

Weaving a shared pathway forward.

LANGARA COLLEGE FOUNDATION REPORT—2021

Langara College
Foundation

**Welcome to the 2021
Langara Foundation Annual Report.**

Table of Contents

- 2** Message from the Langara College Foundation Chair
- 3** Langara College Foundation Board of Directors
- 4** 2021 by the numbers
- 6** Weaving a shared future together
with COVID enhanced student supports.
- 8** Indigenization and building legacies.
- 10** Scholarships and bursaries – supporting students.
- 11** Unitarian Church
- 11** Honouring Harry Lendvoy's 50 years at Langara.
- 12** Our 2021 donors.

Weaving a shared pathway forward.

MESSAGE FROM THE LANGARA COLLEGE FOUNDATION CHAIR

If 2020 was a year of uncertainty, then 2021 was a year of promise. One, where we united to weave a pathway forward, for the benefit of the Foundation and each other. The focus, determination, and strength to support our students has been truly admirable. Despite all the challenges COVID has thrown our way, the Langara community continues to uplift one another.

The launch of the College's new Strategic Plan ensured that every person in our community has a chance to grow and learn. With a promise to address challenges, while supporting new opportunities, the Foundation is proud to celebrate the diverse student population and provide accessible education for our community.

The Foundation's focus remained on supporting the growing needs of our students. The demand for Community Cupboard continued, with 2037 food bags distributed last year. Additionally, the holiday hamper program saw record numbers of students registering for assistance. The Foundation delivered on its commitment to these students by raising \$157,577 to support over 76 student families and 745 individual students during the holidays.

Thanks to our valued donor community, the Foundation was able to adjust to this new normal and overcome any obstacles. We are now at the million-dollar mark for a third straight year, raising a record \$1,650,142 in 2021. This is a remarkable achievement considering our economic and social climate. Once again, we were proud to increase the number of scholarships, bursaries, with 24 new awards created. The Foundation supported more than 840 students, distributing over \$783,722 in financial aid in 2021.

Safeguarding student mental health during a challenging year was a key priority and the Foundation secured \$25,000 from Bell 'Let's Talk' to implement a Peer Support Program within the College.

By December, we met our ambitious Studio 58 Seat Campaign goal to revitalize and refurbish the theatre. Work begins this coming Summer meaning our audience can watch Studio 58's Fall shows in comfort for years to come.

We may still be navigating the uncertain waters of this pandemic, but one thing remains steadfast: the unwavering commitment of our donors. It has been a privilege to witness the impact of our giving community and to create possibilities for our students.

On behalf of the Foundation board and staff, our heartfelt thanks for your ongoing support. We could not do this without you!

Bruce Hurst
CFP, FCPA, FCGA
Chair, Langara College Foundation

Our board.

LANGARA COLLEGE FOUNDATION BOARD OF DIRECTORS

Alec Maclean
Vice-President & Investment
Counsellor, RBC Phillips, Hager
& North Investment Council Inc.

Bruce Hurst
Chair, Langara College
Foundation

Charlene Taylor
Director, Office of the
Auditor General of Canada

Jas Sandhu
President and Founder,
Brixton Properties

Kevin Price
General Counsel and
Corporate Secretary,
Methanex Corporation

Mary Lynn Baum
Consultant

Stephen Lee
CEO, Musqueam Capital
Corporation

Yusuf Varachia
Interim President,
Langara College

Pivoting to possibilities.

2021 BY THE NUMBERS

\$11,595,476

2021 endowment balance

434

Number of scholarships awarded

406

Number of bursaries awarded

\$783,722

Scholarships and Bursaries distributed

840

Number of students assisted

945

Total number of donors

29

New awards created

DISTRIBUTIONS IN 2021

- Bursaries
\$361,088
- Scholarships
\$422,634
- Other projects
\$440,164

Total distributions for 2020 = **\$1,223,886**

DONATIONS RECEIVED 2015–2021

SUMMARY OF TOTAL DONATIONS RECEIVED IN 2021

- Annual/other donations
\$1,300,915
- Endowed donations
\$338,996
- Gift-in-Kind donations
\$10,231

Total donations for 2021 = **\$1,650,142**

Weaving a shared future together with COVID enhanced student supports.

THE HAMPER PROGRAM

Our hamper program ran a record three times this year, due to student demand and through additional funding that was secured. We were proud to assist 1,866 students over 2021.

"I just wanted to pass on some thanks for the hampers we received this semester. This year has been a tough one, as an Indigenous person working and going to school in a pandemic... The support received through this hamper really helped to alleviate some of that stress, as it helped me with school supplies and groceries in the upcoming months."

– Individual Student Hamper Recipient

Over the holiday season, the community spread some much-needed joy to our community. College departments and our faculty and staff fundraised and came together to put together special holiday hampers for 76 of our student families.

The Foundation continues to build partnerships with the community and is always delighted to work with local businesses to expand and support our hamper program.

THE COMMUNITY CUPBOARD

The Community Cupboard is the on-campus food bank program that gives students the opportunity to access one week's worth of groceries, which provides approximately 21 healthy meals.

"Thank you for your generous donations. Knowing that I can pick up a bag at the Community Cupboard makes my life a little less stressful. The last few months have been particularly difficult, and I have felt stressed juggling school, rent and life in general. The food items you provide literally save me from going hungry!"

– Student – Community Cupboard Grocery Recipient

In 2021, the Community Cupboard provided 2037 bags or the equivalent of 42,777 meals for students. This would not have been possible without the help of our community including donors and suppliers such as the Y.P. Yeung Foundation, Save on Foods, Great Canadian Superstore, Weissach Limited, Khalsa Credit Union, Gagan Foods, Fruiticana, Nature's Path and The Protein Project.

GETTING A BETTER IMPACT WITH MYIMPACT - TRACKING OUR FUTURE VOLUNTEER LEADERS

Funding was deployed to the Office for Student Engagement to purchase and install a new software system called Better Impact. This specialized volunteer management software will support the VOLT program. Since VOLT began in 2010, 4,468 students have volunteered over 83,560 hours. This new system will track our students volunteer experiences online with more flexibility and accessibility, with real time access to our students. This will allow them to record and track their volunteer hours and to monitor how close they may be to qualify for one of the VOLT Recognition Awards.

THE CELEBRATION OF EXCELLENCE

The Celebration of Excellence event is held twice a year to celebrate our students' community, leadership, and academic achievements, community, and to thank our generous donors. The Foundation adapted to the changing landscape of COVID offering online and hybrid events.

Watch our celebratory video [here](#) honouring our Summer and Fall award recipients and view last Spring's celebration [here](#).

STUDIO 58 SEAT CAMPAIGN

After years of wear and tear, the Studio 58 theatre seating was in dire need of replacement. To future-proof the theatre, it meant raising an ambitious goal of \$180,000. In December, we not only met, but exceeded our target, bringing the total amount raised to \$205,000!

As a result of our generous donor community, our theatre will be able to offer increased seating capacity and faculty will be able to reconfigure the theatre layout to best suit each performance. These additions will allow our students to have more room to study and prepare for their performances. Renovations will begin in the summer, ready for the Fall 2022 productions.

BELL 'LET'S TALK' PEER SUPPORT PROGRAM

The Foundation was awarded a \$25,000 Kickoff Grant from the Bell Let's Talk Post-Secondary Fund to support the initial implementation of the National Standard of Canada for Mental Health and Well-Being for Post-Secondary Students (the "Standard").

The College used the grant to address student challenges such as feelings of isolation and loneliness, food and housing insecurities, and anxiety over an uncertain future holistically through a Peer-to-Peer wellness model, a key element of Langara's Mental Health Framework. We were delighted to address the specific gaps in student mental health support services and build new initiatives for our future leaders and beyond.

Indigenization and building legacies.

Preparing for the future also means honouring the past and with the College's commitment to weaving Indigenous ways of knowing into our community, our programs. The Foundation has focused on fundraising and supporting several projects this year to create a greater understanding of Truth and Reconciliation and to provide direct supports to our Indigenous learners.

BEING HUMAN-AN INTERDISCIPLINARY INDIGENOUS PROJECT

To support our commitment to Truth and Reconciliation, diversity, and inclusion, and in consideration of the tragic discoveries at Residential School sites this year, the Langara College Foundation supported the design of a new public art piece for campus. Led by Fine Arts Faculty members, Aaron Nelson-Moody and Suzi Webster, alumni Kelsey Sparrow and Indigenous artist and alumni Atheana Picha. The project has brought together students, faculty, and staff across campus, providing them an opportunity to participate in wood carving while creating a focal point for sharing conversations and connection.

Once completed in mid 2022, this public art piece will be installed on campus and will serve as a place for individuals to visit, to find solace, reflect on actions towards Reconciliation, or to create a conversation with others.

Working hands-on in this project, they have created a simple figure together, which may act as a template for further community-based projects and inspire place-based art pieces that will involve local stories, artists, youth, and Elders across the globe. The Being Human project presents a unique opportunity for our Langara community to participate in exploring in their own personal journeys to pursue a better understanding of Truth and Reconciliation, and to connect with our campus' Indigenous roots.

Langara celebrated a new collaboration with AFOA Canada (Aboriginal Financial Officers Association of Canada) and AFOA British Columbia to deliver a pilot cohort of AFOA Canada's Indigenous Financial Management Certificate. This unique partnership is the first of its kind for accounting education in BC and will provide a steppingstone approach to help Indigenous learners become accredited while staying connected to their communities.

Our long-standing partnership with the RBC Foundation and their commitment to support Indigenous students at Langara resulted in operationalizing the incredible \$100,000 donation received in 2021 towards the College's Gathering Space and student support programs. This included funding for a Learning Strategist who provides Indigenous learners with one-on-one support; a laptop borrowing program to address a lack of access to computers; and a career readiness course supplemented with one-on-one support. The impact of this new course has already been felt with the first cohort offering feedback on their experiences with the program.

"The Job Search Success Course contextualized what we're doing right now so we can see the path, and the bigger picture. I'm excited to know what this can do for me."

– Alicia, Aboriginal Studies student.

"The instructor emphasized telling our personal stories and attaching them to what we want to do. Making connections and identifying where I want to work is going to be a great strategy."

– Blair, Kinesiology student.

Scholarships and bursaries – supporting students.

Scholarships and bursaries provide vital financial support for our students. As one of the most accessible post-secondary institutions in British Columbia, Langara makes education possible for everyone. Here are just some of the new awards that have been created in 2021.

LEGACIES IN JOURNALISM

While we remembered the amazing alumni writers & editors this past year, their families and friends established meaningful legacies that will impact our students as they set out on their academic journey.

- The **Ross Howard Ethics in Journalism Award** was set up in memory of Ross Howard, a former Faculty Member of the Journalism department. This award recognizes writers who demonstrate strong ethics in their practice across the field of journalism.
- An endowed award was set up in memory of Shelley Fralic, a renowned Journalist for the Vancouver Sun. **The Shelley Fralic Fund** will support two awards, a bursary to support journalism students in financial need as well as an award to recognize outstanding editing.
- Fellow Vancouver Sun Reporter and former Langara Faculty of Journalism Instructor, Rick Ouston, was remembered with the **Rick Ouston Memorial Bursary**. This endowed bursary will remove financial barriers while our students' study at Langara.
- To honour the life of Langaran, Lee Bacchus, the **Lee Bacchus Journalism Award** was created and will provide tuition to a mature student entering the journalism program.

SUPPORTING INDIGENOUS STUDENTS

This year saw an increased focus to create new awards to support Indigenous students at Langara. Five new awards were established providing financial support and recognizing Indigenous students for their academic achievement and community involvement. Thank you to the following donors:

- Langara College Board member, Janelle Dwyer, in partnership with her law firm Mandell Pinder LLP created the endowed award, **The Mandell Pinder Indigenous Education Scholarship**. This award will honour Indigenous students achieving high academic standing.
- Established donor, Dave Scanlan created an additional award for our students as part of a legacy commitment. The **Eagle View Indigenous Student Bursary** was created as an entrance bursary to provide financial support to Indigenous students coming to Langara.
- Local business, Native Northwest Publishing set up two awards: the **Native Northwest Reconciliation Award for Musqueam Students** and the **Native Northwest Reconciliation Award**.

The financial support available to students continued to grow in 2021 with focus remaining on bursaries to assist students through the pandemic.

Unitarian Church

A College neighbour and community member, the Unitarian Church of Vancouver, established the K&A Koerner Fund to support our diverse and the underrepresented communities that Langara serves. The new fund consists of four new bursaries:

- R&A Koerner Foundation Community Indigenous Bursary
- R&A Koerner Foundation Community Diversity Bursary
- R&A Koerner Foundation Community Student with a Disability Bursary
- R&A Koerner Foundation Community Single Parent Bursary

UCV receives an annual grant from the Robert and Anna Koerner Foundation Community Fund (RAKFCF) which is held by the Vancouver Foundation (VF). Each year, UCV awards grants to registered charities and in 2021 they selected Langara College Foundation to fund annual grants of \$10,000 for three years for further education of youth in financial need.

"UCV places great emphasis on encouraging young people to develop their full potential so as to become active and contributing members of our society. One of the ways to accomplish this is to help alleviate the financial stress of obtaining a good education by providing bursaries to young students. These bursaries will assist those in financial need, such as students with disabilities and single parents and students from marginalised groups. We are happy to provide such support to our neighbour, Langara College."

– Lara Cowtan, UCV's Rev.

Honouring Harry Lendvoy's 50 years at Langara.

In the fall 2021, Langara celebrated Harry Lendvoy's 50 years of teaching at the College with a celebration of his career and community achievements. Harry has been instrumental in the development of the Kinesiology department and taught more than 12,000 students in his 50 years as an instructor. Beyond the classroom, Langara students also felt his impact as the head coach of the Falcon's men's soccer team from 1973 - 1979.

Beyond Langara, Harry has been a pioneer for Sport Medicine in British Columbia; a founding board member of SportsMed BC, and in 2004 became one of only ten of their honorary members. He also created the BC Sports First Aid Program and later expanded the program to include fitness leaders. Harry was also both a National Coaching Certification Program Master Course Conductor, as well as a Learning Facilitator, providing coaches across BC with education tools and resources for more than 30 years.

To commemorate his career and this momentous milestone, our community honoured Harry by creating an award in his name. This award is designed to recognize a kinesiology student who is committed to a career in sports medicine. Thank you to the many donors who contributed. Learn more about Harry and his accomplishments [here](#).

Harry Lendvoy

50 years of Kinesiology instructing & the Falcons men's soccer head coach 1973-1979

Our 2021 donors.

\$25,000 AND OVER

- Anonymous (2)
- Bob Baker and Beth Carter
- Belec
- Bell
- Richard and Val Bradshaw
- C.S.T. Consultants Inc.
- Electronic Arts (Canada) Inc.
- Harjit Sangra Personal Law Corporation
- Langara College
- Langara Students' Union
- Lawrence and Kay Moseley 2012 Joint Partner Trust No. 3
- Doris Meyer
- Hermina Neyndorff
- Lorraine Ostapin
- Jeffrey and Anne Powell
- Royal Bank of Canada
- Royal Bank of Canada Foundation
- Vancouver Foundation
- Weissach Limited
- YP Heung Foundation

\$10,000 - \$24,999

- City of Vancouver
- Leslie Cliff and Mark Tindle
- Estate of David Hunden
- Meloche Monnex Inc. (TD Insurance)
- Barrie Sambrook
- Tomo Tanaka
- The KPMG Foundation
- Unitarian Church of Vancouver

\$5,000 - \$9,999

- Shon Carey
- Clark Wilson LLP
- Janelle Dwyer
- Garfinkel Publications / Native Northwest
- Catherine Glass
- Khalsa Credit Union

- Langara Faculty Association
- The Vanity Lab

\$2,500 - \$4,999

- Anonymous (2)
- Don Allen
- Canada Helps
- Chartered Professional Accountants' Education Foundation
- Richard Cleve
- David Drummond
- Margaret Heldman
- Susan Kelsall
- Gerda Krause
- Mosaic Sales Solutions Canada Operating Co. LLC
- Scott Plear
- Rogers Communications Canada Inc.
- Linda Schwartz
- Sydney J. Risk Foundation
- Lawrence Warren

\$1,000 - \$2,499

- Anonymous (8)
- Aliza and Chaim Kornfeld Foundation
- David Balfour
- Mary Lynn Baum
- Anne Baxter
- Benefaction Foundation
- Darren Bernaerdt
- Andrea Biason
- Jennifer and Martin Butler
- Canadian West Coast Chapter PMI
- Ryan Cawsey
- Yu Hsuan Chen
- Patricia Cia
- Frances Corney
- Credit Union Foundation of BC
- DB Perks & Associates Ltd

- Carol Denny
- Amardeep Dhillon
- Brian Drummond
- Valerie Dunsterville
- Dwyer Immigration Medical Services
- Melia Fernandez
- Nora Franzova
- Genus Capital Management Inc
- Dean Gingrich
- Nancy Goin
- Moira Gookstetter
- Healthy Smile Mobile Dental
- Barbara Heller
- Hemlock Printers
- Jane Heyman
- Johanna Hickey
- Donald Hickling
- Sik On Hon
- Jeffrey Hsu
- Innovation Networks
- Evan Keast
- John Keenlyside
- Conor Kerr
- Kitsilano War Memorial Community Centre Association
- William Longman
- Lydia M. Lovison and Thomas S. Woods
- Anndraya Luui
- Gary Mason and Barbara Gunn
- Milburn Universal Designs
- Raza Mirani
- Ruby Montgomery
- Motion Picture Studio Production Technicians
- Scott Murray
- Dylan Myers
- One Degree HVAC Service

- Group Ltd.
- Pena Family Foundation
- Prism Engineering
- Donald Purday
- Recreation Facilities Association Of British Columbia
- Shannon Redmond
- Monty Reed
- Rummie Riddell
- Gordon Roe
- Yayoi Shinbo
- Shoreline Production Studios Ltd.
- TC Thermenex Inc.
- The Characters Talent Agency
- Lane Trotter
- University Women's Club of Vancouver
- Vancity Credit Union
- Konstantin Vasic
- Arjun Vijeth
- Shahin Virji
- Barbara Wuhler

\$500 - \$999

- Anonymous (15)
- Accurate Glass Ltd.
- Gloria Aldrich
- Patricia Baker
- Tom Barrett
- Grant Burnyeat
- Carol Chrisjohn
- Julie Cole
- Complete Purchasing Services Inc.
- DA Architects + Planners
- Ernie Davis
- ESC Automation Inc

- Leni Gelten
- Goel Family Charitable Foundation
- Jody Gordon
- Susan Hebert
- Horizon Landscape Contractors
- Bruce Hurst
- Michal Jaworski
- Deland Jessop
- Gene Joseph
- Arlene Kanigan
- Greer Keene
- Robert A Krieger
- Prashant Kumar
- Langara College Athletics & Intramurals
- Langara College Registrars Office
- Carol Lendvoy
- Joey Lesperance
- Owen Lock
- Julie Longo
- Jeff Lowe
- Alec Maclean
- Jane Mason
- Ian Mass
- Katie and Jake McCallum
- Barry McGillivray
- Fiona McQuarrie
- Barb Mikulec
- Nature's Path Foods
- Daryl Nelson
- Sharon O'Dornan
- Heidi Rahnumah
- Traci Rennie
- Marc Rizzardo
- Anita Romaniuk
- David Scanlan
- Debbie Schachter
- Michael Sharzer
- Kathryn Shaw

- Marsha Sibthorpe
- Daryl Smith
- Tyman Stewart
- Strategic Charitable Giving Foundation
- Brian Tate
- The Estates of Frank and Rosie Nelson
- Thind Properties
- TNS Desktop Inc.
- Susan Todd
- Touchstone Theatre
- Trout Lake Vancouver Community Centre Association
- Robin Van Heck
- Yusuf Varachia
- Vimar Equipment Ltd
- Donna Webb
- John Wong
- Henry Wood

\$250 - \$499

- Anonymous (10)
- Jodi Appleton
- Joanne Baron
- Alena Buis
- Frances Bula
- Greg Calder
- Robin Carr
- Linda Chang
- Lucy Chung
- Columbia Bible College
- David Cresswell
- Frank Crumely
- Anne DeWolfe
- KC Emerson
- Darren Friesen
- Lara Griner
- Hengameh Hamavand
- Evelyn Harden
- Duane Hargrave
- Victoria Henderson
- Wayne Henry

- Andrew Hiscox
- David Hudgins
- Anne Kristiansen
- Ian McBain
- Mario Moniz de Sa
- Diane Morrison
- Kevin O'Donohue
- Ann O'Melinn
- Pacific Society of Nutrition Management
- Jennifer Paige
- Dawn Palmer
- Rose Palozzi
- Thomas Polgreen
- Leanne Prain
- Kevin Price
- Jennifer Reid
- Lynn Ruscheinsky
- John Russell
- Miriam Sobrino
- Susan Sveinson
- Leena Thayil
- The Benevity Community Impact Fund
- The North-West Ceramic Foundation
- Helen Thorson
- Veryl Tipliski
- Brad Van Dam
- Terence van der Woude
- Andrea Walters
- Dale West
- Frank Williams
- Ross Woolley
- Regina Yu

\$100 - \$249

- Anonymous (17)
- Kiki Armstrong
- Mary-Anne Babcook
- Peter Baron
- Maureen Bayless
- Ian Beardmore
- Linda Beaulieu
- Carrie Bercic
- Edward Bielby
- Cassandra Bill

- David Bloom
- Lesli Boldt
- Alexander Boston
- Shyanne Boudreau
- Sarah Burke
- Abby Burley
- Vicky Cai
- Heather Melody Cane
- Margaret Chapman Kendall
- Alena Chavdarova
- Yue-Ching Cheng
- Pamela Chestnut
- Paul Chizik
- Drisanna Chow
- Cyndy Chwelos
- Emmanuel Darkoh
- Paul Davies
- Donald Davis
- Brent Day
- Steven Desabrais
- Jim Desroches
- Ginette Dube
- Martin Dunphy
- Joanne Edey-Nicoll
- Liz Elliott
- Peter Elliott
- Leanne Evans
- Bijan Farrahi
- Bridget Field
- Lisa Fisher
- Sandra Garossino
- Scot Geib
- Dale Genge
- Gerhard Goebel
- Alex Grammatikos
- David Granirer
- Beverley Groening
- Pamela Hawthorn
- Tom Hawthorn
- Choji Hayashi
- Don Hill
- Jenny Ho
- Ly Hoang
- Mark Houlden
- Bethany Hunter

- Elicia Hystad
- Jae-Hyung Jang
- Linda Jennings
- Pam Johnson
- JoAnn Kadooka
- Kajan Karunaneithi
- Larry Kazdan
- Janis Keeling
- Bruce Kennedy
- Katharine Kent
- Nasrin Khan
- Mahdad Khatirinejad
- Jennifer Knapp
- Brian Koehler
- Bernadette Kowey
- Anu Kumar
- Langara College Bookstore
- Kandey Larden
- Nat Kim Natalie Lee
- Anne Lippert
- Randy Liu
- Mike Lombardi
- Ruby Louie
- Oren Lupo
- Christine Lyon
- Ophelia Ma
- Cam MacDonald
- Bonnie MacKenzie
- Cameron Mackenzie
- Hugh MacKinnon
- Heather MacLean
- Heather MacWilliam
- Janice MacWilliam
- Nancy Mao
- James Martin
- Raymond McAllister
- Shane McCune
- Jamie McKee-Scott
- Nancy McLean
- James McNulty
- Heidi Mede
- Phil Mentacos

- Robert Miller
- Aaron Mitchell
- Monica Molag
- Yvan Morissette
- Natasha Mrkic-Subotic
- Anne Muscat
- Michael Natyna
- Joe Nifco
- Paul Nixey
- Bruce Noble
- Marcela Noriega
- Norman Olenick
- Patrick Onstad
- Emma Peake
- Benoite Pfeiffer
- Jennifer Poole
- Pennie Poon
- Sheila M Porter
- Lori Potts
- Todd Prodanuk
- Red Truck Beer Company
- Louise Reid
- Espie Rint
- Melissa Roberts
- Pamela Robertson
- Jasmyne Rockwell
- Natalie Rossiter
- Sherri Sadler
- Alex Samur
- Charlotte Sander
- Greg Sanderson
- Alexandre Santiago da Silva
- Jacalyn Scheepbouwer
- Abby Schwarz
- Daniel Selfridge
- Aarish Shafiqe
- Sukh Shergill
- Lenke Sifko
- Christine Singh
- Jessie Smith
- Kevin Smith
- Lucy Smith

- Viktor Sokha
- Douglas Steary
- Linda Svendsen
- Randy Symonds
- Jack Taunton
- Charlene Taylor
- Novell Thomas
- Diane Thompson
- Anona Thorne
- Sharon Treanor
- Sharon Urton
- Napoleon Veltri
- Anthony Virdo
- Shannon Wall
- Colin Whitaker
- Jane White
- Shawna Williams
- Kenneth Wong
- Heather Workman
- Weimin Xiong
- Dorothy Yada
- Justin Yau
- Myungjin Yun

GIFTS IN KIND

- Aaron Nelson Moody (Splash)
- Angry Otter Liquor
- Ann Syme
- Beansprout
- Book Warehouse Main St.
- Bosa Foods
- Cathy Kluthes Studio
- Chartwells
- Christie Stoll Fitness
- Cypress Mountain
- East is East
- Elizabeth Barbeau
- Estella Kuchta
- Eugene Choo
- Everything Wine
- Faith Vanghn
- Faculty Brewing Co.
- G7 Florist
- Glacier Media Group
- Granville Island Broom Co.

- Granville Island Hat Shop
- Herschel Supply Co.
- Jambo Grill
- Josiah Kicks
- KK Photography
- KymBuna Real Estate Group
- Langara College Continuing Studies
- Langara College Early Childhood Education
- Langara College Makerspace
- Langara College Philosophy Department
- Langara College Student Services
- Langara Employee Cycling Club
- Langara Teaching and Curriculum Development Centre
- Line Spa and Polish
- Liz Koss Brows
- Lonsdale Quay Wine Store
- Mary Jane Joe
- MeeT on Main
- Mishimyeuhoo Beadwork Co
- Mystic Sandwich
- Optimal Fitness Coaching
- Pacific Western Brewing
- Posh Pantry
- R&B Brewing
- Rain or Shine Ice Cream
- Red Truck Beer Company
- ReFind
- Regan D'Andrade
- Riverhouse
- Rona
- Sheri Kaspro
- Silvia Moreno-Garcia
- Strathcona Brewing
- St. George's School
- The Granville Island Toy Company
- Therapia - Centre for Massage and Structural Realignment
- Three Dog Bakery
- Vespa Club of Canada
- Vessi

Connect with us.

langara.ca/foundation

