
 St. Rose of Lima Catholic School  
 Tamara Beecraft  
 Victoria Brown  
 William Aberhart High School

Telsec Building Corporation  
 TELUS Corporation  
 TELUS Employee Charitable Giving Program  
 Tenaska Marketing Canada  
 Tera Environmental Consultants  
 Terence and Margaret Moynihan  
 Terry and Donna Aarsby  
 Thando Moyo  
 The Brown Family Foundation  
 The Ernst Hansch Foundation Inc.  
 The Tax Strategist Inc.  
 The Westin Calgary  
 Tim Logel  
 Tina Sanderson  
 Todd Gardiner  
 Totem Building Supplies  
 Tracey Osler  
 Tracy Robinson  
 Trademark Homes  
 Trevor MacFarlane  
 Trevor Seidel  
 T-Squared Software  
 Tulissi Construction Ltd.  
 Unique Perspectives Photography  
 United Communities LP  
 Volker Stevin Contracting Ltd.  
 Volunteer Canada  
 Wayne Latam  
 Westlock Elks Lodge No. 330  
 Winroc  
 York Electronics Limited

## community initiatives

### \$50,000 +

Astral Media – Radiothon  
 Coast to Coast Against Cancer Foundation  
 Enerflex Ltd.  
 Post Hotel Lake Louise – Wine Summit  
 Rogers Communications Inc. –  
 Chomp & Stomp

### \$25,000 - \$49,999

Cargill Meat Solutions Corporation  
 Crown Royal Invitational Golf

### \$1,000 - \$24,999

A Cappella Fellas  
 Alliance Pipeline Limited Partnership  
 Argo Sales Ltd.  
 BiFrost Developments – Hockey  
 Tournament  
 Bon Ton Meat Market  
 Bonavista Energy Corporation  
 Brooks and Area 4H Beef Club  
 Burstall Winger LLP  
 Calgary Flames Foundation  
 Calgary North Hill Lions Club  
 Calgary Oilfield Technical Society –  
 Christmas Party  
 Canadian Association of  
 Geophysical Contractors  
 Canadian Remarketing Group  
 Cardel Homes  
 CDI College of Business & Technology  
 Coach & Horses Ale Room  
 Cross for Kids  
 Crystal Creek Homes  
 Desmond Nwaeronu – Summer Kickoff  
 Donate A Car Canada Inc.  
 Dwight Cramer – Semi Committed  
 Beach Party  
 Earl Grey Elementary  
 Elevate Auctions Inc.  
 Farnum Construction and  
 Maquires Flooring  
 George Weston Ltd.  
 Great Western Containers  
 Harry Potter Movie Night

Holy Angels Elementary School  
 Husky Energy Inc.  
 John Manville Canada Inc.  
 Jugo Juice Canada  
 Kiehl's Since 1851  
 Kinette Club of Calgary  
 Melcor Developments Ltd.  
 Melissa Papp - Birthday Party  
 Mosaic Energy Ltd.  
 Probus Club of Calgary  
 Professional Golf Association of Alberta  
 Purolator  
 Rangeland RV & Trailer Sales Ltd.  
 Resource Energy Solutions  
 Ron and Jennifer Lewis – Skate-a-Thon  
 Sikh Youth Calgary  
 Stolos's Pub & Pizza  
 Strathmore Poker Run  
 Terry and Donna Aarsby – Pendant of  
 Hope  
 Three Crowns Pub


### Trista Zinger

Kids Cancer Care is grateful to all our supporters. We are able only to list contributions of \$1,000 and higher because of space limitations. We make every effort to ensure the accuracy of our list of supporters and apologize for any errors or omissions. Please notify us of any inaccuracies. Thank you.


## volunteers

Adam Sinclair  
 Adam Verheyde  
 Aditi Amin  
 Aileen Ruddock  
 Alastair Cooke  
 Alex Campbell  
 Alex Ferrer  
 Alex Oswell  
 Alex Shepherd  
 Ali Algiraigri  
 Alicia Kassian  
 Alisha Virk  
 Allen Cayen  
 Allen Martin

Allene Goehner  
 Allison Pilon  
 Alya Clemis  
 Amy Hobbs  
 Amy Redman  
 Andrea Barr  
 Andrea Loria  
 Andrea Mainwood  
 Andrew Aitkenhead  
 Andrew Barton  
 Angela Friesen  
 Angelica Hizsa  
 Anne Cameron  
 Anne Greenwood  
 Ashley LaFramboise  
 Ashley Purcell

Atanas Kolarov  
 Autumn Wilton  
 Barry Verheyde  
 Beth Ferguson  
 Beth Lahn  
 Betty Thorlakson  
 Bill Brown  
 Birgit Ladouceur  
 Blaine Lodomez  
 Blair Birdsell  
 Brad Wandzura  
 Breanne Blackburn  
 Brenda Radu  
 Brenn Smith  
 Brent Chiswell  
 Brett Greenlaw  
 Brianna Rizzuti  
 Brittany Ross  
 Bruce Morris  
 Caiden Martin-Kreitz  
 Caitlyn Wasden  
 Cam Fard  
 Candace Cooke  
 Carla Robbins  
 Carol Campbell  
 Carol Cook  
 Carol Dalby  
 Casey Amatto  
 Cassandra Lehti  
 Catherine L'Henaff

Chad Rhyason  
 Chantal LeBlanc  
 Chelsey Orniak  
 Cheryle Becker  
 Chris Rowell  
 Christa Sutherland  
 Christie Donaghue  
 Christina Gray  
 Christine Giurissevich  
 Cindy VanMeeteren  
 Clayton Manning  
 Cody Wheatley  
 Connor George  
 Courtney Arnott  
 Crystal Lattery  
 Curtis Litun  
 Dan O'Brien  
 Dana Eckl  
 Dana Grinde  
 Danielle Grant  
 Danielle Rettie  
 Dave Needham  
 Dave Quinn  
 David Gerl  
 Dawn McManus  
 Dawn Wallin  
 Desirea Negenman  
 Diana Manrique  
 Diane Exner  
 Diane Hamilton  
 Diane Stevenson  
 Digney Eisner  
 Dion Schultz  
 Donna Aarsby  
 Donna McBride  
 Donna Oswell  
 Doreen Bills  
 Doug Sangster  
 Dustin Salisbury  
 Egbert Jager  
 Eleanor Rushton  
 Elizabeth Gracie  
 Elizabeth Kreski  
 Elliot Sampson  
 Elly Strother  
 Eric Daku  
 Erica Tran  
 Erica Roberts  
 Erika Braseth

Erin Blanchard  
 Erin Roberts  
 Ernie Greenwood  
 Ethan Kostynuik  
 Evan Ho  
 Faryn Hill  
 Fiona Schulte  
 Flo Smith  
 Fuyo Watanabe  
 Gaya Narendran  
 Gerry Leach  
 Graham Woods  
 Grant Willier  
 Greg Guilcher  
 Gurpreet Singh  
 Gwen Generoso  
 Hannah Van Tetering  
 Hayley Brand  
 Heather Moffatt  
 Heather Myers  
 Heather Oliver  
 Ian Dundas  
 Iyswarya Bhaskar  
 Jacqueline Weston  
 Jacques Roy  
 Jana Malin  
 Jane Hart  
 Jane McCrudden  
 Janet Ho  
 Janine Weisner  
 Jason Gaul  
 Jason Kingshott  
 Jay Exner  
 Jayme Hunter  
 Jeanelle Kerr  
 Jenn Murdock  
 Jenna Schellenberg  
 Jennifer Barreth  
 Jennifer House  
 Jennifer Lewis  
 Jennifer McLeod  
 Jennifer Rogers  
 Jessalyn Almond

Jessica Hann  
 Jessie Wiesner  
 Joanne Johnson  
 Joanne MacDonald  
 Joel Fischer  
 Joelle Mar  
 Johan Rothzen  
 Johann Rizza  
 Johanna Power  
 John Cuthbertson  
 John Michielsen  
 John Tucker  
 Jolene Feerksen  
 Jonathan Brown  
 Jonathan MacDonald  
 Jordin Arneson  
 Joshua Rizkalla  
 Jovian Collins  
 Joy Edmonds  
 Julia Kottayil  
 Julie McLaughlin  
 Julie Porter  
 Juliette Moore  
 Justiena Mathew  
 Justine Andrews  
 Justine Bouchard  
 Kali Renaud


**“Volunteers don’t get paid,  
 not because they’re worthless,  
 but because they’re priceless.”**

– Sherry Anderson


Karen Coulter  
 Karen Laudersmith  
 Karin McGinn  
 Karisa Gaul  
 Karli Harder  
 Katharine Schroeder  
 Katherine Aubichon  
 Katherine Fortier  
 Kathryn Borys  
 Kathryn Gardner  
 Kathy Matheson  
 Kayley Kalandra  
 Keara Penton  
 Keith Shepherd  
 Kelly Hogarth  
 Kelly Killick-Smit  
 Kennedy Martin-Kreitz  
 Kent Stobart  
 Kevin Ho  
 Kim Campbell  
 Kim Gaul  
 Kim Young  
 Kimberly Connors  
 Kimberly Quach  
 Kimberly Springer  
 Krista Teare  
 Kristie Pshyk  
 Kristine Woodward  
 Kylie Lattery  
 Larry Farmer  
 Laryssa Yakiwchuk  
 Laura Cuthbertson  
 Laura Millar  
 Lauren Pearl

Leanna Lachowsky  
 Lee Miller  
 Lee Morris  
 Leon Lau  
 Leslie Robertson  
 Lindsey Sang  
 Linnea Wheatley  
 Lisa Clark  
 Lisa Thornton  
 Lois Wozney  
 Lori Hogarth  
 Lorraine Lenyk  
 Lyle Edwards  
 Lynn Fast  
 Mackenzie Matheson  
 MacKenzie Williams  
 Maddie Desantes  
 Madison Lehti  
 Marianne Maurer  
 Marissa Grossi  
 Mark Pacanowski  
 Mataya Henry  
 May Walter  
 Meagan Diduck  
 Meera Patel  
 Megan Chwiecko  
 Megan Franklin  
 Megan Routledge  
 Melanie Miazga  
 Melissa Bauman  
 Melissa Michielsen  
 Messias Generoso  
 Michael Leaker  
 Michael Nyikes

Michael Sangster  
 Michele Campbell  
 Michelle Black  
 Michelle Mejury  
 Mikael Backlund  
 Mike Henry  
 Mike Rowell  
 Miranda Merand  
 Mirella Paulucci  
 Mitch Rains  
 Monica Henry  
 Monica Lehti  
 Monique de St. Croix  
 Nancy Dower  
 Nancy Moules  
 Natasha Jalbert  
 Nathan MacBey  
 Navjot Virk  
 Nelson Leong  
 Niaz Memon  
 Nick Rumsey  
 Nicole Coolman  
 Nicole Liboiron-Coles  
 Nicole Mensik  
 Nicole Riou  
 Paige Wiegand  
 Patricia Etris  
 Patti Mooring  
 Paul Lynn  
 Paul McLaughlin  
 Quinn Barreth  
 Rae Lattery  
 Ralph Christoffersen  
 Ray Madison

Richard Gotfried  
 Richard Radu  
 Riley Woycenko  
 Rob Motherwell  
 Robert Huckle  
 Robert Lewis  
 Robert Rodewyk  
 Ron Busch  
 Ron Lewis  
 Ron Thompson  
 Rose Tymensen  
 Ruth Brown  
 Ruth Wylie  
 Ryan Kwasnieski  
 Sabrina Lapham  
 Samantha Andres  
 Sara Hansford  
 Sarah Jessup  
 Sarah McKillop  
 Sarah Rattigan

Savannah Brown  
 Scott Simpson  
 Shannon Morgan  
 Shannon Stourac  
 Sharon Baptiste  
 Shawna Rowell  
 Shellen Thomas  
 Sheri Ross  
 Sherry Thom  
 Sherry Vangust  
 Sneha Sail  
 Stefana Pancic  
 Stefani Doucette  
 Stephanie D'Agostini  
 Stephanie Laidlaw  
 Stephanie Lewis  
 Stephanie Lynn  
 Stephen Murray  
 Stephen Pearson  
 Stephen Radu

Stephen So  
 Stephen Worobets  
 Steve Boyd  
 Dr. Steve Robbins  
 Stuart Grant  
 Suqing Li  
 Susan Carlesimo  
 Susan Madu  
 Suzanne Verheyde  
 Tanis Greenlaw  
 Tanya Aitkenhead  
 Tara Brown  
 Tayler Amatto  
 Taylor Browning  
 Taylor Wheatley  
 Teira Stauth  
 Teri Stewart  
 Terry Aarsby  
 Terry Baptiste  
 Tessa Wihak  
 Tierra Walters  
 Trevor Trefanenکو  
 Trevor Wright  
 Troy McDonald  
 Val Figliuzzi  
 Valerie Hopwood  
 Variety Hamilton  
 Victor Choi  
 Virginia Donoghue  
 Wade Arnott  
 Wally Murray  
 Warren Gaul  
 Wylma Williams


**board of directors** as of January 31, 2012

**Crispin Arthur, Chair**

**Jack Perraton, C.M., QC, Past Chair (IMO)**

**Jackie Altwasser, Chair, Finance & Audit**

**Barry Lee**

**Brad Stevens**

**Charles W. Fischer**

**Cindy Gibson**

**Dr. Christopher Brown**

**Darrell Graham**

**Dean Wheatley**

**Don Schafer**

**Don Stevens**

**Dr. Doug Strother**

**Jennifer Crysdale**

**Matthew Lawson**

**Naveen Dargan**

**staff team** as of January 31, 2012

**Christine McIver, M.S.M., CFRE**

Chief Executive Officer

**Amber McDermott**

Community Program Coordinator

**Ashlee Guise**

Marketing & Communication Coordinator

**Candice Martin**

Manager of Community Initiatives

**Dacia Lashmore**

Catering & Kitchen Manager

**Emma MacIsaac**

Development Manager

**Gail Corbett**

Communication Manager

**Janessa DeCoste**

Nursing Coordinator

**Janice McLeod**

Office Manager

**Jillian Edmonds**

Event Specialist

**Joan Ganley**

Administrative Coordinator

**Jordan Miller**

Camp Program Manager

**Karen Filbert**

Manager, Individual & Corporate Giving

**Kris Lashmore**

Camp Maintenance Manager

**Lauren Ellis**

Community Initiatives Coordinator

**Leah Nelner**

Event Coordinator

**Mary Phillippo**

Family Liaison

**Mike MacKay**

Director of Camp & Community

**Sharlene Coulter**


Manager of Volunteers

**Tracey Stahn**

Program Specialist

**Trish Matheson, CFRE**

Director of Development & Communications


special thanks to **McAra Printing** and **nonfiction studios inc.** for producing this report at no cost to the Kids Cancer Care Foundation of Alberta.

thank you

This report is dedicated to Ryan (above) and Stelios (page five) and all the children who survive in our hearts.

cancer  
ends with **you**


**kids**  
**can**cer care

Kids Cancer Care Foundation of Alberta  
609 14 St NW, Suite 302  
Calgary, AB T2N 2A1

[staff@kidscancercare.ab.ca](mailto:staff@kidscancercare.ab.ca)

**Telephone** 403 216 9210

**Facsimile** 403 216 9215

**Toll-free** 888 554 2267

[kidscancercare.ab.ca](http://kidscancercare.ab.ca)

Registered charity # 899409171RR0001