

SickKids

Limits

ANNUAL REPORT 2017-18 SickKids[®]
FOUNDATION

TABLE OF CONTENTS

MESSAGE FROM OUR LEADERS	3	LINDT SWINGS FOR SICKKIDS	10	BOARD MEMBERS	18
FOUNDATION FINANCIALS	4	BETTER TOGETHER	12	CAMPAIGN CABINET VOLUNTEERS	20
HOSPITAL FINANCIALS	6	FASHION-FORWARD SCIENCE	14	CATALYST DONORS	24
INFINITE POSSIBILITIES	8	BY THE NUMBERS	16	OUR DONORS	26

MESSAGE FROM OUR LEADERS

It has been a momentous year at SickKids — a year in which we launched not only the historic SickKids VS Limits Campaign, but a number of bold new initiatives and partnerships that will transform the future of child health here at SickKids, across Ontario, and beyond.

A few examples include: our integration with the Hincks-Dellcrest Centre to create the SickKids Centre for Community Mental Health, the launch of Kids Health Alliance focused on extending a continuum of excellent care across Ontario, a hospital-wide reduction in preventable harm through our Caring Safely initiative, and our new electronic health information system.

These achievements would not have been possible without the ingenuity of our people, and the support of government, our partners, and all of you, our generous community of donors.

Building the SickKids of the future is going to take all our effort, and we are heartened by the tremendous support we have witnessed over the past year. Before our official launch in October, a very special group of 110 donors — our Catalyst Donors — had already committed a minimum of \$1 million each to the Campaign. Over the months of November and December, we asked 5,000 new monthly donors to join us and 6,479 signed up. By year-end, more than 500,000 donors had answered our rallying cry, SickKids VS All In, coming together to help us raise a record-breaking \$146.3 million this year alone.

In March 2018, the Province's formal commitment to support the transformation of our campus is a welcome boost to the momentum of our collective drive to shatter the limits of outdated facilities. But our fight isn't over. Many battles remain and we cannot waver in our mission to re-imagine our campus, continue breakthrough research, and partner for better care.

Through this Annual Report we take a moment to pause and celebrate the advances we are making and the donors, like you, who are helping to make them possible. We hope they serve as inspiration for the work that lies ahead.

Dr. Michael Apkon,
President and CEO,
SickKids

Senator Sarabjit (Sabi) Marwah
Chair, SickKids Board of
Trustees

Kathleen Taylor, C.M.
Chair, SickKids Foundation
Board of Directors

Ted Garrard, C.M.
CEO, SickKids Foundation

FOUNDATION FINANCIALS

FINANCIAL HIGHLIGHTS FOR THE YEAR ENDING MARCH 31, 2018

SickKids Foundation is committed to the highest standards of accountability and transparency. We were among the first nationally accredited charities under Imagine Canada's Standards Program.

To view the audited financial statements, please visit: sickkidsfoundation.com/annualreport

	IN MILLIONS
Gross fundraising program and net parking revenue	\$147.8
Total grants and charitable activity	\$141.4
Fundraising and administrative expenses	\$48.5

SOURCES OF REVENUE (IN MILLIONS)

INVESTMENTS IN CHILD HEALTH (IN MILLIONS)

TOTAL ASSETS (IN MILLIONS)

FUNDRAISING REVENUE (IN MILLIONS)

FOUNDATION FINANCIALS

REPORT ON INVESTMENTS FOR THE YEAR ENDING MARCH 31, 2018

Endowment funds at SickKids Foundation provide an important base of funding for child health initiatives at SickKids.

Total value of endowment fund	\$1,005.7 million	Rate of return for the year	5.7 per cent
-------------------------------	-------------------	-----------------------------	--------------

INVESTMENT RETURNS

	1 Year	3 Years	5 Years	10 Years	Since Inception*
Annualized Rate of Return	5.7%	5.0%	7.7%	9.2%	10.4%
Percentile Ranking**	Top 34%	Top 50%	Top 66%	Top 1%	Top 1%

*Inception date: March 31, 1995 **Versus the RBC Investor Services Endowment and Foundation plans universe

INVESTMENT MANAGEMENT AND PHILOSOPHY

The SickKids Foundation Board of Directors manages endowed funds with assistance from the Board's Investment Committee using a long-term, value-oriented investment philosophy. The Investment Committee monitors the performance of the Investment Managers.

The goal is to attain an average annual real total return (net of investment managers' fees, after Consumer Price Index) of at least five per cent over a five-year period, and also to be in the top 25 per cent of the RBC Investor Services survey.

INVESTMENT ASSET MIX

ENDOWMENT OUTPACES INFLATION (IN MILLIONS)

INVESTMENT ASSET GROWTH SUMMARY SINCE 1995*

Opening Market Value, March 31, 1995	148
Net Contribution (Withdrawal)	(80)
Investment returns, Realized gains, and Unrealized appreciation	1,132
Cumulative Return from Investments	1,132
Ending Market Value, March 31, 2018	1,200

*Includes endowment and all other invested funds

HOSPITAL FINANCIALS

FINANCIAL HIGHLIGHTS FOR THE YEAR ENDING MARCH 31, 2018

SickKids is committed to operational efficiency, transparency and accountability. We support evidence-based decisions to enhance our financial health, conduct business under the principle of fiscal prudence, and act with integrity and good judgment when allocating resources. The Hospital continues to maintain its financial health. In 2017/18, the Hospital had an operating surplus of \$183,000. At March 31, 2018, the Hospital had total assets of \$1.9 billion. Excess of revenues over expenses contribute positively to the Hospital's net assets, which are then reserved for specific purposes or reinvested into operations and capital investments aligned with the Hospital's strategic priorities. **To view the audited financial statements, please visit: sickkidsannualreport.ca**

2017-18 TOTAL HOSPITAL REVENUES AND EXPENSES

REVENUES AND INVESTMENT INCOME (\$967.0 MILLION)

EXPENSES (\$966.8 MILLION)

2017-18 PATIENT CARE TOTAL REVENUE AND EXPENSES

REVENUES (\$665.2 MILLION)

EXPENSES (\$659.9 MILLION)

HOSPITAL FINANCIALS

2017-18 RESEARCH INSTITUTE TOTAL REVENUES AND EXPENSES

SOURCES OF RESEARCH INSTITUTE FUNDING (\$229.0 MILLION)

- Research Grants and Awards
- SickKids Foundation
- Indirect Cost Recoveries (Non-Salary)
- Technology and Licensing Income

RESEARCH GRANTS AND AWARDS SOURCES OVER \$1.0M

\$38.1M	Canadian Institutes of Health Research	\$2.1M	The Terry Fox Research Institute
\$22.4M	Canada Foundation for Innovation	\$1.9M	Natural Sciences and Engineering Research Council of Canada
\$15.4M	Miscellaneous	\$1.9M	Ontario Brain Institute
\$7.7M	Ontario Ministry of Research, Innovation and Science	\$1.8M	Cystic Fibrosis Foundation Therapeutics, Inc.
\$7.2M	National Institutes of Health	\$1.7M	Luminex Molecular Diagnostics
\$6.5M	Canada Research Chairs Secretariat - Federal Indirect Cost Program	\$1.6M	Ontario Institute for Cancer Research
\$6.3M	Genome Canada	\$1.6M	Canadian Cancer Society
\$4.4M	Bill & Melinda Gates Foundation	\$1.6M	Cystic Fibrosis Canada
\$3.7M	Canada Research Chairs Secretariat - CRC Program	\$1.3M	University of Michigan
\$3.7M	Brain Canada Foundation	\$1.1M	Ontario Genomics

TOTAL RESEARCH INSTITUTE EXPENDITURE (\$247.9 MILLION)

- External Grant Funded Costs
- Internal Costs

TOTAL RESEARCH INTERNAL EXPENDITURE (\$76.1 MILLION)

- Scientist Salaries
- Peter Gilgan Centre for Research and Learning Operations
- Debt Interest
- Research Operations
- Technology and Licensing Expenses
- Start-up, Bridge Funding and Scientific Support
- Building and Core Infrastructure
- Depreciation

2017-18 INVESTMENT PERFORMANCE

HOSPITAL INVESTMENTS (\$622.5 MILLION)

- Post-Retirement Benefit Assets
- Patient Support Centre Debenture Proceeds
- Peter Gilgan Centre for Research and Learning Debenture Retirement
- Patient Support Centre Debenture Retirement
- Endowment
- Unrestricted

INVESTMENT INCOME (IN MILLIONS)*

*Investment income and realized gains only

INFINITE POSSIBILITIES

WITH THE LAUNCH OF THE
SICKKIDS VS LIMITS CAMPAIGN,
UNRESTRICTED GIVING HAS
NEVER BEEN MORE IMPORTANT

ON OCTOBER 27, 2017, WE OFFICIALLY LAUNCHED THE \$1.3 BILLION SICKKIDS VS LIMITS CAMPAIGN – THE LARGEST IN CANADIAN HEALTH-CARE HISTORY.

Slated to run until March 2022, the campaign supports three priority areas: re-imagining our campus, including building a new patient care centre on University Avenue (\$600 million); continuing breakthrough research (\$600 million); and establishing partnerships for better patient care (\$100 million).

Our goals are ambitious, but necessary. To unleash our full potential, we have to overcome the limits of today—outdated facilities, translating knowledge to new models of care, and creating a more seamless system to support the health needs of children. And we can only do so by being bold.

We are particularly grateful to those donors who have chosen to make an unrestricted gift. More than 288,000 donors chose to make such a gift in the last year. Their collective contributions helped us reach a high water mark for unrestricted giving of 47 per cent of total funds raised, and gave us the flexibility to respond to where the needs are greatest.

Blake and Rita Wallace are two of them. The philanthropic powerhouse couple gave a \$100,000 unrestricted donation because they wanted to support the full breadth of campaign priorities.

“We really responded to the overall imperative: to build a better hospital and support game-changing research,” says Rita. “We wanted to be a part of all of it. And we had the faith and confidence in SickKids to know how to best use our funds to realize that vision.”

Because unrestricted gifts mean the donor places no constraints on how the funds are used, SickKids has unlimited flexibility to quickly deploy resources to the areas of greatest need, and greatest promise. Over the past year, this meant investing in institution-wide initiatives

like Program Dose, which will ensure kids get the right drugs at the right time. It meant funding innovation like the work of our Centre for Genetic Medicine, which is using genomic sequencing to better diagnose and understand rare diseases. And it meant supporting cutting-edge research, like Social Worker-Scientist Dr. Samantha Anthony’s efforts to improve the quality of life of paediatric transplant patients.

“WE HAD THE FAITH AND CONFIDENCE IN SICKKIDS TO KNOW HOW TO BEST USE OUR FUNDS TO REALIZE [THEIR] VISION.”

As we look to the future, unrestricted giving will continue to be the engine that powers the transformation of our facilities, research enterprise, and partnerships. It’s what gives us the ability to be nimble in the moment and strategic over the long-term. And it’s why we need at least 40 per cent of all campaign funds raised to be unrestricted.

We are deeply grateful to donors like Blake and Rita for giving us the ability to have an unlimited impact.

“SickKids is more than just a hospital—it’s a pillar of the Toronto community,” says Blake. “SickKids was there for our children and grandchildren when they needed it. And we want to make sure it’s there for all the other kids who’ll need it, too.”

LINDT SWINGS FOR SICKKIDS

AN ANNUAL GOLF TOURNAMENT
TO UPGRADE CRITICAL EQUIPMENT

ON THE IMMACULATELY MANICURED GREENS OF THE KING VALLEY GOLF CLUB, JUST A 70-MINUTE DRIVE FROM DOWNTOWN TORONTO,

144 golfers played in the sold-out, 11th Annual Lindt Chocolate Masters tournament in support of SickKids. Surrounded by lush forests, golfers snacked on Beavertails, maple cheese, ice cream pops and, of course, Lindt chocolates. Two players even got to try their luck at the Mercedes Benz Hole-in-One contest, attempting to hit the ball to the green – with hockey gloves on – for the chance to win a signed Vancouver Canucks jersey. And although most players opted to skip the 18th hole after a sudden downpour, everyone raved about the event. Better yet, the tournament far surpassed its fundraising goal, netting \$300,000 for critical equipment at SickKids.

“A modern hospital needs modern equipment,” says Rudi Blatter, President and CEO of Lindt & Sprüngli (Canada) and SickKids Campaign Cabinet Member. “And better machines mean better care.”

Lindt’s support for critical equipment has taken many forms, from traditional corporate gifts to its national cause marketing campaigns, which raised an impressive \$50,000 last year. (In-store customers are encouraged to make a minimum donation of \$2 to their local children’s hospital in exchange for a three-pack of Lindor milk chocolate.) And it’s already making a major impact.

Using funds raised by the international chocolate company, SickKids modernized its outdated orthopaedic operating suite in 2017. The new space, renamed the Lindt & Sprüngli Orthopaedic Operating Suite, is brighter, better equipped and more spacious – critical for orthopaedic operations, which, require plenty of specialized tools and equipment. New technologies have also vastly improved surgical training.

For example, a small camera embedded in the handle of the main overhead lamp allows surgeons to broadcast a bird’s-eye view of live procedures for observing trainees.

“JUST ONE SCANNER MADE A HUGE DIFFERENCE, NOW IMAGINE THE POSSIBILITIES OF A FULLY RE-IMAGINED SICKKIDS CAMPUS...”

Later that same year, SickKids – with the help of a \$1.5 million commitment from Lindt & Sprüngli – purchased a Positron emission tomography and computerized tomography (PET/CT) scanner, a state-of-the-art diagnostic machine. Since the scanner was installed in the second floor diagnostics unit at SickKids in December, its effect has been immediate and significant, particularly for young cancer patients, for whom early and accurate diagnosis means everything. The machine also offers a smoother, safer experience, and notably less radiation exposure than older models.

“Just one scanner made a huge difference,” says Blatter. “Now imagine the possibilities of a fully re-imagined SickKids campus – that’s the future.”

BETTER TOGETHER

CAMH AND SICKKIDS JOIN FORCES
TO FIGHT FOR MENTAL HEALTH

SickKids patient, Ruby.

IN 2014, DONORS GAIL AND DAVID O'BRIEN SAW A NEED.

Demand for child and youth mental health services in Ontario was surging, but the province lacked the resources to deal with it. Kids were falling through the cracks.

"That's why David and I were inspired to give," says Gail O'Brien. "We wanted to help lift up the next generation of mental health specialists, to ensure no child went untreated."

Their gift was as unique as it was generous: \$1.5 million to establish the O'Brien Scholars Program in Child and Youth Mental Health, part of a larger partnership between SickKids and the Centre for Addiction and Mental Health (CAMH) to improve system-wide mental health-care in Ontario.

Over the course of five years, the program has funded early-career clinician-scientists at both CAMH and SickKids, with the goal of building the next generation of child and youth mental health-care leaders. And today's current crop of O'Brien scholars are already making waves.

Dr. Meng-Chuan Lai, an assistant professor in the Department of Psychiatry at University of Toronto, is working to understand how sex, gender, and related factors influence mental health risk and resilience.

Dr. Stephanie Ameis, the inaugural O'Brien Scholar in Child and Youth Mental Health, spearheaded the first-ever brain imaging study looking at brain structures in children with ADHD, autism spectrum disorder, and obsessive-compulsive disorders, and comparing them to children without a mental illness.

Dr. Daphne Korczak, a paediatrician and psychologist and Director of Paediatric Resident and Subspecialty Training in Psychiatry at SickKids, is leading the first randomized trial of a suicide prevention intervention for youth in Canada.

They, along with the four other O'Brien-funded scholars, are driving high-impact research which will help children fight mental illness to realize their full potential.

"About one in five children have a serious mental health challenge of one sort or another," says Dr. Peter Szatmari, Chief of the Child and Youth Mental Health Collaborative between SickKids and CAMH. "70 per cent of all adult mental health challenges start in childhood. So if we want to make a difference, we've got to start early."

"70 PER CENT OF ALL ADULT MENTAL HEALTH CHALLENGES START IN CHILDHOOD. SO IF WE WANT TO MAKE A DIFFERENCE, WE'VE GOT TO START EARLY."

After a recent meeting with the seven scholars, Gail and David left feeling inspired.

"Not only are these fellows incredibly committed, they're big-picture thinkers, making connections across disciplines that will have an enormous impact," says David.

In fact, the O'Briens were so impressed that they made another donation — an additional \$650,000 to continue and broaden the program.

FASHION-FORWARD SCIENCE

HOW 'FASHION HEALS FOR SICKKIDS'
IS SPURRING ADVANCEMENTS
IN PAEDIATRIC BRAIN TUMOUR
TREATMENT

Tess, a SickKids patient, in The SickKids Collaborative Human Immersive Interactions VR Lab (CHISIL). Photo by Carlos Osorio.

STEFAN, A FORMER SICKKIDS PATIENT AND HODGKINS LYMPHOMA SURVIVOR, STRODE ACROSS THE RUNWAY IN A LONG GREY SCARF AND AN ARMY JACKET FLECKED WITH YELLOW, RED, AND WHITE PAINT.

Hope, a SickKids Down syndrome patient, walked hand-in-hand with her father, dressed in a dove-grey dress and blue jean jacket with the collar up.

Emily, a SickKids cystic fibrosis patient, smiled as she walked with her hand on her hip, wearing a tan suede bomber jacket and a high-waisted, denim-wrapped skirt.

All three models were stars of the 4th Annual Fashion Heals for SickKids event on February 7, a sold-out fashion show in support of the Hospital's Innovation Grant for paediatric cancer research and care. Hosted by Toronto radio personalities Blake Carter (of 93-5 The Move) and Stu Jeffries (of boom 97.3), the night featured performances by the Canadian Opera Company and a Q & A with CP24's Pooja Handa. But Fashion Heals founder and co-chair Elke Rubach says that, in spite of the abundance of celebrities and performers, the focus was on the kids.

"Fashion Heals is a night where SickKids patients and families can forget about illness," says Elke. "It's a celebration, a night where they can share the runway with other patients and families and the SickKids staff who helped them heal."

For many of those kids, it was also an opportunity to say thanks.

"I would not be where I am today without their help," says Stefan, now 25 and working as a digital marketer. "I want to do anything within my ability to give back."

With the help of supporters like Stefan, to date Fashion Heals has raised over \$250,000 for SickKids, and the organizers have pledged to surpass \$1 million in donations in the next five years.

Funds raised from this past event are now supporting the work of Dr. Cynthia Hawkins, a SickKids researcher focused on better understanding and treating paediatric brain tumours. Through studying various genetic mutations, Dr. Hawkins has developed tests to match treatments to mutations. This targeted approach allows patients with less aggressive tumours to take pills instead of undergoing intensive chemotherapy, which is more toxic and causes more side effects.

"I WOULD NOT BE WHERE I AM TODAY WITHOUT THEIR HELP... I WANT TO DO ANYTHING WITHIN MY ABILITY TO GIVE BACK."

"Now they can go home and take a pill and they don't feel sick from it," says Dr. Hawkins. These tests are also being adopted by hospitals around the country and across the world. And those unable to do the testing in-house often send their samples to SickKids, which, Dr. Hawkins says, has the necessary equipment thanks to donors like Fashion Heals. "These funds are literally changing the way we care for patients."

BY THE NUMBERS

CLINICAL CARE

INPATIENT ACTIVITY

294	Average number of beds occupied daily
6.26	Average length of stay (in days)
16,832	Admissions
16,835	Discharges
107,014	Patient Days

OUTPATIENT ACTIVITY

80,479	Emergency visits
235,542	Total clinic visits
316,021	Total ambulatory visits

OPERATING ROOM CASES

6,949	Inpatient and same-day admit cases
5,580	Outpatient cases
12,529	Total OR cases

CLINICAL CARE

QUALITY IMPROVEMENT PLAN INDICATORS

Our Quality Improvement Plan (QIP), which outlines our quality and safety priorities, represents our commitment to ensuring the care and services we provide are accessible, effective, safe, patient-centred, and promote an integrated health system. In accordance with the Excellent Care for All Act, we post our QIP publicly and submit it to the provincial government so they can improve care across the health system. Data reported is based on calendar year (January to December 2017). To see the 2017-18 progress report, visit www.sickkids.ca/qip.

		2017 PERFORMANCE	2017 TARGET	TARGET ACHIEVED
EFFECTIVE	Percentage of eligible nurses who have completed the Sepsis Education Bundle	80%	80%	✓
EFFICIENT	Average Length of Stay for the lowest 99% of inpatient stays	5.09	5.20	✓
TIMELY	Percentage of patients admitted from the ED that exceed the 12-hour service standard	12.00	13.00	✓
SAFE	Serious Safety Event Rate (Rate per 10,000 adjusted patient days)	0.42	0.80	✓
SAFE	Central Line Associated Blood Stream Infections (CLABSI) - for PICU, CCCU, NICU, 4D, 6AE, 8AE rate per 1,000 central line days	1.40	1.10	
PATIENT-CENTRED	Inpatient communication survey (Completed by guardian) (Survey focused on satisfaction around communication with emphasis on patient safety)	64.50	62.00	✓

STAFF AND VOLUNTEERS

HOSPITAL OPERATIONS AND CLINICAL CARE

3,335 Health-care professionals
2,429 Management and support
749 Physicians

RESEARCH

258* Scientists
375** Project Investigators and Team Investigators
792 Research staff (primarily grant funded)
232 Research Operations staff
162 Core Facilities research staff

TRAINEES

257 Research fellows
513 Research graduate students
369 Research summer students
986 Medical Affairs residents and fellows
570 All other clinical and corporate trainees

VOLUNTEERS

1,487 Registered volunteers
267 Women's Auxiliary Volunteers (WAV)

TOTAL STAFF AND VOLUNTEERS

11,237

*Of these, 157 are both researchers and clinicians, reflected in the clinical staff numbers above.

**Staff who spend less than 50% of time on research activities are also counted within Hospital Operations and Clinical Care numbers.

BOARD MEMBERS

SICKKIDS FOUNDATION BOARD OF DIRECTORS 2017-18

Kathleen Taylor, C.M.

Chair of the Board, Royal Bank of Canada
• Chair

Sonia A. Baxendale

• Vice-Chair & Treasurer
• Chair, Audit & Finance Committee

Christian Lassonde

Founder and Managing Partner, Impression Ventures
• Vice-Chair
• Chair, Development Committee

Lisa Lisson

President, Federal Express Canada Corporation
• Chair, Compensation/Resource Management Committee

Walied Soliman

Chairman, Norton Rose Fulbright Canada LLP
• Chair, Governance & Nominating Committee

V. Prem Watsa

Chairman & CEO, Fairfax Financial Holdings Ltd.
• Chair, Investment Committee

Lalit Aggarwal

President, Manor Park Holdings

Jordan Banks

Professional Director and Philanthropist

Jordan Bitove

Partner, Bitove Capital

Emily Burnett

Professional Director and Philanthropist

Joel Feldberg

President & CEO, Global Furniture Group

Stephen Forbes

Executive Vice President, Personal & Small Business Banking, CIBC

John Francis

Managing Director, Fraser Kearney Capital Corp.

Michael Friisdahl

President & Chief Executive Officer, Maple Leaf Sports & Entertainment

Jordan Gnat

Group Senior Vice President, The Stars Group

Wesley J. Hall

Executive Chairman & Founder, Kingsdale Advisors

Jake Herman

President, Woodbourne Canada Management Inc.

Tim Hockey (on sabbatical)

President, TD Ameritrade

Kenneth Jesudian

Chairman & CEO, Crimson Asset Management Ltd.

Dr. Amy Kaiser

Psychotherapist, The Clinic on Dupont

J. Kevin Kaye

President, Citizen Watch Company of Canada Ltd.

Michael Medline

President & CEO, Sobeys Inc.

Sheila Murray

President and General Counsel, CI Financial Corp.

Derek Neldner

Head of Global Investment Banking, RBC Capital Markets

Richard Nesbitt

President & CEO, Global Risk Institute in Financial Services

Gail O'Brien

Professional Director and Philanthropist

Justin Poy

Founder, President & Creative Director, The Justin Poy Agency

Edward Rogers

Chairman, Rogers Communications Inc.

Clare Sellers

Professional Director and Philanthropist

Mary Ann Turcke

Chief Operating Officer, NFL

Erol Uzumeri

Founder, Searchlight Capital Partners

T. Albert Wang

Co-Founder and CFO, Pantheon Group Inc.

EX-OFFICIO MEMBERS (VOTING)**Dr. Michael Apkon**

Claire Duboc

Senator Sarabjit (Sabi) Marwah

BOARD MEMBERS

SICKKIDS BOARD OF TRUSTEES 2017-18

THE FOUNDATION WOULD LIKE TO THANK THE HOSPITAL'S BOARD OF TRUSTEES FOR THEIR ONGOING SUPPORT

Senator Sarabjit (Sabi) Marwah

*Retired Vice-Chairman & Chief Operating Officer,
Bank of Nova Scotia*

- Chair

Lawrence (Larry) W. Scott

*Vice-Chair, Deloitte Canada and Global Chief
Strategy Officer*

- Vice-Chair

Donald A. Guloien

*Retired President & Chief Executive Officer,
Manulife*

- Chair, Governance & Nominating Committee

Timothy H. Penner

Retired President, Proctor & Gamble Inc.

- Chair, Finance & Audit Committee

J. Robert S. Prichard

Chair, Torsys LLP

- Chair, Human Resources Committee

Irwin H. Rotenberg

President, Lissom Investment Management Inc.

- Chair, Investment and Pension Committee

John M. Sullivan

*President and Chief Executive Officer,
The Cadillac Fairview Corporation Limited*

- Chair, Facilities & Real Estate Committee

Dr. Terrence (Terry) Sullivan

Retired President & CEO, Cancer Care Ontario

- Chair, Board Quality Committee

Catherine (Kiki) A. Delaney

President, Delaney Capital Management Ltd.

Claire Duboc

Managing Director, CBT Associates

Meric Gertler

President, University of Toronto

Yongah Kim

Senior Partner, McKinsey & Company

David I. McKay

*President and Chief Executive Officer,
RBC Royal Bank*

Joseph Natale

President & CEO, Rogers Communications Inc.

Saad Rafi

Partner, National Public Sector Leader

Partner, Economic and Policy Analysis

Deloitte

Cheryl V. Reicin

Partner, Torsys LLP

Andrew J. Sheiner

Managing Partner, Altas Partners

Robert (Bob) Weese

*Retired Vice-President of Government &
External Relations, GE Canada Corporate*

Ms. Elizabeth (Beth) Wilson

Canada Chief Executive Officer, Dentons Canada LLP

EX-OFFICIO (VOTING AND NON-VOTING)

Dr. Michael Apkon

Dr. Claire De Souza (up to Feb 2018)

Dr. Edward (Ed) Barrett (since Feb 2018)

Dr. Peter Laussen

Gail O'Brien

Kathleen Taylor

Judy Van Clieaf

CAMPAIGN CABINET VOLUNTEERS

In the fight for a new SickKids, our Campaign Cabinet Member volunteers are true movers and shakers. Working with SickKids Foundation, these influential leaders rally their personal and professional networks in support of the Campaign. They also walk the walk – making major personal donations, too.

HONORARY CHAIRS

Myron and Berna Garron

Peter Gilgan and Family

Arthur Labatt, O.C. and Sonia Labatt

Edward Rogers

The Women's Auxiliary Volunteers of The Hospital
for Sick Children

CHAIRS

Patsy Anderson, C.M.

Past Chair and Director, SickKids Foundation

John Francis

Past Chair and Director, SickKids Foundation

Managing Director,

Fraser Kearney Capital Corporation

Kathleen Taylor, C.M.

Chair and Director, SickKids Foundation

Chair and Board of Directors,

Royal Bank of Canada

CABINET MEMBERS

Lalit Aggarwal

Director, SickKids Foundation

President, Manor Park Holdings

Jordan Banks

Director, SickKids Foundation

Professional Director and Philanthropist

Sonia M. Baxendale

Director, SickKids Foundation

Jordan Bitove

Director, SickKids Foundation

Partner, Bitove Capital

Rudi Blatter

President and Chief Executive Officer,

Lindt & Sprüngli (Canada), Inc.

Emily Burnett

Director, SickKids Foundation

Professional Director and Philanthropist

Wilfred Chung, MD

Chief of Emergency Medicine,

Kemptville District Hospital

President and Chief Executive Officer,

Philomathia Foundation

Pat Cronin

Chief Executive Officer and Group Head,

BMO Capital Markets

continued on next page...

CAMPAIGN CABINET VOLUNTEERS CABINET MEMBERS

Erin Donohue

Advisor, BML Group

Claire Duboc

Trustee, The Hospital for Sick Children
Managing Director, CBT Associates

Mohamad Fakh

President and Chief Executive Officer,
Paramount Fine Foods

Joel Feldberg

Director, SickKids Foundation
President and Chief Executive Officer,
Global Furniture Group

Luciano Fiorini

Chief Executive Officer,
FED Construction Management Ltd.

Molly Fitzpatrick

Co-Chair, Scrubs in the City Committee

Stephen Forbes

Director, SickKids Foundation
Executive Vice-President,
Personal and Small Business Banking, CIBC

Barbara Fox

Chief Executive Officer, Enterprise Canada

Mitch Frazer

Partner, Torys LLP

Michael Friisdahl

Director, SickKids Foundation
President and Chief Executive Officer,
Maple Leaf Sports & Entertainment Ltd.

David Fuller

Executive Vice-President and President,
TELUS Consumer and Small Business Solutions

Jeff Gallant

Founder, Capitalize for Kids
Investment Advisor, Gallant MacDonald Team,
CIBC Wood Gundy

Jordan Gnat

Director, SickKids Foundation
Senior Vice President, The Stars Group

Erica Godfrey

Founder and Co-Chair, The Brain Project

Marty Goldberg

President, Elderwood Foundation
President, Marisgo Inc.

Mary Jo Haddad, C.M.

President, MJH & Associates

Wesley J. Hall

Director, SickKids Foundation
Executive Chairman and Founder, Kingsdale Advisors

Pruyn Haskins

Managing Director and Co-Head Capital Markets &
Head, Equity, Scotiabank

Pamela Jeffery

Partner, KPMG Canada
National Lead, Inclusion and Diversity Strategy Group

Dr. Amy Kaiser

Director, SickKids Foundation
Psychotherapist, The Clinic on Dupont

Jonathan Kelly

Managing Partner, Brookfield Infrastructure Group,
Brookfield Asset Management

Paul Kerr

President and Chief Executive Officer,
Scalar Decisions Inc.

Jeffrey Kimel

President and CEO, Harlo Capital

Lucinda Kogan

Co-Chair, Scrubs in the City Committee

Jodi Kovitz

Founder, #Movethedial

Lisa Lisson

Director, SickKids Foundation
President, Federal Express Canada Corporation

Kyle MacDonald

Founder, Capitalize for Kids
Investment Advisor, Gallant MacDonald Team,
CIBC Wood Gundy

Claire MacNamara**Tyler MacNamara****Brett Marchand**

Executive Chairman,
Cossette and Vision7 International

Senator Sarabjit (Sabi) Marwah

Director, SickKids Foundation
Chair and Trustee, The Hospital for Sick Children
Senator, Government of Canada

David I. McKay

Trustee, The Hospital for Sick Children
President and Chief Executive Officer,
RBC Royal Bank

Michael Medline

Director, SickKids Foundation
President and Chief Executive Officer,
Sobeys Inc. and Empire Company Limited

CAMPAIGN CABINET VOLUNTEERS

CABINET
MEMBERS

Joe Natale

Trustee, The Hospital for Sick Children
President and Chief Executive Officer,
Rogers Communications Inc.

Derek Neldner

Director, SickKids Foundation
Head, Global Investment Banking,
RBC Capital Markets

Andrew O’Born

Vice-President, Business Development,
The Printing House

Randall Oliphant

Chairman, Rockcliff Capital Group Limited

Robbie J. Pryde

Vice-Chair and Head of Corporate and
Investment Banking, TD Securities
Executive Vice-President, TD Bank Group

Wayne Purboo

Senior Vice President, Product Management,
AT&T Entertainment Group

Aaron Regent

Founder and Managing Partner,
Magris Resources Inc.
Chairman and Chief Executive Officer, Niobec Inc.

Jeff Rushton

Founder, Coast to Coast Against Cancer Foundation
Co-Owner, President and Chief Executive Officer,
Media Resources

Clare Sellers

Director, SickKids Foundation
Professional Director and Philanthropist

Andrew Sheiner

Trustee, The Hospital for Sick Children
Founder, Altas Partners LP

Marita Simbul-Lezon

Director and Vice-President, Investment and Wealth
Advisor, Simbul-Lezon Wealth Management Group,
RBC Wealth Management,
RBC Dominion Securities Inc.

Christina Sorbara

Vice-President, Corporate Knowledge,
Sorbara Group of Companies

Adam Stewart, C.D.

Deputy Chairman and Chief Executive Officer,
Sandals Resorts International
Deputy Chairman and Chief Executive Officer,
ATL Group
President, Sandals Foundation
Chief Executive Officer, Island Routes

John Sullivan

Trustee, The Hospital for Sick Children
President and Chief Executive Officer,
The Cadillac Fairview Corporation Ltd.

Laurel Sussman

Chair, Wanderlux

Alaina Tennison

Chief Financial Officer, PricewaterhouseCoopers LLP

Mary Ann Turcke

Director, SickKids Foundation
Chief Operating Officer, NFL

Frank Vettese

Managing Partner and Chief Executive,
Deloitte Canada

T. Albert Wang

Director, SickKids Foundation
Co-Founder and Chief Financial Officer,
Pantheon Group

Ethel Weiner

Director, Ricky and Peter Cohen Family Foundation

Lauren Kimel Wise

Director, Warren and Debbie Kimel
Family Foundation

CATALYST DONORS

Catalyst Donors were the rocket fuel to our Campaign launch, propelling us forward with promises of \$1 million or more before we went public. These bold, forward-thinking individuals and organizations gave us the momentum we needed to start and the inspiration for others to join.

GIFTS OF \$10,000,000 OR GREATER

J. P. Bickell Foundation
LCBO
The Rogers Foundation
SickKids Monthly Donors
TD Bank Group

GIFTS OF \$5,000,000 - \$9,999,999

Coast to Coast Against Cancer Foundation
Costco Wholesale
Cystic Fibrosis Canada
Mining4Life: Supporting Mining Communities Worldwide
The Psychiatric Association at The Hospital for Sick Children
Rally for Kids with Cancer Scavenger Cup
John Ross Robertson Foundation
Walmart Canada

GIFTS OF \$2,500,000-\$4,999,999

BMO Financial Group
Capitalize for Kids
Hak Ming and Deborah Chiu
CIBC and CIBC Children's Foundation
ECHOage
Great Cycle Challenge
Harold and Bernice Groves
Kadey Family Charitable Trust
Warren and Debbie Kimel Family Foundation
Meagan's Walk: Creating a Circle of Hope
in honour of Meagan Marie Bebenek
RBC
RE/MAX
Scotiabank
Temerty Foundation
The Women's Auxiliary of The Hospital for
Sick Children

GIFTS OF \$1,000,000-\$2,499,999

Patsy and Jamie Anderson
Astral Media Radio,
Newstalk 1010/Boom97.3/Virgin Radio 99.9
The Auxilium Foundation
Breakfast of Champions in support of SickKids
Ron Bresler and Erin Donohue
The Brick
Cadillac Fairview
Canaccord Genuity Corp.
The Canadian Gene Cure Foundation
Chelsea Hotel, Toronto
Liqin Chen & Ruiping Guo and Family
The Chung Family
Mariyam and Bashir Dawood

Nickolis G. De Luca Jr. Foundation – "Nicky's Dream"
The Delaney Family
Deloitte
Dairy Queen Canada Inc. Ontario Franchises
J.F. Driscoll Family Foundation
Fairchild Radio
Fashion Heals
Luciano, Alison, Lucas, Jordana and Laurence Fiorini
The Firkin Group of Pubs
John Francis and Susan Caskey
Funding Innovation
Glebe Manor Lawn Bowling Club, Ltd.
Glitter
Jordan and Lisa Gnat Family
The Guglietti Family
Donald Guloien and Irene Boychuk
Hats Off 2 Kidz
Heatwave Sports Inc.
Herbie Fund
Lawrence Ho
The Hospital for Sick Children Staff
HSBC Bank Canada
Humour Me/David Goodman
Illumina Canada
Islamic Relief Canada
The James Fund for Neuroblastoma Research
Dr. Amy Kaiser and Ken Rotman
Krembil Foundation
KRG Children's Charitable Foundation
Ann Leese and Irwin Rotenberg
Lindt & Sprüngli (Canada), Inc.
Mantella Corporation
Maple Lodge Farms
Marriott Hotels of Canada

Mead Johnson Nutrition
The Catherine and Maxwell Meighen Foundation
Debbie and Donald H. Morrison Family Foundation
Nicol Family Foundation
The O'Born Family
Gail and David O'Brien
Orinoco Foundation
The Pearl Family
Customers of Peoples Jewellers
Pizza Pizza
Prime Quadrant
Rev It Up
Reznick and Kimelman Families
Janis Rotman
James and Mari Rutka
Samsung Canada
Sandals Foundation
Scrubs in the City
SickKids Activators
SickKids Foundation Staff
SickKids Innovators
SickKids Leaders
Smiles of Innocence
Sobeys Inc.
Ted and Judy Steeves
Kathleen Taylor and Neil Harris
Tech and Innovation Community
TELUS and TELUS Employees
TravelBrands and Redtag.ca
TWG
Vaughan Mills
Wanderlux
WIRELESSWAVE:Tbooth wireless

OUR DONORS

We would like to recognize the following individuals whose cumulative contributions have reached or exceeded \$25,000, and those corporations, foundations, associations and community events that have generously contributed \$50,000 or more, between April 1, 1993 and March 31, 2018.

We are profoundly grateful for your support. We also wish to thank those donors who have chosen to remain anonymous.

OUR DONORS

GRAND BENEFACTORS \$10,000,000 +

Astral Media Radio, Newstalk 1010/
Boom97.3/Virgin Radio 99.9
Bell Canada and Bell Employees
J.P. Bickell Foundation
BMO Financial Group
Canaccord Genuity Great Camp
Adventure Walk
CIBC and CIBC Children's Foundation
Coast to Coast Against Cancer Foundation
Costco Wholesale
Garron Family
The Peter Gilgan Charitable Foundation
Heart and Stroke Foundation
Herbie Fund
The Roy C. Hill Charitable Foundation
Johnson & Johnson Inc.
Arthur and Sonia Labatt
LCBO
Mining4Life: Supporting Mining Communities
Worldwide
Rally for Kids with Cancer Scavenger Cup
RBC
RE/MAX INTEGRA Ontario-Atlantic Inc.
The Rogers Foundation
The John Ross Robertson Foundation
The Slight Family Foundation
TD Bank Group
Walmart Canada
The Women's Auxiliary of
The Hospital for Sick Children

GRAND PATRONS \$5,000,000 – \$9,999,999

The Auxilium Foundation
b.r.a.i.n.child
Hak Ming and Deborah Chiu
David and Stacey Cynamon
Cystic Fibrosis Canada
The Dilawri Foundation
FDC Foundation
Newton Glassman Charitable Foundation
Mitchell Goldhar
Harold and Bernice Groves
Robert Harding
The Roy C. Hill Charitable Foundation
The James Fund for Neuroblastoma
Research
KRG Children's Charitable Foundation
Meagan's Walk: Creating a Circle of Hope
in honour of Meagan Marie Bebenek
Northbridge Financial Corporation
Sandra and Jim Pitblado
The Psychiatric Association at
The Hospital for Sick Children
Scotiabank
Scrubs in the City
Sears Canada Inc.
Smiles of Innocence

GRAND PARTNERS \$1,000,000 – \$4,999,999

A

Adam's Dream Fund
Air Canada Foundation
Al Qamra Holding Group
Patsy and Jamie Anderson
Association of Day Care Operators of
Ontario — Children's Walkathon
Atrons-Counsel Insurance Brokers Inc.
"Straight From Our Hearts"
Autism Speaks Canada

B

Karen and Bill Barnett
Baxter Corporation
Bayer Inc.
Beer Canada
Jalynn H. Bennett
Black Family Foundation
Oliver and Shirin Bock
Borden Ladner Gervais LLP
Brandan's Eye Research Fund
Brazilian Carnival Ball 2009
Breakfast of Champions in support of
SickKids
Ron Bresler and Erin Donohue
The Brick
Brookfield
Christopher Brundage Endowment Fund
Bunzl Distribution Inc.
John Burzynski

C

CAA South Central Ontario
The Cadillac Fairview Corporation Limited
Audrey and Donald Campbell Foundation
Canaccord Genuity Corp.
The Canadian Gene Cure Foundation
Canadian Tire Corporation Limited
CanWest Global Communications Corp.
Capitalize for Kids
Cardiac Kids
Tatiana Carolina Carreiro
Chelsea Hotel, Toronto
Liqin Chen and Ruiping Guo and Family
Children of Chernobyl Canadian Fund
The Chung Family
CIBC FirstCaribbean
CIT Group
Fran and Edmund Clark
CN and CN Employees' and Pensioners'
Community Fund
Cochlear Americas
The Ricky and Peter Cohen Family
Foundation
Connexall
CTV Inc.
James H. Cummings Foundation
D
Dairy Queen Canada Inc.
Ontario Franchisees
Mariyam and Bashir Dawood
The De Gasperis Family
The Delaney Family Foundation
Deloitte
Donner Canadian Foundation
J.F. Driscoll Family Foundation
Duboc Family
Duchesnay Inc.

OUR DONORS

E

The Eaton Foundation
ECHOage
The Erlick Family "Evan's Dream"
Extra Life Canada
EY

F

Fairchild Radio
The Fashion for Passion Foundation
Fashion Heals
Federal Express Canada Ltd.
Mark Feldman and Alix Hoy
Luciano, Alison, Lucas, Jordana and
Laurence Fiorini
The Firkin Group of Pubs
Al and Rolande Flood
Foresters
John Francis and Susan Caskey
Norbert K. Frischkorn
Funding Innovation

G

Gala for Hope
David and Judy Galloway
Michael Albert Garron Foundation
GE Healthcare Canada Inc.
GlaxoSmithKline Inc.
Glebe Manor Lawn Bowling Club, Ltd.
Glitter
Jordan and Lisa Gnat Family
Paul and Gina Godfrey, Rob Godfrey,
Noah and Erica Godfrey, and
Jay and Dara Godfrey
David Goodman Youth Community Trust
Ruth and Douglas Grant
Great Cycle Challenge

Great-West Life, London Life and
Canada Life
Donald Guloien and Irene Boychuk

H

Wesley J. and Christine Hall
Susan Harris, David Kassie,
Caroline and Emily Kassie
Hats Off 2 Kidz
Heatwave Sports Inc.
Paul B. Helliwell Foundation
The Herman Family
The Ho Family
Lawrence Ho
Tim and Lana Hockey
Home Hardware Stores Limited
James Hosinec
HSBC Bank Canada
The K.M. Hunter Charitable Foundation

I

IBM Employee's Charitable Fund
Illumina Canada
Irving Storfer
Arnold and Lynn Irwin
Warren Irwin
Islamic Relief Canada
Jennifer Ivey Bannock

J

Donald K. Jackson Family Foundation
Jessica's Footprint

K

Kadey Family Charitable Trust
Dr. Amy Kaiser and Ken Rotman
Warren and Debbie Kimel Family
Foundation
Kodak Canada Employee Charity
Trust Fund

Kraft Heinz Canada
Krembil Foundation

L

The Michael and Steven Latner Families
Lee K. and Margaret Lau
Ann Leese and Irwin Rotenberg
LesLois Shaw Foundation
Lindt and Sprüngli (Canada), Inc.
LiUNA Local 183

M

Mantella Corporation
Manulife
Maple Lodge Farms
Maranello Sports Inc. O/A Ferrari of Ontario
Rally for SickKids
Marriott Hotels of Canada
The Masonic Foundation of Ontario
Mattamy Home Away From Home Fund
Liza Mauer and Andrew Sheiner
Melanie McCaig and Allan Magee
Mead Johnson Nutrition
The Catherine and Maxwell Meighen
Foundation
Patrick and Michelle Meneley
Metro Ontario Inc.
Minto Foundation Inc.
Jeffrey Modell Foundation
Mary Mogford and Tom Campbell
Debbie and Donald H. Morrison Family
Foundation
The Muzzo Family

N

Nickolis G. De Luca Jr. Foundation -
Nicky's Dream
Nicol Family Foundation
Novo Nordisk Canada Inc.

O

O & Y Properties Inc.
Janice and Earle O'Born
Gail and David O'Brien
Ontario Power Generation Employees' &
Pensioners' Charity Fund
Oracle Corporation Canada Inc.
Orinoco Foundation

P

The Pearl Family
Pedal Power
Israel Pelc
Neil and Leanne Petroff
Pfizer Canada Inc.
Pizza Pizza
PricewaterhouseCoopers
Prime Quadrant

R

RDV Foundation
RE/MAX Hallmark Realty Ltd.
RE/MAX Professionals Inc.
RE/MAX Realtron Realty Inc.
Aaron and Heather Regent
Republic Bank Limited
Rev it Up For SickKids
Reznick-Kimelman Families
Rigatoni for Research
The Paul and Cheryl Robinson Family
Edward and Suzanne Rogers
Rogers Communications Inc.
Norine and Allan Rose
Janis Rotman
James and Mari Rutka

OUR DONORS

S

Samsung and Samsung Employees
Sandals Foundation
Colonel Harland Sanders Charitable Organization, Inc.
The Savlov Family
The Schulich Foundation
Gerald Schwartz and Heather Reisman
The Sellers Foundation
SGI Canada
Irit and Michael Shay
Shoppers Drug Mart Limited
SickKids Activators
SickKids Innovators
Sobeys Inc.
Starbucks Coffee Company
Starlight Children's Foundation Canada
Ted and Judy Steeves
Ellen Storfer & Richard Rainford and Family
Robin, Michael and Irving Storfer
Sun Life Financial

T

TACC/Arista Homes, Fieldgate Homes, Paradise Homes, and Starlane Homes
Kathleen Taylor and Neil Harris
TELUS and TELUS Employees
Temerty Foundation
John and Melinda Thompson
THREE TO BE
Benjamin Zhan Todd
Toronto Argonauts Football Club
Toys R Us Canada
TravelBrands and Redtag.ca
TWG

V

Amar Varma
Vaughan Mills

W

Wanderlux
Larry and Marla Wasser
John and Josie Watson
The Waugh Family
We Love You Connie Foundation
Cecil and Dorothea Wiley Family
Joseph and Averil Wiley and Family
Williams-Sonoma, Inc.
WIRELESSWAVE/Tbooth wireless
Robert and Rosamund Witchel
The Wolfond Family
Olga E. Worrell
Donald Wright

GRAND SPONSORS \$500,000 – \$999,999

#

407 ETR

A

Anatolia Tile + Stone
Ashley's Angels

B

The Harold E. Ballard Foundation
Dean and Sonia Baxendale
The Daniel Bertoia Family Fund - Skate with Daniel
Bestbuy Distributors Limited
Brookfield Global Integrated Solutions
Robert and Teresa Brouwer and Family
Bubble Hockey Night for SickKids

C

Capital One Celebrity Bonspiel
in Support of SickKids Foundation
Care For Kids (Toronto)
Care For Kids Charity Golf Classic
John and Kathleen Carrick and Family
Gabrielle Chevalier
John and Pattie Cleghorn and Family
CSL Behring Canada Inc.
CTF Systems Inc.

D

Dancers for Cancer
DePuy Synthes

E

Entertainment One
Exp Global Inc.

F

Saul and Toby Feldberg and Family
First Student
Friends Helping SickKids

G

Gajic Family Republic of Srpska Bosnia and Herzegovina
Goodmans LLP
Samantha and Jeffrey Gottesman
Trudy Grant and Kevin Sullivan
The Gucciardi Family
Giovanni and Concetta Guglietti Family

H

HBC Foundation
Heavy Duty Aftermarket Canada (HDAC)
Michael and MaryEllen Herman
Hinks Dellcrest Gala
Holowesko Partners Ltd.
Home Hardware Stores Limited
Hospital for Sick Children Department of Anaesthesia and Pain Medicine
Hospital for Sick Children Department of Cardiovascular Surgery
Daniel H.C. Hung and Family
Hydro One Employees' and Pensioners' Charity Trust
Hydro One Inc.

I

ICAP Capital Markets Canada
Intact Financial Corporation
Invesco Canada
ivari
The Richard Ivey Foundation

OUR DONORS

J

Jacob's Ladder
Janssen Inc.
Curtis Joseph

K

Kallian Sportswear
The Kavelman Fonn Foundation
Kid Golf Classic
Jeffrey and Brie Kimel
Michael and Chloe Kimel
Ron and Lucinda Kogan
KPMG and KPMG Foundation

L

Doug Lamon
Dale and Robin Lastman
Lastman's Bad Boy Superstore
Leon's Furniture Limited
The Irving & Molly Levins Foundation
Liam's Light
Howard & Emma Lieberman and Family
Lilah's Fund
Janet and Richard Lint
Kenneth and Gayla Lipson
Loblaws Supermarkets Ltd.
Longo's Family Charitable Foundation

M

M.S.M. - Division of Magna Powertrain
Lynda and Reay Mackay
Moira and Garth MacRae
Magna International Inc.
Sarabjit and Amrin Marwah
David and Karen McKay
The Melman and Yakobson Families
In tribute of Simcha Menashy
Merrill Lynch Canada Inc.

Larissa Deanne Mikan
Carol Mitchell and Richard Venn
Molson Indy
Myles of Smyles

N

Robert Naccarato Memorial Foundation
Gordon and Janet Nixon
Nordstrom

O

Onex Corporation
Ontario Toyota Dealers Advertising
Association
Curtis O'Reilly Charity Golf Classic
Oshawa Truck Plant Employees
Osler, Hoskin & Harcourt LLP
OTIP/RAEO

P

Paddon Family Paediatric Stroke Fund
PartyLite
Rose M. Patten
Customers of Peoples Jewellers
PetSmart Charities of Canada Inc.
Philips Medical Systems Canada
Policaro Group
Procter and Gamble Inc.
Nigela and Wayne Purboo, Quickplay Inc.

R

RE/MAX Garden City Realty Inc.
RE/MAX Real Estate Centre Inc.
RE/MAX Realty Specialists Inc.
RE/MAX West Realty Inc.
Franz J. Rosenbaum
William Rosenberg Family Foundation
Janet Rossant
Kenneth and Helen Rotenberg

S

Scalar Decisions Inc.
Clara C. Scott
Lawrence Scott
Sebastian's Superheroes
Shire
Siemens Canada Limited
Josh, Annette, Abby, Joseph and
Lauren Silber
Marita Simbul-Lezon and Ronald Lezon
Solving Kids Cancer
The Sam Sorbara Charitable Foundation
Spencer Gifts Inc.
SportChek
John and Shannon Sullivan
Swiss Chalet Rotissiere & Grill

T

Tim Hortons
Torys LLP
Tweedy Browne Company LLC

U

United Association (UA) Local 46 Toronto

V

Vale Inco Limited

W

Garnet and Irene Watchorn
Gerardina Wharton
William P. Wilder
Lauren and Jamie Wise

X

XLTEK (Excel Tech Limited)

Y

Linda Young

BENEFACTORS

\$250,000 – \$499,999

A

A Midsummer Night's Run
A Run For Liane
Abbott Laboratories Ltd.
AbbVie
Rani Advani
Alagille Syndrome Alliance
David and Mary Allan
American Express
Amgen Canada Inc.
Appliance Canada
Robert G. and Mary Pat Armstrong
Dr. Rand Askalan
Associazione Italiana Lafora
Astellas Pharma Canada, Inc.
AstraZeneca Canada Inc.
Auto World Imports

B

Thomas and Patricia Bain
John and Jocelyn Barford Family Foundation
Douglas and Susan Bassett
David M. and Kim Beatty
Believe
Beqaj Family
Birks Family Foundation
Black & McDonald
Christopher and Heidi Blair
Bombardier Aerospace Employees
Bratty & Partners, LLP
Eric Bresler and Judith Klarman
In honour of Abe Bresver by the
Feiga Bresver Academic Fund

OUR DONORS

Bristol-Myers Squibb Canada Inc.
Browns Shoes
Paul and Kate Brundage

C

Cadillac Fairview 5K Run
Anthony Camisso Family
Canada's Wonderland
Canadian Friends of Tel Aviv University
(Toronto)
The Caribbean Children Foundation Inc.
Wesley and Mary Louise Carter
Cassels Brock & Blackwell LLP
The Cedars Cancer Institute at MUHC
Chelsea's Hope
Wendel and Denise Clark
John Coady and Jane Nyman-Coady
Coca-Cola Bottling Ltd.
The Cochrane Family Foundation
Barry and Margaret Cohen
Sidney Cohen, Forever in our Heart Shir
and Family
Joey Conte Foundation
The Co-operators Group Limited
Crawford Street Congregational
Christian Church
John and Wendy Crean
CRH Canada Group Inc.
Ian Crosbie and Jolie Lin

D

The John and Myrna Daniels
Charitable Foundation
Darwazah Foundation
Davies Ward Phillips & Vineberg LLP
Joseph and Penny del Moral
dentalcorp
DiMarco Family Foundation
Aurelio Di Rocco and Family

DRI Capital
Duchenne Children's Trust

E

Eagleson Golf Classic
Louise and Alan Edwards Foundation
EllisDon Construction
Enbridge Gas Distribution Inc.

F

Fasken Martineau
The Fellin Invitational Golf Tournament
Richard Fenn and Anne Smillie-Fenn
The Charles and Rita Field-Marsham
Foundation
Fight For Independence Ltd.
Jordana Fiorini Our Beloved Daughter
Roy Firth and Elaine Casavant
The Flux Family
Four Seasons Hotels and Resorts

G

G.A. Paper International Inc.
John Garfield Campbell II Memorial Fund
Ted Garrard
General Motors of Canada Limited
Generex Biotechnology Corp.
The Gertner Family Charitable Foundation
The Gillie Beans FUND
Gluckstein Personal Injury Lawyers
Ira Gluskin and Maxine Granovsky Gluskin
Gluskin Sheff + Associates Inc.
Linda and Gary Goldberg Family
Goldman Sachs Canada
The Goranson Family
Gowling Lafleur Henderson LLP
Drs. David and Carol Grant
Great Gulf Homes Charitable
Foundation Event

David Green, Daphne Wagner,
Lita and Michael
Stephen, Lisa, Spencer, Tyler and
Joshua Green
Marion Greenberg and Richard Samuel
The Grocery Foundation
Guardian Capital Inc.
Riccardo and Lisa Guglietti
Maria Gyorossy-Csepregy Kluge

H

Hasbro Canada Corporation
In honour of Francisco &
Montserrat Hernandez
Hewlett-Packard (Canada) Ltd.
Andre and Jocelyn Hidi
Hoffmann-LaRoche Limited
Husdon's Bay Company

I

Ihnatowycz Family Foundation
Imperial Oil Charitable Foundation
Irving Consumer Products

J

Jack's Lemonade
Jesse's Journey, The Foundation for Gene
and Cell Therapy
Dong Jiang and Rebecca Zhao's Family
Joshua's Voyageurs
The Journey for Jacob Tribute Fund

K

Ben and Hilda Katz Charitable Foundation
Scott and Nancy Keyworth
Kimberly-Clark Inc.
The Henry White Kinnear Foundation

L

LASIK MD Vision
Fraser and Heather Latta
Marco Giulio Leggieri "Our Champ"
Marco's Way Fund
The Maxwell and Ruth Leroy Foundation
Xue He Li and Yan Hui Zhao
Alexander and Sheila Libfeld
Life For Kids Gala
Life for Luke: A tribute to Luke Liegghio
Longo Brothers Fruit Markets Inc.
Jon and Nancy Love
Lupus Ontario

M

Mackenzie Financial Corporation
Isabel and Declan MacNamara
Alice and Murray Maitland Foundation
Maple Leaf Foods Inc.
Maple Leaf Wives
Marnie's Rainbow Lounge
Roger Martin
McCarthy Tétrault LLP
McCormack Bourrie Christmas Party
The Estate of Myrna McGee in honour of
her twins, Crystal and Sherry McGee
Rick McGraw's Mt. Kilimanjaro Climb
for SickKids
John and Esther McNeil
Harald McPike
Medavie Health Foundation
Michael Medline and Tracy Dalglis
Medtronic of Canada Ltd. and
Medtronic Foundation
Mitchel Om Meharchand Endowment Fund
The T.R. Meighen Foundation
Arie Meltzer
Merck Canada Inc.

OUR DONORS

Microsoft Canada Inc.
Minden Gross LLP
Andrew Mizzoni Cancer Research Fund
Molson Inc.
William Morneau and Nancy McCain
The Philip & Berthe Morton Foundation
Charles and Lani Moses
Fred and Liza Murrell

N

A tribute to Stephanie and Vita Nalli
Annual Cut-a-thon
National Bank
National Hockey League Players'
Association (NHLPA)
Derek and Sherri Neldner
Newmont Mining Corporation
Stavros Niarchos Foundation
Nicola's Kids Triathlon
Niemann Pick Canada Foundation
Novartis Pharmaceuticals Canada Inc.

O

Donald E. O'Born and Jane Harvey
OECTA AGM - Monte Carlo
OMD Canada
One X One Foundation
Ontario Association of Cemetery &
Funeral Professionals

P

Karl Erik Parnoja
Philips, Hager & North Investment
Management Ltd.
The Piccoli Family Fund
Posluns Family Foundation
Alan J. Power and Molly Fitzpatrick
The Poy Family
The Printing House
Pro Tec Global Staffing

R

Racing4Lives
Tony & Denise Randell & Family
Rayovac Canada
RE/MAX Aboutowne Realty Corp.
RE/MAX Chay Realty Inc.
RE/MAX First Realty Inc.
RE/MAX Georgian Bay Realty Ltd.
RE/MAX Orillia Realty Inc.
RE/MAX Rouge River Realty Ltd.
RE/MAX Ultimate Realty Inc.
RE/MAX Unique Inc.
RE/MAX York Group Realty Inc.
Rhonda's Angels Game On! For a Cure
Bruce and Sylvia Richmond
Ride for SickKids
RioCan Real Estate Investment Trust
Roasters Foundation
RoseWater Group of Companies
The Sam and Ida Ross Foundation
RSA Canada

S

Salex Inc.
Salida Capital
Stephen and Cookie Sandler
Sikh Sangat
William and Meredith Saunderson
Savvymom Presents: A Family Affair
Ronald and Joanne Schwarz
Marilyn & Wes Scott
Shania's Sunflower of Hope
Shorcan Brokers Limited
Bruce Silcoff
Tracy and Bruce Simpson
Sionna Investment Managers Inc.
The SkyLink Group of Companies

Derrick and Gay Smith
The Philip Smith Foundation
Solutions 2 Go Inc.
Sony of Canada Ltd.
Linda Cherry Soudack and Family
Thomas and Deborah Spencer
SpineVision
Stikeman Elliott LLP
Bruce W. Stratton and Valerie A. McDonald
Wesley Sun
Suncor Energy Products Inc.,
Suncor Energy Foundation

T

Tangerine
Team SickKids World Transplant Games
The Tecolote Foundation
Alaina and Glen Tennison
Rosalind Tepper
The Therapeutic Clown Program at SickKids
Richard and Heather Thomson
Torkin Manes LLP
Toronto Air Traffic Controllers
The Toronto Santa Speedo Run
Toronto Transit Commission -
Employee Funds
TransGlobe

U

Erol and Ayca Uzumeri

V

Diep Van Le
Michael and Karen Vukets Family
Foundation

W

The Lionel and Sandra Waldman Family
Webkinz Foundation
John H. Wedge
WestJet Airlines
The W. Garfield Weston Foundation
Olivia Wise and The LivWise Foundation
The Geoffrey H. Wood Foundation
Dr. Agnes Wong and Mr. William R. Webb
Don Wright

Y

YM Inc. Charitable Foundation
C.R. Younger Foundation

Z

Adam Zimmerman

OUR DONORS

PATRONS

\$100,000 – \$249,999

#

850race Team

A

A Night to Remember
A/F Protein Canada Inc.
Adcom Inc.
Agropur Division Natrel
The Ahluwalia Family
Aimia
Sandy and Margot Aird
Air-Serv Canada Inc.
Tino and Negin Alavie
A tribute to Frankie “Buddy” Alfano
In honour of Dr. Kenneth M. Alford
Susan Allen and John Cerisano
All-Star Gala In Support of SickKids
Hosted by West of Contra
Amexon Property Management Inc.
AMJ Campbell Inc.
Gloria Anderson
Patrick Anderson and Chantal Gosselin
David and Christine Anderson
The Anglin Family
Anime North
Anixter Canada Inc. Golf Tournament
AOL Canada Inc.
Apotex Inc.
Arbib Family
Arrell Family Foundation
Abdulkadir Askalan
The Atkinson Charitable Foundation
Atwood Labine Arnone McCartney LLP

Aur Resources Inc.
Aventis Pasteur Canada
Bob and Anne Aziz

B

Stephen and Phyllis Bachand
Bahamas Telecommunications Company
Limited
Jack Michael Baker Tribute Fund
Kayla Baker’s Run aLung
Neil W. Baker Family
Tom Baker
Armando and Jacqueline Baldassarra and
Family
BAPS Charities
Rosa Maria Barbara and Richard Cocq
Barclays
Andrea Bargnani
Barrick Gold Corporation
The Baystock Foundation
Bealight Foundation
W. Geoff Beattie and Amanda Lang
Sally K. Beattie
Reena Berlind and Lawrence Haber
Best Buy Central Canada Employees
Beta Sigma Phi
Bevertec CST Inc.
Bingo Country Charities & Bingo Country
Biogen Idec Canada Inc.
Bioverativ
Black Photo Corporation
Shawn, Karin, Angel, Eva, and Rachel Blainey
Blake, Cassels & Graydon LLP
Bloomberg L.P.
Gary and Maxie Bluestein Charitable
Foundation
BMS Karate School
Piergiorgio Boaretto

Tom and Chantal Bock
Boeing Employees’ Community Fund
Lisa and Jarrod Boon in honour of
Suri’s Smile
Bothwell-Accurate Co. 2006 Limited
Steve C. Bradley
The Sian Bradwell Fund
Brampton Brick Limited
Branden Bear’s Fun Fair
The Branscombe Family Foundation
Ellen and Gord Bray Family
The Brides’ Project
Ann E. Brown Foundation
Bruno’s Fine Foods
Lisa Reikman and Rick Bryan
The Bryce Ashlyn Cormier Fund
B-Strong
Burgundy Asset Management Ltd.
Winifrede W.R. Burry
Daniel Burton Endowment Fund
Jim and Sara Burton
Peter and Fabiola Butler

C

C. I. Mutual Funds Inc.
Martin and Allison Cairns
R. Denys Calvin
Scott Cameron
Marc and Cyndy Campbell
Canada Goat Inc.
Canada Post Corporation/
Societe Canadienne des Postes
Canadian Automatic Sprinkler Association
Canadian Cancer Society - Ontario Division
Canadian Food Truck Festivals
Canadian Sunshine Kids Foundation
The Cardiac Health Foundation of Canada
Cardinal Health Canada Inc.
Care-Alive, The Caroline Cunningham
Foundation for Epilepsy
Eric Carmona
Carpenters Union Central Ontario
Regional Council
Carranza LLP
Carrie’s Dream Fund
Meredith Cartwright
Dr. Stanley and Lillian Cash
Jane E. Caskey
Castle Building Centres Group Ltd.
Caterpillar Tunneling Canada Corporation
CCL Industries Inc.
CDW Canada
Brett Cecil and Family
Central Fairbank Lumber
CGC Inc.
The ChadTough Foundation
Nicole S. Champagne
The Change Foundation
Susan and Ted Chant and Family
Children’s HeartLink
Child’s Play
Curtis Chow Memorial Fund
David and Valerie Christie
The Chrysalis Capital Group Inc.
Chubb Insurance Company of Canada
Ciao Bella Dance Studio presents
Dancing for the Children Gala
CIBC Mellon
Ralph Ciccia “Kicks for Kids”
Soccer Challenge
Cintran Enterprises Inc.
Citipark Inc., Carole and Bernard Zucker
and Family, Wendy and Elliott Eisen and
Family
Dr. Ken Citron Charitable Trust
Thomas J. Clapp

OUR DONORS

Clarity Medical Systems Inc.
Clarus Securities Inc.
Bryan and Barbara Colangelo and Family
Coleman Canada
Grace Compagnon Stanley Tribute Fund
Complex Cares! Kids Helping Kids!
The ConKer Ride
Conn Smythe Foundation
Continental Gold Limited
Barry and Sue Cooper
Bill and Gill Cooper
The Sydney and Florence Cooper Foundation
Cooper's Iron and Metal Inc.
David Copeland
In tribute to Alexander John Corrance
Sandra Cowan and Sean Foran
CPL Annual Charity Golf Tournament
CReATe Cord Blood Bank
Crestview Investment Corporation
Cruise for Kids Golf Tournament
Pauline Cryderman
Michael Cuccione Foundation
Brian Culbert and Denise Loft
In honour of Andrew Cunningham
Cure for Cystinosis

D

Daisy's Eye Cancer Fund
David Dal Bello and Michele Farrugia
Damian's Campaign In Honour of
Damian Close
Dr. Denis Daneman Family
DaSilva Racing
Chiara Emily De Matteis Memorial Golf
Amatore De Sario Family Festival of Lights
The Alison De Silva Fund
Dell Direct Giving Campaign
Jill Denham and Stephen Marshall

Deutsche Bank AG, Canada Branch
Jason and Audrey DeZwirek
Phillip and Peggy DeZwirek
Diamond & Schmitt Architects
The Di Carlo Family
Di Manno Bakery
Frederick and Douglas Dickson Memorial
Foundation
The Dietrich Family
Digifund
The DiGiuseppe Family Quadra
Design Studios
Dineen Construction Corporation
Discover Communications Inc
Do Something Sweet
Do You Believe in Magic
Family and Friends in honour of
Sean Michael Doherty
Dominion Day Classic
William Weiming Dong
Loretta and Stephen Donovan
Lawrence Dorey
Bob Dorrance and Gail Drummond
Zach D'Souza "Smiles for Miles" 4V4
Soccer Tournament Tecumseh, Ontario

Duke Energy Gas Transmission
Dundee Securities Corporation
The Dunin Family
Duracell
DYN Exporters Canada Inc.
Dynamic Funds

E

Earl O'Neil Electric Supply Limited
EB Games Canada
Eclipse Shutters Canada
The Edilcan Group of Companies
Elderwood Foundation

Roger and Nadia Elgner
Eli Lilly Canada Inc.
The Mariano Elia Foundation
Elpis Foundation
John and Dinah Emery
Emma-Rose Fund
Clare and Paul Estlick
Bruce W. Etherington Agencies Inc.
Gay and John Evans

F

Fabricland Distributors Inc.
Kimberly Facca and James Barltrop
Fairweather Ltd.
Tom Falus
Family Skate, In honour of
Veronica Marie De Luca
Andrew H. and Andrea Federer
Festa Das Amigas, por Maria Andrade
"We will fight cancer together"
FIAMMA Ristorante
Fine & European Jewellery
First Canadian Place & Exchange Tower
Jonathon D. Fischer Foundation
The Fischler Family
The Willie & Mildred Fleischer
Charitable Foundation
Sandy R. Flook
Maureen Flynn Endowment Fund
Ford Motor Company of Canada
The Emmet Jeffrey Foster Endowment Fund
Freedom International Brokerage Company
Jacqueline, Tom, Michael, David and
Elliott Friedland
Friends for Life Foundation
Friendship Charity Classic
From Ainsley - In honour of
Ainsley Marie Cooper

G

G.I.F.T. Gala
G4S Security Services (Canada) Ltd.
Gabrielle's Ride
Gajan's Golf Classic
GE Capital Solutions Employees
Marguerite Geddes
David, Daniel and Julian Geneen
Genzyme Canada Inc.
George's Kids
Dr. Normand Gervais and
Christine Bonelli-Gervais
James Ralph Gibson
Haley and Kosty Gilis
James W. Gill
Girl Guides of Canada Ontario Council
The Glen Marshall Memorial
Golf Tournament
Glengarry Foundation
GNC Canada
Allan and Linda Gold
Libby and Michael Gold
Goldman Sloan Nash & Haber
Maxwell and Heather Gotlieb
Grady's Gift Fund In Honour Of
Grady Andrew King
Brian and Carol Grant
Grazie Ristorante
Great Mountain Ginseng Co. Ltd
Greater Toronto Sewer and Watermain
Contractors Association
Antonio and Marianna Greco
Greektown on the Danforth
Green Wood Gems Inc.
Griffiths McBurney & Partners
The Gross Family
Guggenheim Investment Management LLC

OUR DONORS

William Guilfoyle Endowment
Where There's a Will There's a Way
The Guizzetti Family and The Golini Family

H

Mary Jo Haddad and Jim Forster
Ross Murray Hamilton Foundation
In Honour of Carly Mackenzie Hamilton
The Haskins Family
Dr. Robert and Barbara Haslam
Hasty Market Corporation
Joan and Clifford Hatch Foundation
Dr. M. Daria Haust
Linda Haynes and Martin Connell
Health Research Foundation
Heart to Heart Charity
Help Innovations, Inc.
Hepburn Engineering Inc.
Hero Ride
The Hershey Company
Nolen Walker Hicks
The Higgins Family
Andrew and Joan Hill and Family
His Highness Prince Aga Khan Imami
Ismaili Council
Histiocytosis Association of Canada
Joel and Lisa Hock and Family
Harold & JoAnn Hoffman ASPN Lectureship
Holt Renfrew Annual Blossom Gala
Honda Canada Inc.
The Hope Charitable Foundation
Hope for John
Ruth and Alan Horn
The Hospital Activity Book For Children
Matthew Hower Foundation Inc.
The Annual HSC Golf Classic
In honour of Mr. and Mrs. Jack Hubbard
and Mr. Jack Imrie

In honour of Dorothy Hughes
Paul and Judy Hurrell

I

Ideal Fashion Show
Imagine Every Child Healthy! Gala organized
by the Greek Diaspora of Ontario
Industries Lassonde Inc.
Intact Foundation
Intelliware Development Inc.
Interac Association
Interior Systems Contractors Association
of Ontario
International Clothiers Inc.
International Union of Painters &
Allied Trades
Christopher and Lesley Invidiata
Veni Iozzo, Dominic Buffone and
Peter Buffone
Irving Consumer Products
Kris and Margaret Isberg
Ismaili Run for Charity
Ivanhoe Cambridge

J

Edward Jablonky and Anita Gagnon
Jackman Foundation
Jake's Collection Fund in Support of
Sarcoma Research
Jarden Consumer Solutions
Jenal Investments Inc.
Alan Jette
The Norman & Margaret Jewison
Charitable Foundation
The Jim Pattison Foundation
John and Joan Jerrett
Alyssa Rae Johnson Endowment Fund
Juvenile Diabetes Foundation

K

Chiu Yee Kan
Donald B. Kaufman
Patrick and Barbara Keenan
KEILHAUER
Roland Keiper
Peter and Margery Keller Fund
Kellogg Canada Inc.
W. Robert Keyes and Barbara L. Jackson
KICKS Fund
Kids' Health Links Foundation
Kinross Gold Corporation
Sugrim Kissoon and The Kissoon Annual
Golf Tournament
Kiwanis Club of Scarborough
Klick Inc.
David Knight
Ms. Kessler Knowing and
Mstr. Brady Knowing
The Kol Hope Foundation
A tribute to our baby Caden Koo
Helene Korn and Family
The George Koutroubis Charitable
Foundation
Wayne Kozun and Isabella Kozun-White
Roanne and David Kroft
Mary Kumhyr
Michael Kyne

L

Labatt Breweries of Canada
France Lafora
Michael Landsberg Celebrity Golf Classic
Landscape Ontario Horticultural Trades
Association
Leonard Latchman
The Lawson Foundation

Lianne and Bruce Leboff
The Joseph Lebovic Charitable Foundation
and The Dr. Wolf Lebovic Charitable
Foundation
Donald and Marjorie Lenz
Gordon Lightfoot
Lindt and Hilton Tree of Hope
The Lipson Family Charitable Foundation
A tribute to Johnny Lombardi
Long & McQuade Musical Instruments
Lonny's Smile Foundation
Loretto Inn Dance-a-thon
Frank Luk
Luke's Legacy
Lullaboo Nursery and Childcare Center
Lupus Grand Prix

M

M.A.C. Aids Fund
Skye MacDonald
Macquarie Group Foundation
Made In Japan Teriyaki Experience
Allen and Christine Magee
Malfar Mechanical Inc.
Dina Gordon Malkin
Joseph Manzoli
Angelo Marinelli Memorial Fund Inc.
Gordon Mason
Sabih Masri
Simon and Parmiss Mass and John and
Kelly Mehlenbacher
MasterCard Canada
Irving and Esther Matlow
Jamshed Mavalwala
Maya's March
Mayday Fund
Mayer Tooling Company Inc.

OUR DONORS

Eugene McBurney
Margaret & Wallace McCain Family Foundation
Harrison McCain Foundation
Michael McCain
Butterflies and Beads - In Honour of Meaghan McCarthy
Tom and Angela McCormick
Stephen and Jenifer McDonald
The McLean Foundation
Norma J. McLean
David and Peggy McLeish
McMillan Family Foundation
McMillan LLP
Edward McQuillan
MDS Inc.
Medcan Health Management Inc.
Steve and Nadine Meehan
Anthony and Valerie Melman and Family
Mentor College Fashion Show
Mentor Educational Inc.
Mercedes-Benz Canada
Merchant Marketing Pro Audio Charity Golf Tournament
Allan and Ruth Metcalfe
MFS Investment Management
The Milborne Family
Miller Paving Limited
Miller Thomson LLP
Mark and Herlinda Miller
Kenneth and Patricia Mills
Mini-Skool
Ministry of Solicitor General
Audrey and David Mirvish
Bruce H. Mitchell Foundation
The Mitchell Fraser Memorial Slo-Pitch Tournament

Mito March - Kure for Kirkland
Moebius Syndrome Foundation
Moen Inc.
Dr. C.A. Frederic Moes Endowment Fund
Monarch Corporation
Morgan Stanley Canada Ltd.
Alexander and Lorrie Morley
Rami Mozes
Kevin and Lissa Muir
Munich Re Canada (Life)
Muskoka Bear Wear
MX for Children - Inside Line Experience
My Tribute Gift Foundation
George and Rayla Myhal

N

N.C. Cameron And Sons Limited
Miles S. Nadal and Family
NAFA Golf Tournament
The Gulshan & Pyarali G. Nanji Family Foundation
Mark and Natty Nashman
National Basketball Association
Queenie and Sol Nayman
ND Graphics
Nelina's Hope
Robert and Joanne Nelson and Johanna Verhoeven
Richard Nesbitt
Nestlé Canada Inc.
Ken and Elaine Nevar
Bill and Deborah Niven
Nobleton Weekend Wailers Golf Classic
Norton Rose Fulbright
Boris and Sophia Novansky
David and Allyson Nowak
NTG Clarity Networks Inc.

O

Thomas J. Obradovich
Oceana Ball
Rob O'Connor
E. & G. Odette Foundation
Robin and Robert Ogilvie
Oldfield Partners LLP
Michael and Anne O'Mahoney
On The Floor
Ontario Bar Association
Ontario Lottery and Gaming Corporation
Howie and Michelle Oram
Steven and Lori Ordanis
The Ouellette Family Foundation
Our Shining Star - Amy Beacock
Overlook International Foundation

P

Pactiv Canada Inc.
PanAfrican Group
Panasonic Canada Inc.
Robert and Margaret Parish
Frank and Diane Passafiume
Kerry Peacock
Louis and Minnie Pearl and Family
Peel Association for Handicapped Adults in honour of Michael Cole Holmes
Wendy Alexander Penny
Carlo and Jennifer Petosa
Pharmaceutical Partners of Canada & Southside Shuffle
The Physicians' Services Incorporated Foundation
Andrew Pickersgill and Stephanie Bloomfield
Mary Pickford Foundation
Pioneer Petroleums Children's Foundation Fund
Jeff and Doris Plunkett

Ponderosa Campground Campers
Shawn D. Porter and Nancy Horsman
Power Boating Canada Magazine
The Powis Family Foundation
President's Choice Financial
Canadian Heritage Art Company:
Peter and Belinda Priede
Punch Buggy 4 SickKids/
Volkswagen Beetle Enthusiasts
Nick Puopolo

Q

Cao Qjang Family Fund
Jia, Felice Qing-yu Family

R

Race Across America for SickKids
Mark and Dawn Ram
Randy River Inc.
Tom and Barbara Rashotte
Dr. Pratap and Sudha Rastogi & Family
Niti and Kapil Raval
RE/MAX All-Stars Realty Inc.
RE/MAX Crown Realty (1989) Inc.
RE/MAX Eastern Realty Inc.
RE/MAX Legend Real Estate Inc.
RE/MAX of Wasaga Beach Inc.
RE/MAX Realty Services Inc.
RE/MAX York Group Realty Inc.
Regal Heights Golf Classic: Rocco and Gino Romualdi
Paul and Lea Reichmann Foundation
Cheryl Reicin and Allan Kaplan
Larry Repar and Maureen McCaffrey
The Doreen and Steve Resnick Family Foundation
Retro Boogie Night for SickKids
Jann A. Richards
Paul and Marjorie Richards

OUR DONORS

Richmond Hill Country Club
Lola Robb
Robbie's Rainbow
Norman and Marian Robertson Charitable Foundation
Lou and Marisa Rocca
Rogers AT&T Wireless
Ted and Loretta Rogers
Dr. Myroslava Romach and Dr. Edward Sellers
Alfredo and Moira Romano
RONA Ontario Inc.
Ronald McDonald Children's Charities
The Rose Family
Rosewill Investment Corp.
The Rossy Family Foundation
Royal Canadian Legion Ontario Provincial Command
Royal Containers
RoyalGold Inc.
Ryan Chisim Charity Golf Tournament
RYCOM Corporation

S

Michael Sabia and Hilary Pearson
Vikas Sagar
Michael and Janet Salter
Sam's Day - Sam Lack, Family and Friends
The Samuel Group of Companies
The Santa Claus Parade
Luigi and Mary Lou Santaguida
Sasha Bella Fund for Family-Centred Care
Reza Satchu and Marion Annau
SC Johnson
Scarborough Muslim Association
Schering-Plough Canada Inc.
Schneider Electric Waterman Plant Charity Golf Tournament

Alan D. Schwarz
Charles and Mina Schwarz
Joel M. Scoler
Scotiabank Toronto Waterfront Marathon
Luke Seabrook
Chris and Marlies Seip
Clare Sellers and Colin Taylor
Alex Shapiro 'Fighting Eagle' Memorial Tournament
David and Wendy Share
Peter and Lydia Sharpe
Bruce, Theodora, and Greta Shaw
Shirley Shedletsky
Sheet Metal Workers' International Association
The Sheila Foundation
Shiu Pong Group of Companies
Alex Shnaider
Simona Shnaider
Philip and Rose Shore
Rameses Shriners
Nan L. Shuttleworth
Carolyn Sifton Foundation
Mark and Paula Silver and Family
Sinclair Dental Co Ltd and Vatech America Inc
Ski for Kids
Michael A. Smedley
Smith & Nephew Canada
Brad and Teresa Smith
Stuart and Wendy Smith
James D. Smyth Pediatric Stroke Fund
The Smytty Memorial Scramble
Walied Soliman and Deena Thakib
Tristan Sones
The Source
Spectrum Realty Services Inc.

Kenneth Spencer
Spin for Limbs
Spin Master
The Sprott Foundation
SSQ Financial Group
St. Joseph Printing Limited
The Stark Family
StateView Homes
The Steve and Sally Stavro Family Foundation
The George Henry Stedman Foundation
Cy and Nancy Stein
Judy Stein-Korte and Carl Korte
Stripes Charity Classic
The Budd Sugarman Foundation
Constance L. Sugiyama & K.C. Fish
Summit for SickKids
Sunnybrook Stables Ltd.
Suzanne Ivey Cook
SVP Sports
Sylebration in honour of Sy Benlolo

T

TAG FUND
Tal Doron - Tali's Fund
Joey and Toby Tanenbaum
Reid James Tanner Memorial Fund
Philippe Tardif and Christine T. Moss
Dr. Leah Tattum
Arthur R. Taylor
Team Brother Bear
Teammates For Kids
Tech Data Canada Inc.
Teck Resources
Terrafix Geosynthetics Inc.
Jeffrey Tessler
Eric Thanner

Lilian Mary E. Thomas
William Thomas
Thornhill Woods Haunted House
TIM-BR Kids Charitable Foundation
TMDL Property Management
Tomkins Gates Corporation
Topper's Pizza
Evald Torokvei Foundation
Toronto 5K
Toronto Academy of Dentistry
Toronto and Area Road Builders Association
Toronto Cathay Lions Club
Toronto Hong Kong Lions Club
Toronto Hydro and Toronto Hydro Employees' Charity Trust
The Toronto Marathon
Toronto Police Service-Toronto West Courts Employees
The Toronto Star
Toronto Wholesale Produce Association
Towers Gang Community Partners Family BBQ Picnic
TransCanada
Transcontinental Gourmet Foods Inc.
Tridel Corporation
True North Log Homes Inc.
Ian Turpin and Luci Johnson

U

Uberflip
UBS Bank (Canada)
UCB BioPharma S.P.R.I.
Deborah (Deering) Unger
Union Gas Limited
Union Hearing Aid Centre

OUR DONORS

V

Valspar Inc.
Dr. Glen Van Arsdell
In honour of Andrew Vandergrift
Veriation Music Staying Alive Disco Ball Gala
Versace
VIASYS Healthcare
The Herschel Victor Foundation
Virox Technologies Inc.
David Vu and Brigitte Obregon
VWR, part of Avantor

W

The Family and Friends of Alexander Waddington
Fred and Linda Waks and Family
The Walker Lynch Foundation
Jeremy and Susan Walker
Wallace Family (Blake, Rita, George, Dennis, Andrew, Talor, Hendrie, Avery, Lyla, Freddie, Windsor & Blake Jr.)
Georgia and Jack Walsh
In Honour of Mary Irene and Edmund J. Walters and Family
Wang Yee Kan
The Waugh Family Foundation
The Weber Foundation
Westcourt Capital Corporation
Terry and Cathy Whalen
Dr. Hilary E. Whyte
Scott Wilkie, Denise Quick and Family
Ann Wilson and Robert Prichard
David and Shelagh Wilson
Jane Wilson
Michael and Margaret Wilson
Judy Winberg and Andy Pollack
Winners Merchants International
Wirehaired Dachshund Club

Women's Celebrity Golf Invitational
The W.C. Wood Foundation
Donald and Janice Woodley
Donald Woods and Alida Dubray
Ruth and Tom Woods
Marjory J. Woodward
Dr. James Wright and Veronica Dicerni
Henry Wu and Connie Lee
Wyeth Consumer Healthcare Inc.

Y

Yamana Gold
York London Holdings Ltd.
York Professional Care & Education
Walk-a-thon
Yorkdale Shopping Centre
Young President's Organization
Yusuf's Day of Hope

Z

Zurich Canada
Zzen Group of Companies

PARTNERS \$50,000 – \$99,999

A

A.C. MacPherson & Company Inc
Employees Charitable Fund
Aaron's Apple
Accenture
Actelion Pharmaceuticals Canada Inc.
Adult Polyglucosan Body Disease
Research Foundation
The Advertising Club of Toronto
AGF Management Limited
Agnico-Eagle Mines Limited
Aidan's Quest Fund
David Aisenstat
Alexion Pharma Canada Corp.
Mario and Anna Alfano
Alignvest Capital Management
James N. Allan Family Foundation
Melanie and Frank Allen
AlliedSignal Aerospace Canada
GO Club Employees
Aloette Cosmetics of Canada Inc.
The Anastasia Foundation
Angel Ava Fund
Anndale Properties Limited
Annual Scrapbooking Ladies
The Appugliesi Family
Aquatics Academy Inc.
Ralph Aquino and Family
Danny and Charlatta Ardellini
Artex Systems Inc.
Ass. de L'Acidose Lactique
Saguenay-Lac-Saint-Jean
Associazione Trapanesi Di Toronto (ATEM)

William "Bill" Atkinson
Atlas Graphic Supply Inc.
ATS Automation
AuctionJam
Audey Stanleigh Leukemia
Research Foundation
Frank and Margaret Auld
Austin's Cardiac Kids
Aviall Inc.
Aviva Canada Inc.
AVON Skyline Division
Melissa, Sloan and Barry Avrich
The Estate of Julia Kathleen Ayre

B

David Baazov
The Babcock Family
Chris Bacon
Ahmad Bader
Dr. Darius J. Bagli
Bailey Metal Products Limited
James C. Baillie
Jordan and Faith Banks / Moses and
Tamara Tobe Family Foundation
Barbados Canada Foundation
Lloyd and Marie Barbara
Robin Barhydt Rocks On Fund
Andrew and Kelly Barnicke
Stephen and Rebecca Barsky
BBDO Canada
BCA Research Inc.
The Beach Group
Sandra A. Beattie
Deborah and David Beatty
Dr. Laurence Becker
The Belleville Shrine Club
Adriano Belli's Big Kiss Fund

OUR DONORS

Mark Benadiba
Benchmark Benefit Solutions Inc.
Bennett Jones LLP
Donald Berman Foundation
Jerry Berman, Marsha Glassman and Families
Paige Berry Memorial Fund
Bike2Play
Bike4Gabrielle
In Honour of Haji Haroon Bilwani and Majida Bilwani
Birch Hill Equity Partners Management Inc.
The Bitove Foundation
Blair Franklin Asset Management Inc.
Darren J. Blasutti
The Leonard & Felicie Blatt Foundation
Blossom Foundation
BMW Group Canada & BMW GTA Retailers
J. Armand Bombardier Foundation
Bonnie and Friends Teddy Bear Affair
Andrea, Greg, Mackenzie and Grace Bowen
Bruce Bowser and Julia Bowser
Cole Brager Epilepsy Research Fund
Bridgestone Firestone Charity Golf Classic
Quentin and Dianne Broad
Jason and Amanda Brommet
Brooks Brothers
Evelyn Jean Brown
Michael Burgess Songs for Hope
The Burton Charitable Foundation

C

Cambridge Pro Fab Inc.
Donald and Nancy Cameron
Linda C. Campbell
Vivian and David Campbell
CanadaWide for Cancer
Canadian International Air Show

Canadian International Auto Show
Canister Direct
Canon Canada Inc.
In Honour of Erminia Cantamesse, Dhimiter Kerçi, Agata Maniscalchi, and Polizo Mbrice
Robbie Capotosto Fund
Marion Carcone
Cardinal Health Canada
Daniel Cardoso Fund
Geoff Carnevale & Steve Massaroni's Charity Golf Tournament
Ron Carroll
Cassie and Friends Society for Juvenile Arthritis
CB Richard Ellis Limited
Cenveo McLaren Morris and Todd Limited
Austin P. Chalmers "Austie Maustie" Our honorary Wiggles
Abid Chaudry
Our loving baby Jacob Chen
Chico's FAS, Inc.
Children On The Rise
Children's Wish Foundation of Canada
CHIN UP Foundation
Chip-In for Kids Golf Tournament in memory of Peggy Phillips
Alison Choi
Christ the King Catholic Secondary School – Georgetown, ON
Chrysler Canada Limited
CHU Sainte-Justine
Kam Ting Chu
Rita Ciccolini and Brian Patterson
Sam, Donna, Michael and Rita P. Ciccolini
Sam Ciccolini - A Life in Service
Cineplex Entertainment
Circle 21

Cisco Systems Canada Co.
Clarington Polar Bear Swim
George Earle Clarke
Clearview Institute
Dr. Shane Climie and Dr. Brenda Andrews
The Clorox Company
CN Employees and Pensioners Community Fund
Coach Canada Trentway-Wagar Inc.
Paul and Linda Cobb
Adam and Jaclyn Cobourn
Andrew and Susan Cockwell and Family
Jenny Coco and Michael Visocchi
Carolyn and John Coffin
Brian and Jackie Cohen
Frank and Mirella Colarossi
Colossus Minerals Inc.
Matthew & Giancarlo Colucci Fund
Comart Foundation
Communities Foundation of Texas
The Concierge Club
Consulate General of India
Cook (Canada) Inc.
The Thomas and Sally Cook Team
Catherine M. Cooper
The Cope Family
Cossette Communication Group
Cotton Ginny Limited
Sharon Courier
Courtney's Quest
Fundraisers in memory of Bailey Sarah Cowell
Crafting for a Cure
Estelle Craig
Crane Fund for Widows and Children
The Crowdis Family
Captain's Cruise

William A. Cunningham
Teri Currie
CV Technologies Inc.
D
D.R.E.A.M. Fund
Gil & Susie Dagrakas Run, Golf and More
Daimler Chrysler Canada
Arthur Dalfen
Holly Dalton Tribute Fund in support of CNS Vasculitis Research
Damage Entertainment & Survivorman and Son; Logan Stroud
Ken Danby
Deborah D'Arcy
Dasa Mechanical Int. Ltd.
Alex and Gillian Davidson
Davis + Henderson
Days Inns Canada
Cintia De Aguiar
dEBra Canada
John Deere Foundation of Canada
Matthew Del Fatti
Tom and Julia Della Maestra
Delta Hotels and Resorts
Depco International Inc.
Mark and Wendy DesLauriers
Romelia Diaz-Dilawri
Sara DiBiase Memorial Fund
Andy and Suzanne Dickison
Laura Dinner and Richard Rooney
Helen Disenhouse
Doctor Who Society of Canada
Carl L. Doughty
Charlie Downey
Downsview Group
Draeger Canada Ltd.
The Mitchell Benjamin Duckman Fund

OUR DONORS

Hilary Duff's Birthday Benefit
David Duggan
Dundee Real Estate Asset Management
DuPont Canada Inc.
Andrew and Janet Durnford
Chris Dussiaume

E

Eczema Society of Canada
Education Ventures
Eglinton Sickle Cell Foundation
David & Julia Elliott
Elmvale Jungle Zoo
Emergent BioSolutions Canada Inc.
Enterprise Rent-A-Car Annual Charity Golf
Tournament
Eric's Wish
Euro Brokers Canada Limited
Philip and Sherry Evershed
Expedite Plus Inc.
Extrudex Aluminum
The Eye Nickel Trust

F

Mohammad Fahmi
Fallingbrook Middle School -
Curtis Chow Memorial Walk
Falls Management Group
The Fatt Family
Jordan Fawcett Slide for SUDEP
In memory of Abigail "Abby" Fedosoff
Jeffrey Feldberg and
Waleuska Lazo-Feldberg
James and Barbara Felstiner
Barry Fenton
Joe Fernandes
Ferrero Canada Ltd.
Fidelity Investments Canada Limited
The Fielding Family

Barry Fisher Fund
Violet Flawn
FlyRTW80 - Dave McElroy & Chris Elgar
Kevin and Beth Foley
Luis and Paula Fonseca
Food Basics
Foot Locker Canada
For Kids Sake
Forsyth/Auvinen Family Endowment Fund
Vito and Mary Ann Forte
Fortress Real Developments Inc.
Bradley and Rona Fox
Foyston Gordon & Payne Inc.
Francesco Carbone Jr. Golf Tournament
Francesco's Fund for Type 1 Diabetic Kids
Joshua Frase Foundation
Dennis and Karen Freeman
Mr. and Mrs. Harvey Fruitman
Senator Linda Frum and
Howard Sokolowski
Future Focus Foundation

G

G. O. Tap Plus
G.M. Sernas & Associates Employees
Charitable Trust Fund
Tony and Erin Galante
Gamma-Dynacare Medical Laboratories
Garden Foods Ltd.
Jim and Sally Garner
Gateway Newstands Inc.
Kirby Gavelin and Louise Tymocko
Mariann and Steve Geist
General Mills Canada Corporation
The Employees at General Motors
Acceptance Corporation
The Genesis Foundation
Genetics Art Auction

The Georgjan Charitable Foundation
Johnny Georgiou
A tribute to Melissa Ger
Glenn Gibson
Norman and Mary Celina Giles
Alastair W. Gillespie
Girl Guides Work Miracles with
Tetley Iced Tea
Giuliano's Journey Fund
GM Financial
GM Oshawa Truck Raffle for SickKids
Annie Gnat
Goldcorp Inc.
Ori and Trish Goldman
Kevin Goldthorp
Paul and Cheryl Gomez
Good Eyes Optical Inc.
Goodman and Company
Helen Gross, Lindy and Sheldon Goodman
Gus Gougoulis
Jerry and Carole Grafstein
Allister Graham and Susan Freeman
The Graham Family
Grant Thornton LLP
Kristina Greco
Dr. Mark Greenberg
Greens and Dreams Foundation
Grifols Canada Ltd.
The Peter Gruber Foundation
Michael Guggenheim
Riccardo and Lisa Guglietti
Guild Electric Limited
Nick Gurevich
Alan Gutmann and Lori Unger-Gutmann and
Family

H

H. B. Morningstar Industries Limited
Antonella Lorenti Haas
Haggerty Holdings Limited
Terence Hall, Jane Ford, Davis and Gregory
The Harbinger Foundation
A tribute to Dr. Derek Harwood-Nash
The Haskins Family
Hatch Associates
Heavy Construction Association of Toronto
Randy and Pattie Hebscher
Helen Holtby
HelpSTAR.com, Inc.
Mark Henkelman
Peter Herrmann
Jacqueline Hill
B. A. Himel Family Foundation
Harold E. Hinton
Lee Hodgkinson
John Holla
Frank and Christine Holmes
Holt Renfrew
Angela and Paul Holtham
Homelife/Metropark Realty Inc.
Honeywell
The Hooper/McLean Family
Hope for Hearts
The Hospital for Sick Children Alumnae
Association of The School of Nursing
House of Horvath Inc.
House of Praise/Caring Hearts -
Walk for the Kids
The John Howard Society of Toronto
The Howlett Family
Lek Mei Hui in memory of Yim Hui
Robin and Judith Humphreys
John Hunkin and Susan Crocker

OUR DONORS

The Hunt Family Charitable Foundation
Patrick Husbands

I

iA Financial Group
IC Savings Foundation
John and Lorna Ing
In honour of Tammy Ingram
Heather Inman
Interlock Industries (Ont.) Inc.
Investors Group Inc.

ITML Inc.
iTravel2000

Richard and Beryl Ivey
Richard and Donna Ivey

J

Jackson's Hope FORE Hydrocephalus
JAH Corp.
Jalal's Fund: Be The Change
You Wish to See
JBS Foundation Inc.
Peter Jelley
Kenneth Jesudian
Joggin' for the Noggin'
John Bright Foundation
Jona Holdings Inc.
Jordan's Journey
JPMorgan Chase & Co.
David M C Ju Foundation
Julian James McMahon Tribute Fund
Julia's Fund for APS 1

K

Wayne Kahn
Kalmar Family Foundation
Spencer Kalpin Memorial Fund
In honour of Margaret Kaufman
Kawartha Dairy Ltd.

Diane A. Kazarian
The Kazman Family
K-Bro Linen Systems Inc.
Christy and Riley Keast
The Stephanie Gaetz Keepsafe Foundation
In Loving Honour of Luke Kenneth Sherwood
The Estate of Stella Keough
Sarah Ker-Hornell
John R. Kestle
Cynthia Kett and Family
Baseer Khan
Kidde Canada
Ian Kidson
Kiessling/Isaak Family Foundation at the
Toronto Community Foundation

KIK Custom Products
Dr. Peter Kim and Jennifer Kim
King Fee Classic honouring
Kofi Ankoma-Mensa
King Koil
Margaret Kirkwood
Kevin and Orit Kliaman
Stephen T.P. Koo
David and Sarena Koschitzky
Justin, Melissa, Olivia and Cole Kramer
Kruger Products
The Kwan Family
Peter Kwan
Kyle's Fight

L

La Roche-Posay and Eczema Society of
Canada
Anne Marie La Traverse
Claude Laflamme
Lakeshore Dirt Riders Event
Tri Lam
Chave Langbord and Burnett Thall

Bruce and Kathleen Langstaff
Jonathan Lansky and Marifel Pantojan and
Family
Lanterra Developments Ltd.
Joe Lanzino and Family
The Bernard & Joy Laski Family Trust
Lori Latchman
Latham International Inc.
Laughing with the Ladybugs
Robert and Mary Laughna
Fionn and Eamonn Lay
LCBO Community Barbeque and Raffle
Ledcor Construction Limited
Suzanne Legge and Jeffrey Orr
Frank Leo
Donna and Frederick Leslie
Leukemia Research Fund of Canada
Joy Levine
Liam's Brigade, Inspired by Liam Cuttle
Mark Libfeld
Ted and Lorraine Libfeld
Lincon Mangement
Lindsay & Associates
Jake Lipkus and Family
The Lisa Brown Foundation
Lisa's Walk/Run for SUDEP Aware
Lissy's Fund
Hersh Litvack
Mary and Fred Litwin
Griffith and Christina Lloyd
James Loewen
Bosko and Carol Loncarevic
Tom Long and Leslie Pace
Maria A Lopez Tribute Fund
Lovat Inc.
Lucent Technologies
Lullaboo Nursery and Childcare Centre

Douglas and Anne Lunau
Lupus Foundation of Ontario

M

M.E.T. Utilities Management Ltd.
Lynn MacDonald
Joan MacKay
Robert and Dorothy Madden
Maid of the Mist Steamboat
Company Limited
Maksteel Inc.
Mandarin Charitable Foundation
Jay Mandarino
Surinder Mangat
Luciana Maniak
Sandy and Dean Manjuris
Patrick Manley and Ann Lomax
Marcogliese Family Foundation
The Marder Families
Marigold Foundation
Peter Marrone
Bonnie Marshall In Loving Honour of
Brenda Marshall
Judith Marshall
The Ford Martin Trust Fund
Keith and Jennifer Martin
Mason Windows Limited
Massie Research Laboratories Inc.
Masters Insurance Limited
Geoffrey and Jill Matus
Jens Mayer
In Honour of Noah Everton Mayers,
the Rainbow in our Sky
In honour of James Scott McAdam
McCain Food Limited
George McCloy
McCormick Canada Inc. Employees
McDonald's Restaurants of Canada Ltd.

OUR DONORS

McGregor Industries
James Gordon Brodie McKeddie
The John McKellar Charitable Foundation
McLeish Orlando LLP
McNally Construction Inc.
MDC Communications Corporation
Media Experts
Megan McNeil Gene Discovery Program
Kristi Mehisto
Nir Meltzer and Sean Squires
Bike for Kids 2017
Mentana Group of Companies
Menu Foods Ltd.
Metrix Ready Mix
Paul Millar
Mark and Herlinda Miller
Peter Miller
Milli Ltd.
Tom and Sarah Milroy
Mississauga Dragon Boat Festival
Owen Mitchell
Modern Niagra Toronto Inc.
Rita Mok
Moms to be...and More
In honour of Lisa Montanera
Montreal Children's Hospital Foundation
Moose In The City - Produced by Toronto
Special Events
The Morningview Foundation
Theagarajan & Maureen Mosur
MR TACK In tribute to Jordana Fiorini
Mrs. Vanelli's Fresh Italian Foods
Mundo Media
Peter and Melanie Munk
Peter Murdoch and Brenda Royce
Angela Murphy and Brian Bastable
My Insurance Broker Corp.

N
Larry Naccarato
The Barry and Esther Naiberg family
(Michael and Diana Naiberg, Robyn
Naiberg Goldberg, Jody and
Jonathan Yoken)
Nanlark Holdings Ltd.
National Homes
National Logistics Employees
National Post Reader Sales &
Service Employees
NBCUniversal
Nedco, a division of
Rexel Canada Electrical Inc.
Robert and Bernie Neilson
Irving Neiman, Clara Borshay and
Dr. Stanley Neiman
Neinstein & Associates LLP
Nelvana Limited
Nevada Learning Series Inc.
Lorraine Ng Charitable Foundation
The Niro Family
Nobelpharma Co. Ltd.
NORDSTROM
North American Produce Buyers
Northern Reflections
NOVA Chemicals Corporation
Arjang Nowtash
Sandra Nymark
O
OdysseyRe Foundation
Christopher Ondaatje
Ontario Sikhs and Gurdwara Council
Ontario Store Fixtures
Ryan Ophelders
Order of the Eastern Star
Orientex

Orlando Corporation
John and Chris O'Sullivan
Ozery Bakery
P
Martin and Karen Pahnke
Barbara and Robert Palter
Paul and Patti Panzeca in honour of Johnny
Parbusters? Golf Tournament
Margaret Graham Parker
Paterson, MacDougall Barristers & Solicitors
Suzanne Pavelick
PCL Constructors Canada Inc.
PCL/Aecon Joint Venture Employees
PearTree Canada
Peloton 65 for Thomas Mueller
Penner Family
William Perry
Glen Pestrin
The Peterson Family Charitable Foundation
PHACE Foundation of Canada
Pharmacia Corporation
Herb Phillipps
PHSA Corporation
Carmen M. Piche
Michael Pinball Clemons Foundation
Pinetree Capital
Ward and Diana Pitfield
Plan Group Electrical / Mechanical /
Communications Contractor
Nicholas Plouffe
In honour of Edward, Amalia and
John Polentarutti
The Polish-Canadian Friendship Society
Jonathan Pollack and Sacha Hayward
Port Perry Fundraiser
Potash Corporation Saskatchewan Inc.

PowerOne Capital Markets Limited
Priestly Demolition Inc.
Prince Edward District Masons
Proform Industries Ltd
Robbie Pryde
Michael and Connie Pun
Ray, Vivian, Sarah and Eric Punzalan
Q
Quality Plus Marketing
R
Ferris Rafauli
Raptors Foundation
Pasquale Ravele
Raycor Mechanical Services Inc.
Raymond James Canada Foundation
The Rayner Family of Milton, ON
Raynor Canada Corp
RCMP Toronto North Det./RCMP Veterans
Association Georgian Bay Division
RE/MAX Condos Plus Corporation
RE/MAX Country Classics Ltd.
RE/MAX Crossroads Realty Inc.
RE/MAX Escarpment Realty Inc.
RE/MAX Jazz Inc., Brokerage
RE/MAX North Country Realty Inc.
RE/MAX Parry Sound-Muskoka Realty Ltd.
RE/MAX Premier Inc.
RE/MAX Quality One Limited
RE/MAX Quinte Ltd.
The Ready-to-Wear Bear Auction
Andrew and Mary Redington
Redknee Inc.
Andy Redmond
Reichmann Family
Remember Miranda in support of
Rhabdomyosarcoma Research

OUR DONORS

Research Capital Corporation Employees
 Reynolds Family
 Mark Richards
 James Richardson & Sons, Limited
 Robb Richardson
 Ride for Christian
 Mark Rider
 Riley's Walk
 Ripley's Aquarium of Canada
 The Ritz Banquet Hall
 River Realty Development (1976) Inc.
 Robmar Developments Inc.
 Peter, Tina, Marie and Christina Rocca
 Roche Macaulay & Partners Advertising Inc.
 Rockwell International Canadian Trust
 Lenny and Suzy Rodness
 Don Rogers 10K for Cancer
 Owen and Lynda Rogers
 Roll Form Group
 Roman Metal Fabricating Ltd. -
 Vito and Tina Colucci
 Mario Romano
 Sean Roosen
 Andrea Rosen and Stephen MacDonald
 Maury and Florence Rosenblatt
 Deanna and Michael Rosenswig
 Michael & Rosalene Rosicki
 The Rosseau Group Inc.
 Rothman, Benson and Hedges Inc.
 Rothschild
 Royal De Versailles Jewellers Inc.
 Royal Home Improvements
 RSM Richter
 Ida Rubenstein
 Lynn Rudolph and Dave Rose and Evan and
 Andrew Rudolph

Run with Alex for SickKids: a tribute to
 Alex Zator
 Lynda and Eamon Ryan

S

S&C Electric Canada
 S.i. Systems
 Safari Kid
 Edmond J. Safra Philanthropic Foundation
 Stan Samole
 Samuel Group of Companies
 The Sanfilippo Children's Research
 Foundation
 Olivia Santarelli Fund in Support of
 Research for Osteosarcoma
 Scaddabush Italian Kitchen and Bar
 Sceptre Investment Counsel Limited
 Tom and Jennifer Scheuring and Family
 Doug and Christine Schild
 Schneider Electric/Square D Foundation
 The Schneider Family Foundation
 Martin and Marla Schwarz
 Janice Schwarz-Ware
 Jim and Karin Scott
 A tribute to Spencer Scowcroft
 Search Realty Corp.
 Selba Kitchens & Baths
 Select Acoustic Supply Inc.
 In honour of Michael James Serba
 Robert and Naomi Shapero and Family
 The Justin Sherwood Scholarship Fund
 Bruce and Claire Shewfelt
 Shine 4 Kids
 Adam William Shollert Tribute Fund
 Show One Entertainment Inc.
 Patti Perras Shugart and Paul Shugart
 Siblings Inc.

SickKids Race Across America
 (S.K.R.A.A.M.)
 Allan and Hinda Silber
 Silver Wheaton
 Larry and Janet Skelly
 SKOR Food Group Golf Tournament
 Alexis Skye Fund
 Carol and Paul Slavens
 Smashed Ping Pong Tournament
 The Smile Fund
 Sarah Smith Fund
 SMK Speedy International Inc.
 Derek and Sara Smyth
 Jordan and Sandi Soll and Family
 Somerville Dance Academy Recital
 Southern Cruisers Ride for SickKids
 Spectrum Brands Canada Inc.
 Tessa Evangeline Spehar
 Spencer Stuart & Associates (Canada) Ltd.
 The Spiropoulos Family
 Spring Into Change
 Springs Canada Inc. Employees
 Sprott Asset Management
 St. George's Society of Toronto/
 Red Rose Ball
 Stackpole International
 The Stadelhofer Family
 Aaron Joseph Stancer Memorial Fund
 Star Choice Financial Group Inc.
 Starboard Value LP
 Paul Steep and Anne McNeilly
 Joseph and Theresa Stephen
 Stewart Title Guaranty Company
 Ron Stokes
 Mary and George Stratis
 Michael and Gayle Strofolino
 Andrew and Jennifer Stuart

Subaru Canada inc.
 Lillian Sung
 Mike Svetkoff and Sharon Schuringa
 Swarovski Canada Limited
 Swim 4 Life: Jade Scognamillo
 Synorg Chemicals Inc.

T

John Tait
 Irene Elizabeth Tallon
 Larry and Judy Tanenbaum and Family
 Fred Tayar & Associates
 The Taylor Group
 TECHCOM
 Daniel and Maryanne Tecimer
 Tecniplast USA Inc.
 Edo Teku
 In Honour of Max, Zachary and
 Jonathan Terner
 A. and M. Thavarasalingam
 Shaun and Anja Thimm
 Kieran Thompson Charity Golf Tournament
 A Tribute to Benjamin Thornewell
 Teresa To
 Jonathan Toll and Jacqueline Heffernan
 Tom's Place
 Toromont CAT - A Division of
 Toromont Industries Ltd.
 Toromont Industries Ltd.
 The Toronto Firefighter Calendar
 The Toronto Hospital
 Toronto Kitchen Equipment Ltd. & Friends
 Toronto Police Service-West Collision
 Reporting Centre
 Toronto Sleep and Pulmonary Centre
 The Toronto Sun
 Toronto Symphony Orchestra
 Toshiba Celebrity Golf Classic

OUR DONORS

Total Credit Recovery Limited
Towers Perrin
Toyota Canada Inc. Industrial Equipment
The TR Family Trust
Trader Corporation
Trapeze Software Inc.
Joseph and Anne Trigiani
Eric Tripp and Maria Smith
Tropicana Community Services Organization
Twenty Ten Capital Ltd.

U

Linda and Clay Ullrich
Under the Dancing Stars
Unilever Canada Limited
United Association of Plumbers & Pipe Fitters
United Transportation Union Local 483
Urbacon Limited
Erol and Ayca Uzumeri

V

Valeant Canada Limited
Fred Vallozzi
Peter and Teresa van Schaik
Vaughan Rangers Minor Atom A Hockey Team
Henry and Ann Louise Vehovec
Rasool and Neema Verjee
Gino and Isabel Vettoretto
Vietnamese Canadian Helping Hands
Visa Canada
Dr. Nancy J. Vivian
Mac Voisin & Marcela Bahar
Peter and Linda Volpatti
Volvo Cars of Canada Limited

W

WagJag
Wake Up Narcolepsy
Wakefield Castrol Canada
Walk for Andrea
Madeleine Walker
Wall2Wall Media
Vera Isobel Wallace
The Walter Family
Warner Music Canada Ltd.
Marjorie V. Waters
Amy Watson
Wawanesa Insurance
The WB Family Foundation
The Jack Weinbaum Family Foundation
Weirfoulds LLP
Brent and Sharon Weiser and Family
Where There's A Will There's A Cure
Sarah White
Ken and Carol Wildgoose
Dianne Wilkins
Jim and Kim Williams
Wills & Co. Media Strategies Inc.
Willy's Greenhouses Limited
Beth Wilson
Sam and Julie Winberg and Family
Steve Winch and Corinne Brinker
Wing Son Garments Ltd.
Victor and Klara Wise
Robert Witmeyer and Patricia Barna-Witmeyer
Tak Hing Wong

X

Xerox Canada Ltd.

Y

The Yellow Bus Foundation
Yellow Pages NextHome
Calvin Yoa
York Marble Tile & Terrazzo Inc.
Yorkdale Merchants' Association
Young & Rubicam Advertising
Brian and Nancy Young
John and Mary-Kathleen Young

Z

Reinhard and Jeanne Zeller
Honghui Zhuang
Alex and Charlene Zivojinovich

SPONSORS \$25,000 – \$49,999

A

A Round For A Reason
Theodore and Diana Abdo
Elizabeth Abraham
Silvester Adamcik
Estate of John Thomas Adams
Howard Adelman
Anastasia "Tessa" Agelopoulos
Souren Agemian
Ahepa Family Charitable Foundation of Canada
Tom and Natalie Alcamo
Ammar Al-Joundi
Aloha Foundation
Marc Altshuller
Keith Ambachtsheer, Virginia Atkin and Peter Ambachtsheer
Carl and Thelma Anderson
Andrew Foundation
In Honour of Carol Ann Anglin
In Honour of Samuel Benjamin Archer
John and Liza Armstrong
Shayne and Lisa Armstrong
M. Denise Arsenault
The Ashby Family
Brendan, Jennifer, Sloane and Mallory Ashcroft
Saiid Assefi
Sheyda Assefi
Joseph Azouri

OUR DONORS

B

Jeff and Deb Bacon
Aubrey and Marsha Baillie
John and Ingrid Bajc
Carlo Baldassarra Family
Dan and Kathy Barclay
J. D. Barnett
John and Mary Barnett
David, Rachel, Matthew and Zoe Baron
In honour of Kirsten Barr-Besko
Andre, Natasha, Max, Taylor and Cole Barrett
David Baskin and Joan Garson
Sarit Batner
Percy Albert Batt and Vlynn McBride
Bay of Quinte Pledge Centre -
Ed and Freda Way
Roger T. Beaman
Robert Beaumont
Serena and Shawn Beber
Rob and Jamie Bechard
In honour of Megan Anne Beck,
love Family and Friends
Bob and Zelia Bek
Penelope J. Bell and Jack Pasht
Bell-Toronto Maple Leaf Alumni
Charity Golf Classic
Geoff and Nancy Belsher
Bryan and Gudrun Bennett
Susa and Justus Benseler
The Bere Family
Bereaved Jewish Families of Ontario
Dr. Jeffrey L. Berger
Michael Bernstein and Nandini Dasgupta
Bike for Mike
Monica E. Biringier
Jason L. S. Birnboim
Syd and Pam Birrell

Bitton Family
Blidner Family Foundation
Ida Bloom
Melanie Blum Memorial Fund
Julia Blyth Fund
Mr. and Mrs. Hugh Boal
Anthony G. Borg
In Honour of Keanan Boston
Mario Bottero
Matthew James Bottoni Fund
Michael Bowick and Joanne Peters
Brager Family
Jamie and Leah Bras
The Rudolph P. Bratty Family Foundation
Brenneman Family
Susan Bresler
The Brettler/Mintz Foundation
Harold and Kathleen Bridge
The Bridle Bash Foundation
Mark Bristow
Glen and Heather Broll
J. B. Buckley
Jim J. Buckley
Delores Buka-Huculak
Ray and Mary Buncic
Don and JoAnn Bundock
Ken Burgess
Gail Burnett and Daniel Rumack
Gwen Burrows
Nigel Byars
John and Olga Bylaard
Jim Byrd & Carol Bagozzi

C

Maximilian Cachia Fund supporting
Genetic Research
Stephen and Stella Cain
Colleen Campbell and Stuart MacGregor
Craig and Samantha Campbell
Canadian National Autism Foundation
Anna Canzona
Leonard Caplan
Chris Carbone
Duncan and Jennifer Card
Lucinda Cardinal and Daniel Tamkin
L. Robin Cardozo and Jeff Richardson
Mario Cariati
In honour of Roberta Carleton
Mike, Lea and Daniel Carleton
Patrick and Marley Carroll
Bruce and Betty Cartwright
The Cauley Family Fundraiser
Chad, Dave and David
Rhea Chandidas
Charlie Chang
Dr. Paul and Joyce Chapnick
Dr. Abdel-Rahim Charab
Richard and Susanne Charlton
Karyn Chase
Mark Chauvin
Chawkers Foundation
In Honour of Surjit Kaur Cheema &
Sarwan Singh Cheema
Dyson Chen Memorial Fund
Joan Cheuk
Jattan Chow
The Christopher Robin Home For Children
Ralph Ciancio
CJMF Foundation
Heather Clark and Brian Rawbone

Hannah Clark Tribute Fund
Andrew Clarke and Betsy Britnell
Caroline Rebecca Cohen
Farley and Debbie Cohen
Jordan and Lori Cohen
Marilyn and Richard Coles
Earlaine Collins
Bev and Ann Collombin
Communications Energy and
Paperworkers Union
The Connors Foundation
Carrie Cook, Sophie and Sam Johnston
Michael Cooper and Krystal Koo
Gary Corcoran
Fabrizio and Nicole Cortellucci
Dr. Peter Cox
In honour of Ronald G. Cross, D.D.S.,
D.Ortho.
Mark and Ann Curry
Scott, Diane and Michelle Curtis
D
Eli Dadouch and Family
Ron and Mariana D'Ambrosio
D'Angelo Family
David Daniels and Kate Alexander Daniels
Lazaro M. DaRocha
Daniel Daviau
Mary Davidson
Hailey and Marcus Davis
Lori Davison and Paul Tyndall
Jim V. and Lina De Gasperis Foundation
Ciro and Paola DeCiantis
Tony Decicco
Gerald DeClute
Stephen and Rosemarie DeFalco
Trish and Nick Del Sorbo
George and Katherine Dembroski

OUR DONORS

Lionel and Winsome deMercado
John E. DeOliveira
In honour of Matteo D'Ermo Our Superhero
who will never be forgotten
Brendon deSouza
Pasquale (Pat) and Jennifer DiCapo
Susan and Nicholas Dietrich
Dr. Peter B. Dirks
The Dobbin Family
Edward, Daphne, Max and Eric Dodig
Victor and Maureen Dodig
Tie Domi and Family
In honour of Brooke Violet Diana Donnelly
Arthur and Gail Donner
Dr. and Mrs. James Drake
Daniel Dreyfus
Drimmer Family
Roma and Roman Dubczak
The Duffield Family Foundation
David Dulberg
Pietro D'Ulisse
Linda J. Dundas
In Honour of Patrick Dutchak

E

George R. Eaton
Drs. Eckler and Black Fund
Dr. John F. Edmonds
Helen and Simon Edwards
Gian and Leslie Egger in honour of
Marc Christie Egger
Alan Ehrenworth
Richard and Lori Elder
Kevin J. Ellis
Mark Endras
George and Doone Estey
Wilfred M. Estey
Arthur and Stephanie Evans

Everyday Warriors
Christian and Florence Exshaw
The Eyton Family

F

Chris Fahrner
Leslie and Paul Fair
Rumi Faizer
Franco and Anna Falco
Michael and Heather Faralla
In honour of Dr. David Fear
Ivan Fecan and Sandra Faire
Goldie Feldman
Anthony S. Fell
John and Donelda Ferguson
Fernwood Foundation
Dr. and Mrs. Robert M. Filler
Harry and Hanna Fisher
Don and Rhodelle Fitzpatrick
Sharon and Jim Flanigan and Family
Chloe Fleisher Fund
Andrew Fleming
Taya Marie Flores Memorial Fund
Fogler, Rubinoff
Forbes Family
Joanne M. Forrest
In memory of Lianne C. Forrester
Claire Fortier and Don Manley
David Foster Foundation
Julia and Robert Foster
George and Susan Fowlie
Alexei Fox
Robert and Tania Francki
Andrew Franklin
Fraser Milner Casgrain LLP
Dr. and Mrs. Robert M. Freedom
George Friedmann and The Windsor Arms

Friends of Bunky
Harvey and Annice Frisch Family Foudnation
Johnson and Cindy Fu
Mr. Sam Fung
Fydenchuk Family

G

Jim Gaiger
David R. Galloway
Bing Gao
Ronald Gay
Harry and Joyce Gibbard
Ryan Trevor Gibbs
The Gordon and Lorraine Gibson
Family Foundation
Sean Gilbert and Joy Polevoy
Massimo and Pauline Giovannetti
Lindsay Glazer
A tribute to Albert Gnat
In honour of Dr. Morton Goldbach
Ella Goldberg
Larry and Anette Goldstein
Goodfellas Invitational Golf Tournament
Beverly, Harvey, Noah and Jared Gordon
A tribute to Sabrina Gotman
Chris and Claire Govan
Alexander Graham and Karen Madorsky
H. Laurie Graham
Grant Hood
Pasquale & Caterina Greco and Family
Al and Malka Green
Morton Greenburg
Jillinda Greene
Edward Greenspan
Bonnie Greer
Greg Needs You Committee
Paul and Harleen Grewal

David and Lena Grieve
Anne and Jonathan Griffiths
Leonard J. Griffiths
Robert Grimson
Paul Gross
Jennifer Grossklaus
Larry Grove
Michelina Gualtieri Burd
Carmen and Vicky Guglietti
Craig and Nancy Gunter
The Guthy-Jackson Charitable Foundation

H

Karyn and Brent Hahn
Steve Halliday
Ross and Catharine Hamilton
Ross A. Hamlin
Richard Hammond Memorial
Golf Tournament
The Hand Family
Scott and Ellen Hand
Hannah's Wish!
Todd Hargarten and Sarah Morgenstern
Joyce B. Harnden
Paulette Harris and Doug Blair
Graham and Muriel Hart
Murray Hart
Ryan Hassan
Michael and Naneve Hawke and Family
Cecil and Susan Hawkins
The William and Nona Heaslip Foundation
Audrey S. Hellyer Charitable Foundation
Philip and Kim Henderson
Colin Hennigar and Justine Turner
Glynis A. Henry
George Herezeg
George T. Hervey

OUR DONORS

Herzog Family
Peter and Catherine Hicks and Family
Chris and Jennifer Hind
Timen P. Ho
Isabel Hoffman
Kathleen A. Hogle
Richard and Donna Holbrook
Nicholas and Catherine Holland
The Hollister Family
In honour of Luke Holmes
Michael and Carolyn Holmes
Louise and James Hoover
Ed Hore and Rebecca Thompson
Leanne and Nancy Horvath
Terry B. Hostikka
Stephen Houlden
Charles Howitt Public School
Paul, Marla and Vaughn Huck
The Huculak Foundation
Adrian and Rita Hudson Fund at the
Toronto Community Foundation
Bill Hudson, Jr.
Bill and Rennie Humphries
Lindsay and Susan Hunt
Nelson Arthur Hyland Foundation

I
Indo-Canada Chamber of Commerce
IntesaBci Canada Annual Golf Tournament
Islamic Foundation of Toronto
Shinya Ito
Rosamond Ivey

J
J. Addison School
Max and Geraldine Jackson
Sydney Zoey Jacobs and
Jordan Taylor Jacobs

In honour of Jillian Jacques
The Jarislowky Foundation
Jack and Helen Jarvis
The Dr. Jay Charitable Foundation
Diane Jeffreys
Pamela Jeffrey Inkster and Family
D'Arcy David Jewell
Richard W. Johnston
Howard and Zoe Jones
Matthew Jones
Erla and Martin Juravsky

K
T. Kalafatis and Family
Aryo Kalbasizadeh
Erik William Kang Lo
Karakas Family
Aubrey and Lynn Kauffman
Shayam Kaushal Charitable Foundation
Margaret Keatings
William Kellett
Henry P. Kendall Foundation
Michael Keogh
Bryan and Carolyn Kerdman
Paul, Liz, Griffin, Charlie and Isla Kerr

In Honour of Philip Joseph Kessel and
Helen Dymek
Khannas, D J A
Robert Khoubian and Family
Dr. Tony Khoury
Maya Kim
Barbro Kimel
Jason and Jody Kimelman
Gwen and Jim Kimmett and Family
Kevin Kimsa
A & A King Family Foundation

Paula Kirsh
The Kline Family
Klopot/Bank Family
David and Karan Knight
The Kohn Family
Christopher P. Kong
Winston Koo and Pauline Cheung
Toba Korenblum Fund
Ryan and Rebecca Kornblum
Richard Kostoff
Patricia Koval
Jodi Kovitz and Lily Shinewald
Christina Kramer
Toby and Willy Kruh
Jamieson Kuhlmann Memorial Fund
Marty Kuznetsov
Alan Kwong

L
In honour of Joia Angelina La Rosa
La Vedette & Real Systems Golf Classic
Jacquie Labatt
Gabriel Lam
The Family of Natalie Lam
Fondation Celine & Jacques Lamarre
Paul and Helen Lambke
Daimon Eric Lamch
Edward and Patricia Lamch
The Noah Landry Smile Foundation
Claudette Langton
Cayley, Chris, Carol and Carissa Laubitz
Nolan Law Banh Memorial Fund
Rosen Lawrence
Ryan, Ilyse and Isaac Lax
Edda and Ron Laxer
Michael and Jane Lay
The Leclair Family

Eli and Mara Lederman
Johnny Lee
Reva James Leeds
Morris H. Leifso
Allan Leighton
Terrence and Mari Jo Leon
Benedict and Karen Leung
Andrea Lenczner and Blair Levinsky
Gary E. Lewis
Steve Lewis
Sheldon and Francine Libfeld
Philip and Sherri Lieberman
Attilio and Nives Lio and Family
Lisa Lisson
In honour of Treise Autumn Logan
Martha Claire Loncarevic
Margaret and Donald Long
Kevin Louie
Rick and Angie Lovat
In Honour of Jessica Lovelock
The Lowidt Foundation

M
Ian and Nancy MacKellar
H. Ross Mackinnon
Bruce and Jodi Macpherson
Dr. David Malkin and Ms. Karen Ceifets
in honour of Dr. Dina Gordon Malkin
Dr. Mark G. Malkin
Manarin Family
Charles Manchee
Leslie and Wendy Mandelbaum
Robert J. Manning
Amanda Marascio Circle of Hope
Doug and Susie Marshall
Christopher and Doreen Martin
Veronica Marziale and Stefania Baccarella
Love and Above

OUR DONORS

Ewan D. Mason
Anne Matlow
Clifford, Donna and Oliver Matthews
Christian Matthews Real Estate
George Mavroudis
In honour of James Scott McAdam
Daniel McCarthy and Colleen Moorehead
Peter and Judy McCawley
Andrew and Johanne McCreath
Cole McCubbin
McDonnell Douglas Foundation
McFarlane Family Foundation
Mr. and Mrs. Gerald T. McGoey and Family
Doug McGregor
Ken McKay
Robert McKinney
Donna McNicol
Daniel and Cindy McPhee
Thomas P. McQuillan
The Mendelson Family Foundation
Miguel Mendes
Mercer Rang
Seth and Theresa Mersky
Metropolitan Toronto Police Association
Sharon and Howard Meyer
Seanna Millar
Greg Mills and Lynn Richardson
Pamela Mills
Millwick's Annual Golf Tournament
Joseph and Kimberly Mimran
Beatrice and Arthur Minden Foundation
Mr. and Mrs. Mohinder Minhas
Sheila Minsk
Vince Mirabelli
In honour of Caleb Mitchell
Rick and Barbara Mitchell

Deen Mohideen Fund
Molly Towell Perinatal Research Foundation
Cheryl Morantz
Christine, Paul, Raine & Devon Morassutti
Mazyar and Bita Mortazavi
James Mountain and Joanne Weaver
In honour of Alice Muckle
Robert Muir and Marta Smith
Thomas W. Murphy
In honour of Yvonne Murray

N
Nancy's Very Own Foundation
Sreedhar Natarajan and Chandra Lyer
Elizabeth Nelson
Newman's Own Foundation
Anne-Marie Newton and Eph Lytle
Matt and Hoa Newton
Albert and Susan Ng
The Gitta Nishuma Foundation
Nordic Merrell Dow Recherche
Brent and Julie Carmichael Norton
C. J. Nott
Bradley and Catherine Nullmeyer

O
Eamon, Ciara, Kalin, Lara and Sean O'Brien
Oak Ridges Food Market
Jamie O'Born
Scott O'Born
Harper Lauren O'Brien
In honour of Kaitlyn O'Brien
Dr. Hugh O'Brodovich and Family
Halee Ochshorn Fund in support of
Glycogen Storage Disease
The Olzhych Foundation
Tom and Susan O'Neill
Sarah Teddy Ann Onley

Ontario Cystic Fibrosis Camp
Ryan Ophelders
Anthony and Angie Oram
Elaine Orfus and Stanley Helpert
Dean and Mara Orrico
Christian Alexander Orsi and Family
Peter Dey and Phyllis Ortved
Jennifer Osburne Memorial Fund

P
Pace Family Foundation
John and Elizabeth Paddon
Gerald Panneton
Rocco and Irene Pantalone
Dr. Blake Papsin
Joan W. Parkes
James M. Parks
Philip and Katie Patterson
A tribute to Michael Jameson Payne
Jordan and Carolyn Pearl
Michael B. and Martha Pedersen
Pediatric Glaucoma Family Association
Nancy Pencer
Penner Family
Andre Perey and Megan Towers
In honour of Aliyah Precious Persaud
Satrohan Persaud
In honour of Jack Pessotto
Mel and Fran Petersiel
Petra Wu
Michael H. Petritz
In Honour of Paula Dawn Phelan
In honour of John K. Phillips and
June Henrietta Phillips
Otto & Marie Pick Charitable Foundation
Stephen A. Pike and Lori Miller
Jeremy Pilarski

Douglas and Patricia Pinkney
Rose Pirri
William Pitt
In honour of Giulia Pittini
In honour of Edward, Amalia and
John Polentarutti
Soleil Policaro Tribute Fund
Jamie, Jennifer, Joshua and Lauren Pollack
Eli Barr and Sandy Posluns
Irving Posluns
Scott B. Prior
Craig Proctor
Peter Puzzo

Q
Quattrociocchi Family in Honour of
Alex Schioppo

R
Stuart and Tracey Raftus
Ali Rahbar
Penelope Rai
Nancy Ralph & Associates
Taranjit Randhawa
Ranjani Orchestra by Moorthy Family &
Group
Vikram and Julie Rao
Leon and Sue Raubenheimer
Anthony H. Rauscher
David and Tracy Reid
In honour of Morgan Rita Reiss
Remembering Little Angels
In honour of Catriona Rose Richard
Rob and Penny Richards
Denis Richardson and Susan W. Gong
Karen Rieger
Brian and Monica Roberts
Paul and Pamela Robson & Sons

OUR DONORS

Rochester Area Foundation
Paul and Barbara Rockett
A tribute to Jared and Cole Rodness
Norbert Rosen Estate
Lee and Nancy Rosenbluth
Mark Rosenhak
Jeffrey and Lori Rosenthal and Family
Ron and Cynthia Rosenthal
Ross Gurreri Fund
Rotary Club of North York
Avrom and Fonda Roth
Ron and Jacqueline Routh
In honour of Dr. Joanne F. Rovet
Royal Canadian Golf Association
Golf House
Royal St. George's College Fashion Show
Greg Rudka and Sharon Westman
Adam Rumanek and Jessie Behan
Dr. Molly Rundle and Stephen Lister
David Russell

S

Mark F. Sakkejha
Millet and Nancy Salter
Tracy Sandler and Ken Herlin
Andrea M. Sass-Kortsak
Rustom and Zarina Satchu
Kellie Saunders and Marc St-Onge
A tribute to Dr. Norman Saunders
Michelle Savoy and Chip Pitfield
John E. Schmidt
Robin Schwill and Katherine Ristic
Gil and Linda Scott
Stuart and Nadja Scott
In honour of Mya Segal-Kawano
Marianne Seger
J. Chris Sexton

The SF Charitable Foundation Employees
Dr. Molly Shainfarber and Philip Gold
Sandra Shamas
Harold and Rona Shapiro
The Sharp Foundation
Dr. Sam Shemie
Noel Shen
Peter Sheppard
The Shlesinger Family
Ruth Shriner
Evan and Garnet Siddall
Reid Joseph Sidwell Fund
In honour of Rita M. H. Siekierko
Josh, Annette, Abby, Joseph and
Lauren Silber
Nathan & Lily Silver Family Foundation
Dustin Silverberg fund in support of
Neuroblastoma
Earl D. Silverman
Peter and Carrie Simon
Paul Simonetta
Glen R. Simpson
Sandra L. Simpson
Candice Sinclair
SINDICATE - WNJE Charity Golf Tournament
Sarah M. Skelton
David and Michelle Skurka
Zoë Slayer
Sluggers Collectables Beanie Bash
A tribute to Franco Smeriglio
Stephen Smith & Dorothy Woltz Foundation
Marilyn and Orlando Snead
Brandon Thomas Snyder
Richard So and Darrelle London
Hany and Rana Soliman
Natalie and Sidney Sommer
Manish Srivastava & Ying Soong

R. Stadnyk and N. Teeple
Stand Up For Kids
Adam and Niki Starkman
Beatrice and Michael Stephen
Will Stephen
The Stewart Family Foundation
David Stier
Andrew Stronach and Juliana Paris
Kevin and Sandra Sullivan
Margaret Sutcliffe
A tribute to Craig G. Suttie
Linda and Jay Swartz
Swim for the Kids
Beata Swist
The Nasser Syed Family
Dr. Ken Szainwald and Family
William and Gail Szego

T

Chuck and Barbara Taerk
Amar Tamber
Dr. Rosemary and Dr. Ian Tannock
Mary Josephine Tataryn
William and Janna Tatham
David and Sarah Tawaststjerna
Moray Tawse
Ferit Tecimer
Steve Tennyson and Family
Gregory S. Thompson
In honour of Dr. Hugh Gordon Thomson
Laurie Thomson and Andy Chisholm
Doris A. Thorburn
Benjamin Thornewell Memorial Fund
Allan E. Tiffin Estate Foundation
Michael Timmers Memorial Fund
Tippet Foundation
Honourable Brian and Jodean Tobin

Tino and Marisa Todaro and Family
Augusta Toews
William and Debbie Tomlin
Tomlinson Family
Toronto Elegant Lions Club
Toronto Paragon Lion's Club
Toronto Professional Fire Fighters'
Association, Local 3888
Frank Toskan and Darren Zakreski
Larry Toste
David and Heather Toswell
Ali Totonchian
Molly Towell Perinatal Research Foundation
Jim and Sandi Treiving
Harold Warden Trude
Lap-Chee and Ellen Tsui
A tribute to Nicola Tullio
Denis and Julie Turcotte
Elizabeth and Jonah Turk Family Fund
Stuart Turk
John and Carol Turner
Stephen Turvey

U

United Friends

V

Chip and Barbara Vallis
Jim and Cathy Varrin
Vaughan Fire Fighter Charity Car Wash
Vito Vessio
Ajay Virmani
The Visser Family
Owen Von Richter
The John and Ellie Voortman
Charitable Foundation
Milan and Catherine Voticky

OUR DONORS

W

Nand Wadhvani
Peter Wahum
Earle and Eileen Walker
Elizabeth J. Walker
Douglas Wan and Benny Cheung
Tianshu Albert Wang
Ernie Ward
Emma Warecki Tribute Fund
Emerson and Ruth Watson
Jamie Watt
R. Howard Webster Foundation
Dr. Fred Weinberg Fund
Baby Girl Weisfeld Fund
Michael A. Wekerle
Richard S. Wernham
Julie and Scott Werry
Ted Weschler and
Sheila McCarthy Weschler
The Susan Westmoreland Legacy Fund for
Cancer in Pregnancy Research
Kenneth E. Westover
Wexford Collegiate Institute
Bruce White
David M. White
James and Elaine White
Gilda A. Whyne
Greg Wiebe
David Wielinga Memorial Fund
Cory Ryan Wiens Hall
L. David and Aileen Wilkins
Herbert L. Wisebrod
David and Carol Wishart
Chris H. Wong
Christopher M. Wood
A tribute to Jennifer Woods
Noel C. Woodsford

Mike and Cheryl Wren
Jean Elizabeth Wright

Y

The Sam Yakubowicz Family Foundation
The Yau Family
Neil and Karen Yeatman
Jonathan and Jody Yoken
Hua Yu

Z

Samir and Therese Zakher
Lauren Zaracoff Memorial Fund
Caroline and Dov Zevy
John and Ingrid Zimnoch RE/MAX
Stanley Zlotkin and Judith Wolfson
Symon Zucker and Lisa Borsook
The Zurawski Family

OUR DONORS

ESTATE GIVING

We would like to pay tribute to the following individuals who made a contribution through their estate between April 1, 2017 and March 31, 2018. Their legacy will make a lasting difference to the well-being of children.

Madeleine Armstrong
Levon Asadoorian
Margaret Ashford
William 'Bill' Atkinson
Grace Ballantyne
Stanley Barkwell
Dorothy Barley
John Barrett
Benjamin H. Birstein Foundation
Mary Elizabeth Beth
J. P. Bickell Foundation
Peter Bilawski
Joyce Bothwell
Wallace Boughen
Michael Braudo
Doreen Britnell
John Campbell
Anthony Cassidy
Eileen Chaplin
Eleanor Chapman
Andrew Colvin
Christina Cooper
Albert Copp
John Crashley
Elizabeth Crawford
Gayle Crowder
Mary Currie

Stephen Czuppon
Bertha De Hoop
Mary Dickinson
Norma Audrey Dobbin
Joseph Dumouchel
John Fairlie
Kristiina Fiorino
Astrid Flaska
Ethel Frank
Max Arno Frind
Aurilla Gates
Anna Geesen
James Gibson
Joseph Gorog
Theresa K. Gottschalt
Henrietta Green
Charles Greenshaw
Robert Guest
Edmund Gunn Foundation
Ross Murray Hamilton Foundation
George Hardy
Margaret Harris
Frank Hay
Joyce Hayward
Cyril Henderson
Lillian Herod
Eric Hewitt
James Hodges
Anthony Horvath
Margaret Horwood
In Honour of Dorothy Hughes
In Honour of Margaret Kaufman
Polly Ireland
Ann Jacobs
Sylvia J. Jenkins
Heldur Joe
Gerhard Juergens

Nusrat Khan
Mary Kumhyr
Philomena Lalvani
James Lawrence
Maira Lawrence
Beryle Lee
Rita Kwei-King Lee
Margaret Jean Leppington Foundation
Irving & Molly Levins Foundation
Richard Longeway
Lucy Macaulay
Basil Marsh
Luella McCleary
Gillian McGrew
Norma McLean
Donald McMurchy
Thomas K. Meacock
Bronka Michalowska
Ronald Millar
Shaira Mohammed
Maria Monaco
Frank Mozic
Kathleen Myers
Basil John O'Dacre
Betty Eleanor Odlum
Katherine O'Shea
Louis Papineau
Avern Pardoe
Anne Pepler
James P. & Mary S. Phin Charitable Fund
Peter Pinkham
Roy Pullen
James H. Rattray Memorial Fund
Ernest Rayner
Audrae Reid
Edward 'Ted' Roberts
John Ross Robertson

Stanley Rossby
Evelyn Rymer
Isobel Sauder
John A. Sanderson & Family Trust
George Siddorn
Claire Snowball
Mary Anne Somerville
William Somerville
Lyle Stanway
Doris Stewart
Irene Elizabeth Tallon
Gertrude Terry
Alwyne Thomas
Teresa Thompson
The Estate of Myrna McGee in honor of her twins, Crystal and Sherry McGee
The Estate of Stella Keough
The Rayner Family of Milton, ON
Laura Tubbs
Dorothy Uytendogaart
Jose Vega
Arlene Waddington
Joseph Weisberg
Jane Wells
Clarence Wilhelm
Birty Williams
Florence Williams
Orville and Alvera Woolacott Foundation
Helen Woolsey
Olga Worrell
Josephine Yau
Joan Young

ABOUT SICKKIDS

Healthier Children. A Better World.™ is a vision everyone at SickKids shares. And it will continue to guide us as we look to the future of SickKids. By working together and with our partners in the community, we can lead transformational change that will improve the lives of children everywhere and create a better world for all of us.

SICKKIDSANNUALREPORT.CA

SickKids Foundation is accredited by Imagine Canada. The above Standards Program Trustmark is a mark of Imagine Canada under license to SickKids Foundation.

Charitable Business Number: 10808 4419 RR0001