

PUBLIC AGENDA CULTURAL DIVERSITY AND RACE RELATIONS COMMITTEE

Thursday, April 14, 2016, 12:00 p.m.

Committee Room E, Ground Floor, City Hall

Members

Ms. C. Laliberte, Chair Mr. C. Sicotte, Vice-Chair

Councillor E. Olauson (Leave of Absence)

Ms. S. Clarke

Ms. J. Gaudry

Mr. D. Isbister

Ms. N. Javed

Ms. S. Ross

Mr. T. Salah

Mr. S. Sambasivam

Mr. H. Sangwais

Mr. D. Santosi

Ms. M. Soonias Ali

Dr. J. Swidrovich

Ms. K. Wuttunee

Ms. J. Yu

Inspector M. Yuzdepski

Pages

1. CALL TO ORDER

2. CONFIRMATION OF AGENDA

Recommendation

That the agenda be confirmed as presented.

3. ADOPTION OF MINUTES

Recommendation

That the minutes of regular meeting of the Cultural Diversity and Race Relations Committee held on February 11, 2016 be adopted.

4. REPORT OF THE CHAIR

5. REPORTS FROM ADMINISTRATION

5.1 Report of the Cultural Diversity and Race Relations Coordinator [File No. CK. 100-10]

Verbal update - B. Sasakamoose Kuffner

Recommendation

That the information be received.

5.2 Report of the Immigration, Diversity and Inclusion Consultant [File No. CK. 100-21]

5 - 11

Update attached - A. Sora

Recommendation

That the information be received.

6. 2015 ANNUAL REPORT - CULTURAL DIVERSITY AND RACE RELATIONS COMMITTEE [File No. CK. 430-29]

12 - 17

Attached is the draft 2015 Annual Report for the Committee's review before submission to City Council through the Standing Policy Committee on Environment, Utilities and Corporate Services.

Recommendation

That the 2015 Annual Report of the Cultural Diversity and Race Relations Committee be approved and submitted to City Council through the Standing Policy Committee on Environment, Utilities and Corporate Services.

7. STATEMENT OF EXPENDITURES

18 - 18

19 - 22

Attached is a current statement of expenditures.

Recommendation

That the information be received.

8. EDUCATION AND AWARENESS INITIATIVES - C0-SPONSORSHIP

8.1 Saskatchewan Indian Cultural Centre, First Nations Language Keepers Conference, November 23-24, 2016 [File No. CK. 225-40-10]

A copy of the co-sponsorship request application is attached. The Cosponsorship Adjudication Subcommittee has reviewed the application and supports co-sponsorship of this event.

Recommendation

That the Committee provide direction.

8.2 Canadian Council for Refugees (CCR) and Saskatchewan Association of Immigrant Settlement and Integration Agencies (SAISIA), Canadian Council for Refugees National Spring Consultation 2016, June 2-4, 2016 [File No. CK. 225-40-10]

23 - 30

A copy of the co-sponsorship request application is attached.

The Co-sponsorship Adjudication Subcommittee, due to time constraints, did not have the opportunity to review the application prior to the agenda being finalized. The Committee is requested to review the application at the meeting and provide a recommendation regarding the request.

Recommendation

That the Committee provide direction.

8.3 Saskatoon World Cup 2016, May 19-23, 2016 [File No. CK. 225-40-10]

31 - 33

A copy of the co-sponsorship request application is attached.

The Co-sponsorship Adjudication Subcommittee, due to time constraints, did not have the opportunity to review the application prior to the agenda being finalized. The Committee is requested to review the application at the meeting and provide a recommendation regarding the request.

Recommendation

That the Committee provide direction.

8.4 Bangladeshi Community Association of Saskatchewan, International Mother Language Day, February 21, 2016 [File No. CK. 225-40-10]

34 - 43

Attached is a follow-up report form from the Bangladeshi Community Association of Saskatchewan for Celebration of International Mother Language Day on February 21, 2016. The \$1,000 co-sponsorship request was approved by the Committee at its meeting held on February 11, 2016. The Committee is requested to authorize payment of the above co-sponsorship amount.

Recommendation

That the follow-up report be received as information and the Secretary be authorized to issue a cheque in the amount of \$1,000 to the Bangladeshi Community Association of Saskatchewan for co-sponsorship of Celebration of International Mother Language Day held on February 21, 2016.

9. OPEN DISCUSSION

10. ADJOURNMENT

Update for The Cultural Diversity and Race Relations Committee

Immigration, Diversity and Inclusion Consultant Highlights for February – March, 2016

Prepared by: April Sora, Immigration, Diversity and Inclusion Consultant Community Development Branch, City of Saskatoon (306) 975-8459

Highlights for February – April 2016

Community Partnerships

The Institute for Canadian Citizenship and the Citizenship Ceremony

Gilles Dorval, Cornelia Laliberte, Chief Clive Weighill

The City of Saskatoon is working with the Institute of Canadian Citizenship (ICC) to create a Community Committee to host Community Citizenship Ceremonies. To initiate the process, the City, ICC and the Saskatoon Police Services coordinated the first ever Community Citizenship Ceremony on the morning of Monday February 8 in the gymnasium of the Saskatoon Police

Services. The event consists of two very distinct yet connected parts:

1) the morning \roundtables hosted by community members and 2) the formal Oath of Citizenship ceremony facilitated by Immigration, Refugees and Citizenship Canada.

The morning started with greetings and a short presentation from Elder Nora Cummings. This was then followed by the roundtables where each table of new citizens and their guest were hosted by two community members in discussion on citizenship and what it meant to everyone. Representation from the community was overwhelming and included: The

Table hosts including some CDRR members!

Friendship Inn, United Way, Office of the Treaty Commissioner, City of

Saskatoon, Saskatoon Police Advisory Committee on Diversity, Newcomer Information Centre, Saskatoon Public Library, the Islamic Association, Metis Senator, University of Saskatchewan, Saskatoon Health Region, Greater Saskatoon Catholic School Board, and Saskatchewan Intercultural Association. Part 2 was led by the Saskatoon Police Services Honour Guard and bagpiper, presided over by James Miller, Order of Canada, with guest presenter, Chief Clive Weighill. The morning came to a brilliant close with Fancy Dancer, Dustin Strongarm presenting a dance and leading all in a round dance.

Happy New Citizens

As this ceremony and event was such a success, The City of Saskatoon will continue to work with the ICC to form a Community Committee of the ICC to coordinate one or two of these very special ceremonies each year in Saskatoon. Quotes from the day:

"The new citizens at my table are going to come out and learn to jig with me!"

- "I invited the guest at our table to my home for dinner."
- "I heard stories I had never heard before. Thank you for the experience."
- "I feel Canadian when I eat bannock."
- "I feel Canadian when I'm given all the opportunities at high school."
- "I feel Canadian in everything I do."
- "I feel Canadian when feeling safe."

Fancy dancer Dustin Strongarm

Indigenous Welcome for Syrian Refugees

The City of Saskatoon worked with The Saskatchewan Association of Immigrant Settlement and Integration Agencies (SAISIA), Multicultural Council of Saskatchewan (MCoS), the Aboriginal Friendship Center of Saskatchewan (AFCS) partners for the BRIDGES (Building Relationships through Intercultural

Dialogue and Growing Engagement) project to coordinate an Indigenous welcome event for refugees (Syrians and others) that arrived since November 1, 2015 on Wednesday, February 24th 2016 at the Holy Family Cathedral Hall, 123 Nelson Road, Saskatoon from 1:00 p.m. to 3:00 p.m.

This event brought together Indigenous groups, Elders,

representatives of settlement service providers, government officials, multicultural organizations and other members of the community to welcome newcomers in a way that honours Indigenous people and their relationships to this land. We learned about the Treaty relationships between Saskatchewan's original people and all those who have settled here, and provided information about First Nations, Metis and Syrian cultures. The event agenda included a grand entry, welcome, presentation on Treaty relationships, cultural information exchange, round dance and reception with light refreshments.

Refugee Orientation

The City of Saskatoon helped to coordinate orientation for Syrian Refugees on Policing in the community. Venues and refreshments were coordinated for 40 adult learners and childminding for 35 children. With the help of the Saskatoon Public Library venues were secured within 2 days and orientation took place within 3. The community has proven to be very flexible and supportive in accommodating the sometimes, unplanned for needs of the settlement community to provide all the necessary services for the recent refugees.

Partnering with the Arts

With the generous assistance and contribution of complimentary tickets from PAVED Arts, the City of Saskatoon was able to distribute over 170 tickets to the screening of "The Messenger":

"Akin to the disappearance of the honeybee or the melting of glaciers, the film argues that the global demise of songbirds signals an uncertain shift in an already fragile ecosystem and explores our deep-seated connection to birds, while warning that the uncertain fate of songbirds might mirror our own."

Tickets were offered to students from:

- ---
- Saskatchewan Polytechnic International and LINC students,
- University of Saskatchewan, International Student Centre, Aboriginal Student Centre, International Grad Student Centre,
- Saskatchewan Indian Institute of Technology
- Gabriel Dumont Institute

Feedback from host PAVED Arts was very positive:

"We had a great response to the tickets and the turnout was incredible. So many families from diverse backgrounds came out, young and old... I am so glad we can help provide an opportunity for them to engage with Saskatoon's cultural community, and so many of the kids had great questions after the screening!"

Welcome to Saskatoon Bus Tour

On Saturday March 5th the City of Saskatoon supported a bus tour for Newcomer & International students at Saskatchewan Polytechnic. The bus tour was organized by the Newcomer International Centre in partnership with LINC and International Education. Students were taken to three cultural sites throughout the course of the day: the Delta Bessborough Hotel, the Saskatoon Forestry Farm Park & Zoo and Wanuskewin Heritage Park. The bus tour also included a

sightseeing component along the Spadina side of the riverbank: sites included the Saskatoon Farmer's Market, the Remai Modern Art Gallery, Persephone Theatre, River Landing, the Meewasin Valley Authority Centre, the Vimy Memorial Bandshell, the Cameco Meewasin Skating Rink, Potash Corp Playland

and Kinsmen Park, the new site for the Children's Discovery Museum, the Railway bridge and the weir. The 24 student participants were accompanied by 4 chaperones from the Newcomer International Centre and the LINC program. Overall the participants seemed to really appreciate the day and this is reflective in the feedback forms.

John Moran, Manager of Saskatoon Forestry Farm and Zoo with newcomer and international students from Sask Polytech.

Internal work

1) Swim Safety Outreach for Newcomers

Working with Mark Campbell who works with the City in Aquatics, to develop a New Canadian Swim Safety and Awareness outreach program. Sask Polytechnic has agreed to partner to pilot the workshops with Intermediate and Advanced ESL classes of 35 students.

Timeline for this will most likely be in the late winter early spring.

2) Naming Advisory Committee

The Immigration Diversity and Inclusion Consultant and the Aboriginal Diversity and Inclusion Consultant positions have been designated a shared seat/vote at the Naming Advisory Committee in order to help to ensure the diversity of the community is reflected in the naming of streets, parks, neighbourhoods etc. in the city of Saskatoon.

- **3) Summer Parks and Playground Programs**: Worked with Saskatoon Open Door Society to translate posters for playgrounds into 12 languages. Posters will be posted in locations such as parks, playgrounds, civic centres and libraries.
- **4) Updating Newcomer Maps:** Consulting with the Saskatoon Public Library to discuss best ways to update and possible re-print the newcomer maps the City of Saskatoon had printed in 2013.

Upcoming/Save the Dates:

1) Contact Conference April 12 -13, 2016 – The City of Saskatoon takes part on the coordinating Committee for this annual conference for career practitioners. There is always a strong equity component to programming and the City's role is to find speakers and presenters who reflect the community we live in. We have had several meetings already to discuss possible keynote speakers and breakout sessions. The City has helped to secure Sen. Lilian Dyck as a keynote as well as Tang Choy from Ryerson University as a breakout session.

2) ISLAM ON THE PRAIRIES Tolerance, Pluralism and Diversity

University of Saskatchewan May 13-14, 2016

CONFERENCE

Friday, May 13, 10:00am - 5:00pm Saturday, May 14, 10:00am-12:00pm University of Saskatchewan

PUBLIC DISCUSSION FORUM

Saturday, May 14, 1:00pm - 4:00pm Frances Morrison Central Library, Saskatoon

- 3) Canadian Council on Refugees (CCR) National Consultation June 2-4, 2016, Hilton Garden Inn
- Taking part on Advisory Committee. Presently in the process of working with the National CCR body to co-coordinate the conference (i.e. Theme, topics, speakers etc.).

LAM ON THE PRAIR

Tolerance, Pluralism and Diversity

University of Saskatchewan May 13-14, 2016

CONFERENCE

Friday, May 13, 10:00am - 5:00pm Saturday, May 14, 10:00am-12:00pm University of Saskatchewan

Public Discussion Forum

Saturday, May 14, 1:00pm - 4:00pm Frances Morrison Central Library, Saskatoon

The Interdisciplinary Conference discusses the presence of Canadian Muslims in the prairie provinces and its implications for Canadian society. The featured speaker is **Dr. Ingrid Mattson**, an internationally renowned Islamic Studies scholar. The **Public Discussion Forum** provides a venue for a wide community dialogue centered on the role of Islam, as well as other religions, in modern Canadian society. The featured event is a talk by **Zarqa Nawaz**, an internationally famous writer and film director, the creator of the Little Mosque on the Prairie.

All are welcome

For more information, please visit: www.artsandscience.usask.ca/religion/department/news.php

This research was supported by the Social Sciences and Humanities Research Council of Canada.

Social Sciences and Humanities Research Council of Canada

Conseil de recherches en sciences humaines du Canada Canada

UNIVERSITY OF SASKATCHEWAN College of Arts and Science 👯

Office of the City Clerk 222 3rd Avenue North Saskatoon SK S7K 0J5 www.saskatoon.ca tel (306) 975.3240 fax (306) 975.2784

April 14, 2016

Secretary, SPC on Environment, Utilities and Corporate Services

Re: 2015 Annual Report – Cultural Diversity and Race Relations Committee (File No. CK. 430-29)

On behalf of the Committee, it is an honor to present the 2015 Annual Report. I would like to express our appreciation to City Council and Administration for their continued support of the Cultural Diversity and Race Relations Committee. Our mandate is to provide advice to City Council on matters related to the Cultural Diversity and Race Relations Policy. As our city continues to diversify the Committee's role is important. Thanks to people who have served before us, the Committee and the City of Saskatoon are leaders in the country in the area of Cultural Diversity and Race Relations.

In 2015 the Cultural Diversity and Race Relations Committee hosted an education and awareness session focused on anti-racism. We would like to thank all past committee members for their contributions to fulfilling the Committee's mandate. We also recognize that there is still a lot of work to be done and we look forward to the future.

The Cultural Diversity and Race Relations Committee is involved in numerous community based events and celebrations which honor the diversity of our community. We would like to thank the organizations we have worked with on this endeavor and look forward to continued work in 2016.

The Cultural Diversity and Race Relations Committee will continue to support zero tolerance for racism and discrimination and will continue to work with community organizations and embrace the ethno cultural traditions.

Committee Membership

Membership on the Cultural Diversity and Race Relations Committee for the year 2015 was as follows:

Councillor Troy Davies (January - March 2015)

Councillor Eric Olauson (April - December 2015)

Ms. Sharon Clarke, representing the Saskatoon Health Region

Mr. Darryl Isbister, representing the Saskatoon Public School Board

Dr. Azharul Islam, representing the general public

Ms. Nayyar Javed, representing the general public

Ms. Cornelia Laliberte, representing the Greater Saskatoon Catholic School Board

Mr. Toffic Salah, representing the general public

Mr. Sam Sambasivam, representing the Saskatchewan Intercultural Association

Mr. Michael San Miguel, representing the general public

Mr. David Santosi, representing the Ministry of Social Services

Mr. Chris Sicotte, representing the Métis Community

Dr. Jaris Swidrovich, representing the First Nations Community

Mr. Keith Tsang, representing the general public

Ms. Tori-Lynn Wanotch, representing the general public

Police Chief Weighill, representing the Saskatoon Police Service Alternate Representative – Inspector Mitch Yuzdepski

Ms. Kari Wuttunee, representing the general public

Focus for 2015

In 2015, the Committee continued its focus on the educational and awareness aspect of its mandate through the provision of co-sponsorships to groups in the community for initiatives promoting intercultural harmony and addressing cultural diversity and race relations issues. Through these events, the Committee hoped to increase the awareness about the Committee and to highlight the positive initiatives in the community.

Education and Awareness Initiatives

The Committee participated in the following education and awareness initiatives:

Cultural Diversity and Race Relations Month

City Council proclaimed March as Cultural Diversity and Race Relations Month in Saskatoon. Opening ceremonies were held in the Council Chambers on March 5, 2015.

The Living in Harmony Awards Ceremony was held on March 18, 2015 at the Broadway Theatre. As in the past, awards were presented for the Living in Harmony Art and Literary Contests. Recognition Awards were also presented to individuals and organizations to recognize their efforts in promoting intercultural harmony in the community. The Committee assisted with the adjudication of these awards.

There were a number of other events held in the community during the month of March to increase the awareness of issues relating to cultural diversity and race relations. Information about these events was included on the Cultural Diversity and Race Relations webpage.

Co-Sponsorship Initiatives

As part of its education and awareness mandate, the Committee continued to support community groups in their efforts to provide education and increase awareness of cultural diversity and race relations issues. The Committee's intent is to try to expand

its reach through these opportunities and to assist others in hosting cultural diversity and race relations events throughout the year.

In considering co-sponsorship requests, the Committee reviewed the following:

- How the request fits in with the Committee's mandate;
- Whether the event takes place in Saskatoon, which is a requirement;
- Participation levels requested by Committee members on the planning committees for the events (to provide an opportunity for the Committee to provide input wherever possible and to create awareness about the Committee and its role);
- The target audience and event outreach (number of people attending, whether it
 is anticipated there will be attendance by diverse communities in Saskatoon and
 what is being done to promote the event beyond the organization hosting the
 event);
- Themes and focuses; and
- Time of year of the event to help raise awareness throughout the year.

The Committee provided co-sponsorship for the following events:

<u>Saskatoon Open Door Society – Bridging the Gap: Connecting our Cultural Communities</u> The Committee provided co-sponsorship in the amount of \$1,000 to the Saskatoon Open Door Society for the Bridging the Gap event held March 6, 2015 at Station 20 West. The goal of the event was to build cultural awareness and sensitivity, particularly between Saskatoon's Aboriginal and Immigrant/Refugee communities.

Bangladeshi Community Association of SK – International Mother Language Day
The Committee provided co-sponsorship in the amount of \$1,000 to The International
Mother Language Day event held on February 21, 2016 at Bethlehem Catholic High
School. Ten countries participated in the event and enjoyed the multicultural program
and had the opportunity to get to know people from different linguistic and cultural
backgrounds in the spirit of promoting peace and multilingualism.

Oskayak High School – Spring Feast and Round Dance

The Committee was once again invited to participate in the traditional feast and round dance organized through Oskayak High School. The Committee provided cosponsorship in the amount of \$1000 for the event held on March 27, 2015 at Oskayak High School. The event was to celebrate and honour traditional Plains Cree culture, with the objective being to unite the community in celebration of the school, its partners, its community and culture.

Pleasant Hill Community Association Pow Wow

The Committee provided co-sponsorship in the amount of \$1,000 for the 13th Annual Pow Wow held in the Pleasant Hill community on June 12, 2015. The goal of the event was to bring communities together and provide an opportunity to celebrate and learn about Aboriginal culture.

Saskatoon Industry Education Council – Connecting Youth to the Community

The Committee provided co-sponsorship in the amount of \$1,000 to the conference which was held on April 22, 2015 at Bethlehem High School. Ms. Zarqa Nawaz (actor and producer of "Little Mosque on the Prairie") was one of the keynote speakers and met with young people in the Saskatoon community to discuss relevant and key issues facing young people today, especially from our Aboriginal and Immigrant communities.

Bedford Road Collegiate - Bedford Road Pow Wow

The Committee provided co-sponsorship in the amount of \$500 to the annual spring Pow Wow at Bedford Road Collegiate on April 22, 2015. The goal of the celebration was to promote harmony in the community as well as to welcome spring in a cultural format.

<u>Saskatchewan Indian Cultural Centre - SICC First Nations' Language Keepers</u> Conference

The Committee provided co-sponsorship in the amount of \$1,000 to the SICC First Nations' Language Keepers Conference and Round Dance which was held November 25 & 26, 2015. This annual gathering is devoted to preserving, promoting and protecting First Nations languages and cultures.

<u>University of Saskatchewan Aboriginal Students' Centre Handbook - CD&RR</u> <u>Committee Ad</u>

As an opportunity to increase the awareness of the existence of the Committee and its role, the Committee placed an ad in the University of Saskatchewan 2015-2016 Aboriginal Students' Handbook at a cost of \$100.00. The ad included the purpose of the Committee and a link to the City's website regarding additional Cultural Diversity and Race Relations information.

Updates from the Cultural Diversity and Race Relations Coordinator

Through regular updates from the Cultural Diversity and Race Relations Coordinator, the Committee was made aware of initiatives happening at the administrative level regarding the Cultural Diversity and Race Relations Program. This is an important component of Committee meetings to increase awareness of what the administrative priorities are and making the connection with the Committee's focuses.

The Coordinator continues to play a key role in organizing events for Cultural Diversity and Race Relations Month and in engaging youth in helping to organize the Living in Harmony Ceremony. This was an important element in connecting to the Committee's focus on youth at the elementary and high school levels and creating an awareness of cultural diversity and race relations at an early age.

The Committee received updates on a number of other initiatives that the Coordinator was involved with over the course of the year. A few of the initiatives are highlighted below:

- Developed framework and structured curriculum in order to collaborate with various internal division staff to identify how the role of 'understanding racism' meets the needs of the organization.
- Developed an Anti-racism Public Education implementation Strategy/Action Plan that outlines what the City of Saskatoon is actively doing to work towards the elimination of racial discrimination under the CD&RR Policy.
- Partnered with the Core Neighbourhood Youth Coop to provide an opportunity for the "youth voice" to be heard, and together with Unified Minds, a youth action network, has committed to working towards the elimination of racial discrimination amount the youth population in Saskatoon.
- Together with Immigration Initiatives and Arts & Culture developed an anti-racism strategy to further educate the community on the issues of racism and how to be leaders to help eliminate racism in Saskatoon. "I am the Bridge" was the basis of the marketing campaign.

<u>Updates from Immigration, Diversity and Inclusion Consultant</u>

The Committee continued to receive regular updates from the Immigration, Diversity and Inclusion Consultant on immigration initiatives. A few of the many initiatives undertaken by the Immigration Diversity and Inclusion Consultant are highlighted below:

- Partnered with the University of Saskatchewan International Student and Study Abroad Centre, the Language Centre and the Aboriginal Student Centre on various activities, most notably the City of Saskatoon bus tour.
- Worked with the Carlyle King Branch Library to develop an outreach workshop to take out to the newcomer community via English as a Second Language classes.
- Organized a bus tour in conjunction with the University of Saskatchewan Language Centre activities staff for International students.
- Worked with the Office of the Treaty Commission (OTC) to offer the Building New Relationships Program train the trainer program. The program has been designed to assist those working with newcomers to become more informed about First Nations people and the treaties that form the foundation of the Canadian Constitution. In this way, they can then pass this information on to the newcomers they work within programs such as language classes, employment training program, literacy classes and health program.

The Committee appreciates and supports the work of the Immigration, Diversity and Inclusion Consultant in continued efforts to address issues faced by immigrants and working with other levels of government and community agencies and organizations in addressing barriers and in creating an inclusive and welcoming community.

Focus for 2016

The Committee will continue to support learning and awareness opportunities between Aboriginal and Immigrant communities. The Committee will also look at ways to involve families and increase awareness and understanding of cultural diversity and race relations issues in our community.

The Cultural Diversity and Race Relations Committee will continue to participate in events during Cultural Diversity and Race Relations Month and to co-sponsor events throughout the year to assist the Committee in achieving its education and awareness mandate.

The Committee, through the organizations represented on the Committee, and through its connections with other groups in the community, hopes to continue to build on the awareness of the four community outcomes.

- The workforce will be representative of the population of Saskatoon;
- There will be zero tolerance for racism and discrimination in Saskatoon:
- Community decision-making bodies will be representative of the whole community of Saskatoon; and
- There will be awareness and understanding in the community regarding the issues, and acceptance of the various cultures that make up Saskatoon.

The Committee will continue to look for more opportunities to share information about the successes of community partners in meeting the above outcomes and in celebrating their efforts in creating an inclusive community, where ethno cultural diversity is welcomed and valued, and where everyone can live with dignity and to their full potential, without facing racism or discrimination, as set out in the Cultural Diversity and Race Relations Policy. The Committee looks forward to further opportunities to advise City Council on ways to continue to create an inclusive and welcoming community.

Yours truly,

Cornelia Laliberte, Chair

Cultural Diversity and Race Relations Committee

:jf

Cultural Diversity and Race Relations Company 2016 EXPENDITURES	mittee	
ZOTO EXITENSITORES	2016 Budget	2016 Actuals
City Clerk's Office		
Member Development/Travel, Conferences, Meetings	\$1,000.00	
(including Committee Planning Session/Retreat)		\$0.00
Cultural Diversity and Race Relations Month (To include Art, Literary and Recognition Awards; Framing of Artwork; Buses for School Children to Attend March 1 and 21 events; Printing of Poster) Living in Harmony Awards - \$100 for artwork; \$100 for literary work	\$3,000.00	
		\$0.0
ducation and Awareness	\$11,100.00	
Islam on the Prairies Conference (May 13-14, 2016) U of S Dept of Linguistics & Religious Studies* Pleasant Hill Pow Wow (June 10, 2016) Pleasant Hill Community Association* Iloanna Miller Peace Award (September, 2016) Saskatoon Peace Coalition* International Mother Language Day (February 21, 2016) Bangladeshi Community Association* Bedford Road Pow Wow (March 16, 2016) Bedford Road Collegiate* International Aboriginal Day (June 21, 2016) Saskatoon Indian and Métis Friendship Centre*		\$1,000.00 \$1,000.00 \$300.00 \$1,000.00 \$1,000.00
Total Education and Awareness		\$5,300.0
OTALS	\$15,100.00	\$5,300.0

^{*}Note - These are approved. Payment is forwarded once the follow-up report is considered by the Committee.

The Cultural Diversity and Race Relations Committee was established by City Council to monitor and provide advice to City Council on the Cultural Diversity and Race Relations

	The Committee als al diversity and race		provide education and awareness initiatives on	
and by the fol	supporting organization	ations in the comm	eness by undertaking some of its own initiatives unity on initiatives that support one or more of e Cultural Diversity and Race Relations Policy	
	The workforce will	be representative of	f the population of Saskatoon;	
	There will be zero t	tolerance for racism	and discrimination in Saskatoon;	
	Community decision of Saskatoon; and	on-making bodies v	vill be representative of the whole community	
X	There will be awareness and understanding in the community regarding the issues, and acceptance of the various cultures that make up Saskatoon.			
Please	indicate which of t	he above commun	ity outcome(s) your project is addressing.	
Note: The Committee's intent is to provide education throughout the year, not just in the month of March. This will be part of the Committee's consideration of your co-sponsorship request. The event or project must take place in Saskatoon and all eligible expenditures must be directly related to the event being sponsored. Ineligible expenses include: cash prizes, administrative/overhead expenses, third party funding, fundraising and alcohol. Events to be considered for co-sponsorship will be open and available to the public for anyone who may be interested in attending or participating.				
Applic	Application Deadlines: March 15 (for projects taking place from July to December) September 30 (for projects taking place from January to June)			
Organi	Organization Name Saskatchewan Indian Cultural Centre		ian Cultural Centre	
Addres	ss: 305-2555 Grassw	ood Road East		
Postal	Postal Code: S7T 0K1 Email Address: dorothy.myo@sicc.sk.ca			
Contac	t Name: Dorothy My	yo		
Phone Number: 306-244-1146 Fax Number: 306-665-6520		Fax Number: 306-665-6520		
Web A	ddress: www.sicc.sk	c.ca		
Project	Name: 2016 SICC I	First Nations' Lang	uage Keepers Conference (FNLKC)	
Project	Date and Location:	November 23-24, 2	016, Saskatoon Inn & Conference Centre	

Project Description (maximum 250 words)

The SICC FNLKC blends researchers, practitioners, language developers and cultural advocates giving the audience a broad overview of language issues from a number of perspectives. While there are several strategies to promote and protect language, there continues to be challenges in moving forward with advancements. The dialogue at this conference is important and serves to advance language; to enhance programs, policy and practice; and, to further prevent language erosion and loss.

Along with the Conference, is a Round Dance portion in the evening of November 23rd. A Round Dance involves First Nations song and dance and drum and a positive, intimate and communal expression of First Nations spirituality. It's a time to honor traditions and memories of ancestors dancing as well as to celebrate First Nations language through song and dance and the encouragement from Knowledge Keepers and Elders. The Round Dance is for everyone, children, parents, Elders. It is open to the public.

What opportunities are there for a Cultural Diversity and Race Relations Committee Member(s) to be on the organizing committee (if you have one) for the event and what other participation opportunities are there for the Committee?

None or our partners are a part of our Conference organizing committee; it consists of SICC staff only. However, volunteers may attend the Conference free of charge and have free meals. As a Wolf Sponsor of the FNLKC, your company or organization will receive the following:

• Logo recognition (sponsor thank you slides, conference program, table tents, SICC website)

What community impact are you hoping to achieve through this event?

The intention is to provide and lead First Nations people and youth in the understanding that language is vital and critical in the sovereignty of First Nations people and asserting our inherent rights. Not only is the Conference committed to addressing language retention for the immediate needs; it hopes to address future needs as well. Listed below are the four objectives:

- To bring together First Nations educators, leaders, Elders, parents and students to share ideas
 and experiences on how to effectively teach First Nations languages and cultures both in and
 out of the classroom;
- 2. To assist communities in developing strategies for revitalizing their languages and cultures;
- 3. To provide participants with First Nations' worldviews, traditional practices, customs and oral traditions to revitalize and invigorate First Nations' traditional ways; and
- To discuss strategies relating to the policy development, community advocacy, and administrative, technical and management support for First Nations language and culture programming.

Regarding the Round Dance, the intent is to invite Conference delegates as well as anyone from the public to celebrate First Nations spirituality, to honor traditions and memories of our ancestors. It also is a time to celebrate First Nations language through song and dance and the encouragement from Knowledge Keepers and Elders.

Who is your target audience?

Researchers, practitioners, language developers and cultural advocates as well as Elders and youth and anyone interested in First Nations language preservation and revitalization. The Round Dance is open to the public!

What are the themes and focuses for the event?

This year's theme is 'Celebrating Youth: Our Future Language Keepers' and is intended to highlight and promote community initiatives and endeavors.

How many people do you anticipate will participate in your event?

Over 500 people for both the Conference and Round Dance.

How are you promoting the event to the broader community?

Our Conference is international in scope and through media contacts, language contacts, cultural contacts as well as by radio, print and social media.

Budget Information:	
Total Cost of the Project	Round Dance budget is \$7500.00.
Co-Sponsorship Request	\$1,000.00
How will Co-Sponsorship be used?	The sponsorship will be used for the Elders, Knowledge Keepers, singers and for the Feast. Elders \$400 Knowledge Keepers \$600 Singers \$2000 Feast \$750
Other Potential Sources of Revenue	We are asking several different organizations for sponsorship.

What other groups or partners will your project involve and how will they be involved?

Thus far, we do not have any other partners identified, however, we anticipate approximately 10 other partners in the coming months before FNLKC. Depending on their sponsorship amounts, here is what the partners will receive:

Eagle Sponsor - 20,000+

- Representative from your company/organization to address conference participants
- · A gift of appreciation acknowledging your sponsorship
- Logo inclusion on all conference materials (name tags, poster, promotional videos, etc.)
- · Sponsor greeting in the conference program
- · Four complimentary registrations to attend conference
- Program Advertisement Half Page, Full Color (7.5inch width x 4.75inch height)
- Complimentary trade show booth during the conference
- Prominent display of company/organization banner at the conference
- Verbal and/or written recognition during the conference proceedings
- Logo recognition (sponsor thank you slides, conference program, table tents, SICC website)

Bison Sponsor - \$10,000+

- Two complimentary registrations to attend conference
- Program Advertisement Half Page, Full Color (7.5inch width x 4.75inch height)
- · Complimentary trade show booth during the conference
- Prominent display of company/organization banner at the conference
- Verbal and/or written recognition during the conference proceedings
- Logo recognition (sponsor thank you slides, conference program, table tents, SICC website)

Caribou Sponsor - \$5000+

- Complimentary trade show booth during the conference
- Display of company/organization banner at the conference
- Verbal and/or written recognition during the conference proceedings
- Logo recognition (sponsor thank you slides, conference program, table tents, SICC website)

Bear Sponsor - \$1,500+

- Display of company/organization banner at the conference
- Verbal and/or written recognition during the conference proceedings
- Logo recognition (sponsor thank you slides, conference program, table tents, SICC website)

Wolf Sponsor - \$1,499 or less

• Logo recognition (sponsor thank you slides, conference program, table tents, SICC website)

How will you acknowledge the City of Saskatoon Cultural Diversity and Race Relations Committee as a co-sponsor of your event?

Wolf Sponsor - \$1,499 or less

Logo recognition (sponsor thank you slides, conference program, table tents, SICC website)
 Other comments

Please submit this form to:

Cultural Diversity and Race Relations Committee c/o City Clerk's Office 222 Third Avenue North Saskatoon, SK S7K 0J5

If you have any questions, please call Joyce Fast, Committee Assistant at (306) 975-3240.

The Cultural Diversity and Race Relations Committee was established by City Council to monitor and provide advice to City Council on the Cultural Diversity and Race Relations Policy. The Committee also has a mandate to provide education and awareness initiatives on cultural diversity and race relations issues.

The Committee provides education and awareness by undertaking some of its own initiatives and by supporting organizations in the community on initiatives that support one or more of the following four community outcomes of the Cultural Diversity and Race Relations Policy (copy attached):

\boxtimes	The workforc	e will be	representative	of the	population	of Saskatoon:
-------------	--------------	-----------	----------------	--------	------------	---------------

- There will be zero tolerance for racism and discrimination in Saskatoon;
- Community decision-making bodies will be representative of the whole community of Saskatoon; and
- There will be awareness and understanding in the community regarding the issues, and acceptance of the various cultures that make up Saskatoon.

Please indicate which of the above community outcome(s) your project is addressing.

Note: The Committee's intent is to provide education throughout the year, not just in the month of March. This will be part of the Committee's consideration of your cosponsorship request. The event or project must take place in Saskatoon and all eligible expenditures must be directly related to the event being sponsored. Ineligible expenses include: cash prizes, administrative/overhead expenses, third party funding, fundraising and alcohol.

Events to be considered for co-sponsorship will be open and available to the public for anyone who may be interested in attending or participating.

Application Deadlines:	March 15 (for projects taking place from July to December) September 30 (for projects taking place from January to June)
Organization Name	National: Canadian Council for Refugees (CCR) Local organization: Saskatchewan Association of Immigrant Settlement and Integration Agencies (SAISIA)
Address:	SAISIA: 100-307 Ontario Avenue, Saskatoon, SK S7K 1S3 CCR: 6839 rue Drolet #30,1Montréal, Québec, H2S 2T1
Postal Code:	(Please see above)
Contact Name:	SAISA: Beulah Gana (Director of SAISIA) Christina Beauregard (Local Coordinator),

Co-Sponsorship Request Application

	CCR: Samanta García-Fialdini		
2	(Project Manager and Fundraising Coordinator)		
Phone Number:		Fax Number:	
SAISIA: 306-986-1340		SAISIA: 306-986-1341	
CCR: 514-277-7223 ext. 6		CCR: 514-277-1447	
Web Address:			
SAISIA: http://saisia.ca			
CCR: http://ccrweb.ca			

Project Name: Canadian Council for Refugees National Spring Consultation 2016, Refugees

Welcome Here, Awareness, Advocacy and Action

Project Date and Location: 2 - 4 June 2016 at the Hilton Garden Inn Saskatoon Downtown

Co-Sponsorship Request Application

Project Description (maximum 250 words)

The CCR consultation will address issues affecting refugees and other vulnerable groups of migrants, and newcomer settlement. The purpose of the consultation is to offer a space for organizations and individuals involved in the protection and resettlement of refugees and the provision of services to newcomers to come together from across Canada to network, share information and learn from each other, to identify emerging issues, and to develop strategies to address the pressing issues affecting refugees and immigrants in Canada and abroad.

The consultation is a 3 day event, involving approximately 30 sessions: workshops, plenary sessions, working group meetings and caucus sessions. The consultation format allows participants to learn about developments in particular areas of concern, and actively contribute to discussions and action items.

The objectives are to:

- Increase understanding of current issues affecting refugees, trafficked persons, migrant workers, newcomer youth, and others, in light of recent policy and legislative changes.
- Enhance service delivery to refugees and immigrants in Saskatchewan and across Canada.
- Identify gaps in services and protections, especially for vulnerable newcomers.
- Facilitate networking and information-sharing between refugee and immigrant serving organizations across provinces and regions.
- Promote communication and the development of partnerships across sectors by bringing together diverse participants from many sectors, including health, education and youth protection.
- Facilitate sharing across the country of tools and resources including new research regarding the protection, settlement and integration of newcomers in Canada.
- Provide a forum for refugee and immigrant serving organizations to hear from and dialogue with provincial and federal government officials.
- Provide relevant and timely professional development and training for staff of refugee and immigrant serving organizations.
- Develop specific strategies to address identified emerging needs.

What opportunities are there for a Cultural Diversity and Race Relations Committee Member(s) to be on the organizing committee (if you have one) for the event and what other participation opportunities are there for the Committee?

One of the members of the Local Organizing Committee (LOC) is April Sora who works for the City of Saskatoon as Community Consultant on Immigration. Participation by a Cultural Diversity and Race Relations Committee Member and feedback on the best ways to promote participation are welcome. In addition, participation in the consultation is open to as all interested in refugee issues, the CDRR committee could encourage its members to register to attend. Registration fee is applicable.

Co-Sponsorship Request Application

What community impact are you hoping to achieve through this event?

The ultimate goal of the consultation is to provide better protection and support to refugees and immigrants in Saskatoon and in other communities across Canada through well informed service providers and by identifying gaps in immigration policies.

Those directly impacted by the consultation will be representatives of the newcomer settlement sector, organizations involved in protecting and resettling refugees, and migrant rights organizations. The ultimate beneficiaries will be a much larger group of refugees, immigrants and other migrants whose settlement and integration in Saskatoon and in the rest of Canada will be facilitated, and whose rights will be more effectively protected. The consultation will highlight particularly those newcomers who are vulnerable, face discrimination and/or have had a refugee experience.

Due to the location, a large proportion of consultation participants will be from Saskatoon and surrounding areas. This will result in considerable benefit to the city's immigrant and refugee serving organizations, at a time when Canada's immigration landscape is changing rapidly, and information sharing in the sector and across sectors is crucial.

CCR consultations are an important opportunity for exchange of information and best practices across regions, and for networking on emerging needs and the changing context between sectors, including government immigration, health and education agencies, youth protection sectors, and immigrant and refugee serving organizations.

Who is your target audience?

Consultation participants include refugees and immigrants, representatives of NGOs, officials from municipal, provincial and federal governments (including Immigration, Refugees and Citizenship Canada, Canada Border Services Agency and the Immigration and Refugee Board), the United Nations High Commissioner for Refugees (UNHCR), newcomer youth, youth advocates, community workers, settlement service providers, lawyers, and academics.

What are the themes and focuses for the event?

The theme of the Consultation is *Refugees Welcome Here, Awareness, Advocacy and Action*. This theme builds on an existing campaign that seeks to build on the recent resurgence in refugee protection in Canada, with the outpouring of warmth and hospitality towards Syrian refugees demonstrated by countless Canadians. It seeks to stress the importance of creating more welcoming communities through collaboration and awareness, to ensure more fairness for refugees and newcomers in Canada.

In view of increasing challenges for refugees and immigrants globally, there is great need for opportunities for organizations and individuals concerned about refugee and immigrant issues to come together to learn from each other, hear about innovative responses to challenges taking place in different regions and useful resources that can be shared, and to work towards

Co-Sponsorship Request Application

policies and practices that are welcoming and fair to refugees and immigrants. Canada is also seeing renewed opportunities to regain our leadership in the world in our response to refugees.

This is a crucial time to be holding a national meeting on these issues. The recent arrival of Syrian refugees and the current refugee crisis in particular calls for urgent collaborative efforts across sectors to improve Canada's response to individuals and families in need of protection. By hosting a national consultation, the city of Saskatoon and the province of Saskatchewan will have the opportunity to profile local initiatives and successes and learn from specialists from other regions. The location also ensures that service providers and other participants from surrounding provinces will have privileged access to the Consultation because of proximity. The support of the City would facilitate these opportunities.

The following topics will be addressed through workshops at the Spring Consultation:

- Interfaces between newcomers and indigenous peoples
- Syrian arrivals: lessons learned
- Torture: protection issues
- Refugees welcome here: promoting public support for refugees
- Networking session between the settlement sector and private sponsors
- Issues affecting trafficked persons in Canada
- Media representation of refugee and immigrant youth
- · Mental health issues for refugees and immigrants
- Family support services
- Refugees coming to Canada: who is coming, who's not?
- Reforming the refugee determination system
- Training on privacy and professional ethics
- Poverty and homelessness
- New challenges and opportunities in resettlement to Canada
- The best interest of the child
- Strategy session on migrant workers (closed to government)

We are also pleased to confirm that the Minister of Immigration, Refugees and Citizenship, John McCallum, will be participating in the Consultation.

How many people do you anticipate will participate in your event?

CCR Consultations typically bring together between 300 and 500 people from across Canada.

Co-Sponsorship Request Application

How are you promoting the event to the broader community?

Promotion is carried out nationally and locally. We put special focus on promoting refugee and youth participation, as well as promoting the consultation to other special interest groups who will be especially interested in certain sessions, such as refugee-and immigrant-serving organizations (including settlement groups), labour groups, groups of lawyers, and private sponsorship groups, among others.

Nationally, electronic announcements are sent out to the CCR listserve (more than 1,100 subscribers across Canada) that includes the CCR website link for the Consultation pamphlet and registration form.

The Local Organizing Committee is also promoting the event locally and regionally to: refugee- and immigrant-serving organizations and associations of refugee and immigrant communities, youth groups, university and college students, academics, and other sectors that serve or have an interest in refugees and immigrants, such as school boards and teachers, health care providers, unions, faith communities, anti-poverty groups, and others. The LOC is also looking to promote the issues to be discussed at the Consultation via media relations.

Budget Information:	
Total Cost of the Project	\$73,900
Co-Sponsorship Request	\$1,000
How will Co-Sponsorship be used?	To cover meeting expenses, specifically meeting room costs.
Other Potential Sources of Revenue	 Consultation registration fees Local workshop sponsors Saskatchewan government, Ministry of the Economy (\$15,000 has been requested) Donations Other fundraising efforts

What other groups or partners will your project involve and how will they be involved?

Responsibility for the logistics of the Consultation is shared between the CCR office (based in Montreal) and SAISIA in Saskatoon, who is coordinating the Consultation Local Organizing Committee. The Local Organizing Committee is made up of a CCR member organization and local partners. It plays a leading role in engaging local organizations and sectors concerned with these issues, and in ensuring that the consultation address issues of concern to refugees, immigrants and the settlement sector in Saskatoon.

This model has been successfully followed for every CCR National Consultation held twice a year for more than 35 years.

Co-Sponsorship Request Application

SAISIA

The Saskatchewan Association of Immigrant Settlement and Integration Agencies (SAISIA) is an umbrella organization for settlement and integration service agencies in Saskatchewan. Established in 1987, SAISIA provides a forum for these agencies to network and exchange information provincially and nationally. It also helps facilitate and identify the shared needs of immigrants and refugees, defines collective agency goals, and represents and advocates for the agencies to the federal, provincial and municipal governments, the community and the public.

Aside from SAISIA staff members, the following individuals are partners as members of the local organizing committee:

- · City of Saskatoon, April Sora
- · Amirzadeh Law Firm, Haidah Amirzadeh
- University of Saskatchewan, Joe Garcea, Patricia Prowse and Janet Okoko
- Saskatoon Public Schools, Donnalee Weinmaster
- Mennonite Central Committee, Elaine Harder
- Saskatoon Refugee Coalition, Mahli Brindamour
- Independent partners: Helen Smith McIntyre and Erin Wolfson

The local organizing committee is also actively reaching out to representatives of indigenous communities to encourage involvement in the content and organizing of some of the sessions.

In addition, volunteers from the CCR's membership are responsible for organizing the workshops. They will contribute their expertise and contacts to plan the workshops and identify speakers. The CCR counts on a vibrant national network of over 170 member organizations involved in the settlement, sponsorship and protection of refugees and immigrants.

How will you acknowledge the City of Saskatoon Cultural Diversity and Race Relations Committee as a co-sponsor of your event?

If funding is received from the City, the CCR will:

- Acknowledge the City's support on the CCR website.
- Acknowledge the City's support in the written material in participant conference kits.
- Acknowledge the City's support orally at the opening plenary. There is also an
 opportunity for a representative from the City to give some words of welcome or make
 opening remarks at the opening plenary.

The CCR would also welcome suggestions from the City of possible speakers for specific workshops (the final selection of speakers for the workshops is the responsibility of the workshop organizers).

Co-Sponsorship Request Application

Other comments

Please find updates about the Spring Consultation, including the consultation program at: http://ccrweb.ca/en/meetings.

THE CCR

The Canadian Council for Refugees is a national non-profit umbrella organization committed to the rights and protection of refugees and vulnerable migrants in Canada and around the world and to the settlement of refugees and immigrants in Canada. The membership is made up of organizations involved in the settlement, sponsorship and protection of refugees and immigrants. The Council serves the networking, information-exchange and advocacy needs of its membership, and in this way supports members across Canada in providing crucial services on a daily basis in local communities.

More information about the CCR is available at ccrweb.ca.

Benlahlie	April 4, 2016	
Signature of Applicant	Date	
BEULAH GANA	Director	
Name (Printed)	Position	

Note: Please make cheque payable to the Canadian Council for Refugees (CCR) 6839 rue Drolet#30, 1 Montreal Quebec H2S 2T1

Please submit this form to:

Cultural Diversity and Race Relations Committee c/o City Clerk's Office 222 Third Avenue North Saskatoon, SK S7K 0J5

If you have any questions, please call Joyce Fast, Committee Assistant at (306) 975-3240.

The Cultural Diversity and Race Relations Committee was established by City Council to monitor and provide advice to City Council on the Cultural Diversity and Race Relations Policy. The Committee also has a mandate to provide education and awareness initiatives on cultural diversity and race relations issues.

cultura	al diversity and race	relations issues.	
and by	y supporting organiz	education and awareness by undertaking some of its own initiatives rations in the community on initiatives that support one or more of unity outcomes of the Cultural Diversity and Race Relations Policy	
	The workforce will	be representative of the population of Saskatoon;	
M	There will be zero	tolerance for racism and discrimination in Saskatoon;	
	Community decision of Saskatoon; and	on-making bodies will be representative of the whole community	
7		reness and understanding in the community regarding the issues, he various cultures that make up Saskatoon.	
Please	indicate which of t	the above community outcome(s) your project is addressing.	
Note:	of March. This will request. The event must be directly rel prizes, administra alcohol. Events to be considered.	ntent is to provide education throughout the year, not just in the month I be part of the Committee's consideration of your co-sponsorship or project must take place in Saskatoon and all eligible expenditures ated to the event being sponsored. Ineligible expenses include: cash tive/overhead expenses, third party funding, fundraising and ered for co-sponsorship will be open and available to the public for einterested in attending or participating.	
Applica	ation Deadlines:	March 15 (for projects taking place from July to December) September 30 (for projects taking place from January to June)	
Organi	dress: 58 Middlefon Crescent. tal Code: 57J2W4 Email Address: Saskedon worldcape hotman. I.co		
Addres	s: 58 M	Widdleha Crescent.	
Postal (Code: 57J2w4	Email Address: Saska town worldow a p hotman / Con	
Contac	t Name Julio	Diaz	
Phone 1	Virmham	Fax Number:	
Web A	ddress: www.	sask abonworldcup, con	
Project		ke Soon World Cap 2016	
Project	Date and Location:	May 19-23, Sask tel Sports Centre Indoor turf helds	
		Indoor that helds	

Project Description (maximum 250 words)

Saskuloun world Cup 15 a Celebration of diversity

and Cultures in Suskaton as well as an opprotunity

for local plugars to show case their talent. The swc

will feature 28 men's, 12 men's masters, 5 women's,

and 16 youth teams. Plugars will be representing

a country in which they have direct territinge

lineage them a parent grand parent or being

born in that Contry. The Swc will have 32

different Communities being represented including First Nations and Country's from all over the globe. The suc has been a great success and growing over the last 7 years. It definitely displays how

diverse and rich in Culture the City of Saskatorn

to be on the organizing committee (if you have one) for the event and what other participation opportunities are there for the Committee?

Thru promotions, promoting NO Racism and Respect.

Information Book.

What opportunities are there for a Cultural Diversity and Race Relations Committee Member(s)

What community impact are you hoping to achieve through this event?

Bringing various multicultural communities together and uniting them then the sport of Soccor.

Who is your target audience? Multicultural groups within the city of Saskahoon, and everyone who is a fair of Soccer.

What are the themes and focuses for the event?

Multiculturism and diversity then the sport of Secon Promoting NO Racism and Respect. How many people do you anticipate will participate in your event?

How many people do you anticipate will participate in your event?

1200 pluyers ages 10 - 50+, plus coaches of Managers.

How are you promoting the event to the broad wes site, Posters, Newspape	er community? Social media,
Budget Information:	, ,
Total Cost of the Project	\$22,000 - 24,000
Co-Sponsorship Request	
How will Co-Sponsorship be used?	- Promotions.
now will co-sponsorship be used:	= P70,718 016 7
Other Potential Sources of Revenue	- Tean Registrations
	- Gate
What other groups or partners will your project	t involve and how will they be involved?
How will you acknowledge the City of Saskato Committee as a co-sponsor of your event? The Social media.	on Cultural Diversity and Race Relations hru our website, Postors,
Other comments The Saskakon City of Saskakon Eathers in Sa	world Cup would like the to participate in Such a formates the dive sity and states
Signature of Applicant	Date
Julio Diaz	Organizer.
Name (Printed)	Position
Please submit this form to:	
c/o City C 222 Third	Race Relations Committee Flerk's Office Avenue North SK S7K 0J5
If you have any questions, please call Joyce	Fast, Committee Assistant at (306) 975-3240.

Prior to forwarding a cheque for co-sponsorship, the organization must forward a follow-up report to the Cultural Diversity and Race Relations Committee

Organization Name Bangladeshi Community Association of Saskatchewan

Address: 201-715 Hart Road

Postal Code:S7M 3Y7 Email Address:h.zakir@hotmail.com

Contact Name Zakir Hossain

Phone Number: 306 – 717-8234 Fax Number:

Project Name: Celebration of International Mother Language day 2016

Project Date: February 21st, 2016

Project Location: St. Paul's United Church, 454 Egbert Ave, Saskatoon, SK

What community outcomes and impact were you hoping to achieve through this event? Explain how these were achieved.

The program is for celebrating International Mother language Day. International Mother Language Day was proclaimed by the General Conference of the United Nations Educational, Scientific and Cultural Organization (UNESCO) in November 1999 (30C/62).

The date represents the day in February 21, 1952 when students demonstrating for recognition of Bengali people language Bangla, as one of the two national languages of the Pakistan, were shot and killed by police in Dhaka, the capital of what is now Bangladesh.

Languages are the most powerful instruments of preserving and developing our tangible and intangible heritage. All moves to promote the dissemination of mother tongues will serve not only to encourage linguistic diversity and multilingual education but also to develop fuller awareness of linguistic and cultural traditions throughout the world and to inspire solidarity based on understanding, tolerance and dialogue.

Mother language is very special for all community. In our international mother language day event we invited different linguistic people in Saskatoon to perform something at their own language at our event. We are proud to inform you that this year China, Nepal, Russia came forward to participate at our event. Different organizations from Bangladeshi community like Bangladeshi Community Association, Bangladeshi Student Association, Bangladeshi Undergraduate Student Federation, Saskatoon Bangla School, and Saskatoon Bangla Academy also participated in the event and performed there. Our target was to have different linguistic people presence in same stage and allow them to represent their culture at their own mother language. Having the presence of different organizations and different cultures representations as well as performance at our event we have achieved our goal.

How many attended your event?
Total around 400 people came from different linguistic people of Saskatoon.

Did you reach your target audience? How did you accomplish this?

Our target audience was 400. Yes we reached our target. We announced our event news through our community group email. We prepared poster for our event and posted that in common places like grocery shop, university residence news bulletin etc. We spread the invitation though community Facebook page, student Facebook page etc. We have also sent invitation to Bangladeshi Student Association, Bangladeshi Undergraduate Student federation, Saskatoon Bangla school, Saskatoon Bangla Academy and sent invitation to different linguistic people in Saskatoon. In response to our invitation China, Nepal, Russia and different community organizations of Saskatoon attended at our event.

How did you promote your event to the broader community?

Bangladeshi Community Association of Saskatchewan has been participating in Folkfest very enthusiastically and playing a significant role since 2011. It has presented several colourful, eyecatching cultural programs and displays during Folkfest 2014 and folfest 2015. We have very good understanding and well communication with other 20 community members those who participate in Folkfest each year. We will communicate and invite to the other community through our common e-mail and talk to over phone.

How was the Cultural Diversity and Race Relations Committee involved in your event?

Languages are the most powerful instruments of preserving and developing our tangible and intangible heritage. The international mother language day celebration is the best event to communicate and exchange the culture, custom, tradition as well as understand the importance mother language. At our event cultural diversity and race relations committee members were cordially invited and they gave speech about their activities, objectives and goals.

What other groups or organizations were involved in your project?

Russian, china, Nepal performers joined in the event and represent their culture at our event by performing their traditional song, dance and by playing instruments.

Also following organizations participated and performed at our event: Bangladeshi Community Association, Bangladeshi Student Association, Bangladeshi Undergraduate Student Federation, Saskatoon Bangla School, Saskatoon Bangla Academy, Bungler Gan o Kotha.

How did you promote an awareness of the Cultural Diversity and Race Relations Committee?

BCAS has publicized the sponsorship of the Cultural Diversity and Race Relations Committee through the Community email before the program and acknowledged its contribution during the program and also after the program.

Budget Information:	
Total Cost of the Project	3800
Co-Sponsorship Amount Approved: 1000	Amount Used: 1000

Co-Sponsorship amount is used for hall renting and entertaining purpose

Other comments

Please provide us your valuable feedback thus we can organize this event in even better way.

I hereby declare the information in this follow-up report to be accurate and complete.		
Project Coordinator Name (Print):	Zakir Hossain	
Position in Organization:	President	
Phone Number:		
Project Coordinator Signature:		
Date:		
Please submit this form to:		
Cultural Diversity and Race Relations Committee		

Cultural Diversity and Race Relations Committee c/o City Clerk's Office 222 Third Avenue North Saskatoon, SK S7K 0J5

If you have any questions, please call Joyce Fast, Committee Assistant at (306) 975-3240.

Fast, Joyce (Clerks)

From:

Zakir Hossain <h.zakir@hotmail.com>

Sent:

March 21, 2016 11:18 AM

To:

Fast, Joyce (Clerks); Zakir Hossian; Nazmul Hasan; roney.sust@gmail.com

Subject:

The follow - up report

Attachments:

Co-Sponsorship Request - Follow-Up Report Form.pdf

Dear Joyce Fast,

Please find attached is the Follow - up repot regarding "Celebration International Mother Language Day " If you have any question please let me know and I have attached few picture of the event as well.

Thanks,
Zakir Hossain
306 - 717 - 8234
h.zakir@Hotmail.com