

A woman with long dark hair, wearing a white lab coat and a purple lanyard, is smiling and looking towards a man in a green hoodie and black cap. They are outdoors, possibly in a hospital courtyard, with other people blurred in the background.

camh Canada's Leading Hospital
for Mental Health

The next

BREAKTHROUGHS

CAMH & CAMH Foundation
Annual Report 2014/15

will happen here

our vision

Transforming Lives

our purpose

At CAMH, we Care, Discover, Learn and Build—to Transform Lives

our values

Courage. Respect. Excellence.

As Canada's leading hospital for mental health, we are committed to the four pillars of our mission: Care, Discover, Learn and Build.

Working together, CAMH and CAMH Foundation are having tremendous impact on the people who turn to us for mental health care. The next breakthroughs in mental health are already happening at CAMH. We are proud to share our story with you, and look forward to writing the next chapter together.

Contents

Working Together—Message from the Presidents and Chairs	2	
		Learn
		Helping kids 'reach' their potential 15
		Advancing care through education 16
		Health in the palm of your hand 17
		Build
		Building a better hospital 18
		Warm and welcoming spaces 20
		Providing help beyond the walls of CAMH 21
		Igniting action to create meaningful social change 22
		A breakthrough milestone 23
		A night to remember 24
		CAMH by the numbers 26
		CAMH Hospital Financial Snapshot 28
		CAMH Foundation Financial Snapshot 30
		Thank you to our Donors 32
		Hats off to tremendous support 36

Care

A vision for better health	4
Care at a crucial time	5
Revolutionizing care through brain stimulation	6

Discover

The Campbell Family Mental Health Research Institute	8
New hope for patients with schizophrenia	10
Exercise for the mind	12
Major breakthrough in depression research	13
In search of tomorrow's breakthroughs	14

Working together

C AMH has a tremendous responsibility to the people who turn to us for care. We know meaningful recovery is within reach, and that we cannot stop now.

The challenges are formidable. We don't yet fully understand what causes mental illness or how to prevent it. Treatments are effective but don't work for everyone, and many people with mental illness struggle to access the services they need. Their health deteriorates with every roadblock or detour.

But while the need is great, our commitment is greater. We are serving more patients at CAMH, while increasing the capacity of care providers across Ontario to care for patients in their local communities. We know we cannot afford to let even one person fall through the cracks.

In our Campbell Family Mental Health Research Institute, our scientists are identifying the biomarkers needed for a greater understanding of what causes mental illness. They are

piloting personalized medicine, where a simple cheek swab identifies the right medication for the right patient. This signals the end of trial-and-error prescribing, and sets people on the path to recovery sooner.

We are pioneering new treatments with enormous potential. Brain stimulation, for example, is painless and effective with virtually no side-effects—the most significant advance in mental health treatment in more than a generation.

This year we made major discoveries that bring us closer to understanding what causes schizophrenia. We are pinpointing new targets for treatment, and sharing those targets with the world.

Our impact extends beyond science. We are helping build a better system to help more people access the right care at the right time. We are tackling the social factors that determine mental health, and are challenging the prejudice and stigma that prevents so many from getting the help they need. By reducing stigma, we know we will stop mental illness from destroying lives.

Our ability to create positive change will continue to grow because our work is supported by people with vision—true leaders in the quest to build a society in which everyone believes life is worth living. Private philanthropy has been central to our success.

Through our **Breakthrough Campaign**, philanthropic leaders are generating the resources needed to have a powerful impact in the lives of people with mental illness. They are helping us turn groundbreaking research into life-saving treatments, and enabling us to create modern spaces that promote healing and recovery. We have reached an exciting milestone in the Breakthrough Campaign—\$125 million on our \$200-million goal—the largest-ever campaign for mental health in Canada.

The breakthroughs have already begun at CAMH and there are many more to come.

Dr. Catherine Zahn,
President & CEO, CAMH

Darrell Louise Gregersen,
President & CEO, CAMH Foundation

Kelly E.D. Meighen,
Chair, CAMH

Ana P. Lopes,
Chair, CAMH Foundation

From left to right:
Kelly E.D. Meighen,
Dr. Catherine Zahn,
Darrell Louise Gregersen,
and Ana P. Lopes

photo by Kristina Laukkanen / Pear Studios

CARE

As Canada's leading hospital for mental health, CAMH is transforming the lives of patients across the lifespan through comprehensive care and innovative services that support healing and recovery.

A vision for better health

The right care at the right time in the right place. That simple promise—in fact, the first promise we make in our strategic plan, *Vision 2020*—is at the heart of everything we do at CAMH.

Poor access to care has long been a challenge in the broader mental health care system. The situation is particularly urgent for young people, for whom early intervention can prevent a lifetime of disability. Our community demands—and deserves—faster access to the best care available.

Access CAMH provides a single front door to all our outpatient services, and is already helping us provide the right care faster for 95 per cent of our patients. Access CAMH is already averaging 1,600 referrals a month.

The success stories are already pouring in.

One mother felt lost in the system as she tried desperately to research her son's complex mental illness. She called Access CAMH, and connected with a staff person with immediate answers. "It's great to get a live person to talk to," she told us.

Another man contacted Access CAMH after struggling with addictions for 10 years. He received support, a brief phone screen and an appointment—all in the same call.

We are building care pathways around the clinical and social needs of our patients, ensuring the best care possible for patients with even the most complex illnesses. These **Integrated Care Pathways** mark an important next step in the evolution of clinical care, providing detailed guidance for each stage of recovery.

Such a detailed plan is already helping treat major depression and alcohol dependence at the same time, and is attracting support from Health Quality Ontario, interest from other health centres, and international attention. Pathways are being developed for other illnesses, and will ensure continuity of care across the province.

And through the **Medical Psychiatry Alliance**, we're developing an integrated model of care to address the complete health needs of the more than 1.3 million Ontarians currently suffering from both physical and mental illnesses.

"This Alliance is about putting mental health back into health care," says **Dr. Benoit Mulsant**, Executive Director of the Alliance and CAMH's Physician-in-Chief. "We need to create a new model of clinical care that increases the life expectancy of a vulnerable population."

The Alliance, a joint initiative by CAMH, the Department of Psychiatry at the University of Toronto, the Hospital for Sick Children and Trillium Health Partners, was created through a landmark \$20-million investment from an anonymous donor, \$20 million from the Ministry of Health and Long-Term Care, and \$20 million from the four founding institutions.

Care at a crucial time

Half of all mental illnesses begin by the age of 14, and three-quarters by the mid-20s. This is a vital time in development.

Thanks to a visionary \$10-million gift, CAMH's **Slaight Family Centre for Youth in Transition** is developing early interventions key to setting young people on the path to fuller recovery.

Inaugural director **Dr. Aristotle Voineskos** has a clear plan to develop the Slaight Centre into one of the world's leading clinical research centres for youth with mental illness. Under his leadership, the Centre has already created a Cognitive Adaptive Training project that gives young people with schizophrenia the tools they need to succeed beyond CAMH. Projects also include a study aimed at reversing—and possibly even preventing—diabetes in youth with early on-set psychosis.

The Margaret and Wallace McCain Centre for Child, Youth and Family Mental Health is driving system-wide improvements for young people and their families. In early 2015, CAMH's McCain Centre's inaugural leaders were named, with **Dr. Joanna Henderson** taking the helm as Director and **Gloria Chaim** driving the community partnerships essential to the centre's work.

As part of a collaboration with other Toronto centres, CAMH is embarking on the Optimizing Human Potential:

CAMH patient Carolyn Walker visits with her nurse, Mike Thompson.

Ontario Health Family Study. With generous support from **Charles and Marilyn Baillie**, the province-wide effort is aimed at giving children the best start in life.

And we are working closely with youth across Canada to develop care that truly meets their needs. Our **National Youth Advisory Committee** is collaborating closely with researchers, service providers and young people age 13 to 24 to develop the right care at the right time for children and youth with mental illness and addiction.

Revolutionizing care through brain stimulation

After struggling with treatment-resistant depression for more than a decade, **Gail Bellissimo** received repetitive transcranial magnetic stimulation (rTMS) at CAMH's **Temerty Centre for Therapeutic Brain Intervention**. It worked where nothing else had.

From left:

Gail Bellissimo receiving brain stimulation treatment.

Gail Bellissimo says brain stimulation gave her a new start.

Alex Tapscott, Sandi and Jim Treliving at the Breakthrough Challenge.

By the third week of treatment I felt like I deserved to be here," Gail says. "I could breathe again."

Brain stimulation is revolutionizing mental health care. It has virtually no side-effects, is painless and non-invasive, and shows potential in treating a range of mental illnesses. With rTMS already approved for adults with depression — thanks in large part to work performed at the **Temerty Centre for Therapeutic Brain Intervention** — researchers are now turning their attention to young people with the disorder.

Brain stimulation has been shown to improve working memory performance in patients with

schizophrenia, and is being tested as a possible treatment for anorexia.

Early results of a CAMH study suggest brain stimulation even reduces cigarette cravings among smokers with schizophrenia; people with schizophrenia have smoking rates three to four times higher than that of the general population.

Through her role as the inaugural **O'Brien Scholar**, established by **David and Gail O'Brien**, CAMH's **Dr. Stephanie Ameis** is in the midst of the world's first clinical trial exploring the use of rTMS in young people with Autism Spectrum Disorder. Brain stimulation may improve this population's ability to perform daily organizational tasks.

Not surprisingly, brain stimulation is attracting support from donors who appreciate its tremendous potential. At CAMH's recent **Breakthrough Challenge**, the community demonstrated just how engaged it is in CAMH's leading brain stimulation work. Through the Challenge, which attracted thousands of online votes and raised \$166,000 for CAMH, the public was invited to learn about the work of five researchers and vote for the CAMH scientist they thought most deserved support.

Dr. Faranak Farzan's study of rTMS in young people with depression struck a chord with event attendees, earning her \$10,000 in support generously donated by **Jim and Sandi Treliving**. **Dr. Yona Lunskey** was also awarded \$5,000 in support

from an anonymous donor for her study aimed at creating a better understanding of developmental disabilities and mental illness.

The event was created by **CAMH Engage**, a dynamic group of young people committed to generating resources for research at CAMH.

"Through the Breakthrough Challenge, we connected researchers directly with the public and empowered them to convey the exciting potential of their research," explains **Alex Tapscott**, Breakthrough Challenge co-chair. "The public really responded to that connection, and appreciated the opportunity to learn more about CAMH. It was a very interesting and unique way of raising funds for research."

The Campbell Family Mental Health Research Institute

The **Campbell Family Mental Health Research Institute** is dedicated to better understanding brain structure and function to identify causes and best treatments for mental illness and addiction.

“CAMH is clearly among the top five academic research institutions studying mental health and addiction in North America.”

– Dr. Daniel R. Weinberger, Director and CEO of the Lieber Institute for Brain Development, Baltimore

Temerty Centre for Therapeutic Brain Intervention

- Largest dementia prevention study in Canada.
- rTMS proven effective in treatment-resistant depression with no side-effects.
- Leading efforts to make brain stimulation therapy an OHIP-billable treatment for depression.

Research Imaging Centre

- Comprehensive brain imaging centre uniquely dedicated to mental illness and addiction research.
- International specialist recruited to lead magnetic resonance spectroscopy (MRS) research.
- Demonstrated link between brain inflammation and depression, leading to new opportunities for treatment.

Integration

Collaboration

Innovation

Acceleration

Tanenbaum Centre for Pharmacogenetics

- Precisely matching psychiatric medication to patients' genetic profile.
- Leading a study of 20,000 people, testing genes to prescribe medications more accurately.
- Bringing the benefits of personalized treatment to more Canadians through commercialization.

Slaight Family Centre for Youth in Transition

- First centre of its kind dedicated to mental health research for youth in transition.
- Developing treatments to prevent or lessen the severity of schizophrenia.
- Driving the creation of digital resources to help young people manage their mental health.

DISCOVER

Thanks to a \$30-million investment from the Campbell Family, the **Campbell Family Mental Health Research Institute** is increasing our understanding of the causes of mental illness and addiction—inspiring new hope for early diagnosis, better treatments and prevention of disabling illnesses.

New hope for patients with schizophrenia

Research at CAMH is expanding the world's understanding of brain functioning in schizophrenia—findings that could translate into better treatments for patients.

From left, Campbell Institute scientists Drs. Joanne Knight, Fang Liu and Aristotle Voineskos are leading research into schizophrenia.

photo by Kevin Van Paassen

Schizophrenia is a complex mental illness characterized by hallucinations, delusions and disordered thinking, often emerging in the teens and early 20s. New treatments are needed urgently, as minimal innovation in drug development has been seen in 60 years.

Dr. Joanne Knight, a Campbell Institute scientist, and her team have helped identify over 100 locations in the human genome associated with the risk of developing schizophrenia. The findings point to biological mechanisms and pathways that may underlie schizophrenia, and could lead to new approaches to treating it.

“The fact that we were able to detect genetic risk factors on this massive scale shows schizophrenia can be tackled by the same approaches that have already transformed our understanding of other diseases,” explains Dr. Knight.

A study by Campbell Institute scientist **Dr. Aristotle Voineskos** shows people who suffer from severe schizophrenia have different brain networks than those with milder schizophrenia, bipolar disorder or no mental illness. The findings confirm

mounting evidence that schizophrenia is in fact more than one brain disorder. Finding a biological, brain-based indicator could help identify this group of patients when they first seek care for psychosis. Otherwise, it can take years to determine social disability through clinical observation, says Dr. Voineskos.

Understanding the circuitry and function of the brain is leading to better treatment for schizophrenia. **Dr. Fang Liu**, also a Campbell Institute scientist, and her team have discovered a new drug target in the brain that may lead to better antipsychotic medications.

The findings generate new hope for patients living with schizophrenia who might be deterred from taking medications that can cause slowed gait, tremors and stiffness. Dr. Liu's next step is to determine how the discovery can be translated into new treatments for patients.

“We are optimistic that our findings will lead to new and better options for treatments for schizophrenia, ultimately allowing individuals affected with schizophrenia to lead a better quality of life.”

Geriatric Psychiatry Resident
Dr. Angela Golas helps
a patient in the Brain Gym.

Exercise for the mind

With the Canadian population expected to include seven million seniors by 2021, there is an urgent need to develop better treatments for the challenges older adults face.

Over the past seven years, CAMH's Geriatric Psychiatry Division has grown substantially to meet that need, with a four-fold increase in the number of physicians and a more than 50-fold increase in external research funding nearing \$15 million in 2014.

Thanks to unprecedented support of almost \$10 million over five years, CAMH is leading an exciting study that combines a painless brain stimulation treatment with memory and problem solving exercises in older adults. It is the largest-ever grant for Alzheimer's disease prevention in Canada.

"We're intervening at an earlier stage among people who do not have Alzheimer's dementia but are at high risk of developing it," says **Dr. Benoit Mulsant**, lead investigator of the study and a Campbell Institute scientist.

The PACT-MD study combines transcranial Direct Current Stimulation (tDCS) with cognitive remediation—activities aimed at improving brain function in daily tasks. The study is generously supported by the **Brain Canada Foundation** and the **Chagnon Family**, and could lead to treatments for people before Alzheimer's disease can damage the brain.

In our new Brain Gym, CAMH is helping older adults exercise their brains. Housed in the Intergenerational Wellness Centre's **Azniv Lochan Group Room**, the tech-savvy space provides touch-screen tablets loaded with cognitive games proven to improve memory and executive function. The Brain Gym was created through gifts in the name of **Mary Sparrer**, who lived with Alzheimer's disease.

Major breakthrough in depression research

Could brain inflammation play a role in depression?

A study led by Campbell Institute scientist **Dr. Jeffrey Meyer** has found the most compelling evidence to date of a link between brain inflammation and depression—a discovery that has important implications for developing new treatments for this common and debilitating illness.

Using a brain imaging technique called positron emission tomography (PET), researchers found the measure of brain inflammation in people experiencing clinical depression

was increased by 30 per cent. Rates of inflammation were highest among those with the most severe depression.

"Previous studies have looked at markers of inflammation in blood, but this is the first definitive evidence found in the brain," said Dr. Meyer.

Although inflammation is one way the brain protects itself, too much can be damaging. A growing body of evidence suggests inflammation plays a role in generating the symptoms of a major depressive episode such as low mood, loss of appetite and inability

to sleep. The role inflammation played in clinical depression independent of any other physical illness was previously unknown.

This discovery has important implications for developing new treatments for a significant group of people who suffer from depression. "It provides a potential new target to either reverse the brain inflammation or shift to a more positive repair role, with the idea that it would alleviate symptoms," says Dr. Meyer.

Campbell Scientist Dr. Jeffrey Meyer

In search of tomorrow's breakthroughs

Research is attracting enlightened supporters committed to driving new treatments. These are a few of their stories.

Valerie and Andy Pringle have big dreams.

"We have dreams of a time when people won't suffer from mental illness," Valerie says. "That starts with children. Getting the right help at the right time can mean all the difference in their lives."

To make that dream a reality, they're supporting a study of brain stimulation in young people with first-

episode psychosis. Valerie, co-host of CAMH's **Transforming Lives Awards** and a Foundation board member, and Andy know first-hand the power of early intervention. Their daughter, Catherine, received care for anxiety at CAMH.

"Mental health is such an exciting frontier, but the amount we don't know is huge," Valerie says. "Now is the time to come to the table—we have to support this research."

Ron Brenneman has always been a big believer in science. He and his wife, **Jan Brenneman**, are now also big believers in **Dr. James Kennedy**.

Having taken the guesswork out of treating schizophrenia, Dr. Kennedy is now developing personalized treatments for alcohol-use and depression, with Ron and Jan's support. Such a goal has a special importance to the Brennemens, whose son, Tyler, died after suffering from depression and alcohol-use disorder.

"Promising science has to be followed to find out where it leads, and this is at a very promising stage," Ron says.

"We're hopeful other people can be helped in the long run—and saved where our son could not be."

"I think any research that can help people like our son is something we would like to see pursued," adds Jan. "We hope these resources can help move the research along more quickly."

For **Susan Caskey** and **John Francis**, supporting efforts that get to the root of mental illness is the best way to have the greatest impact. They have created the **Caskey/Francis Family Award in Clinical Research** to drive the treatments of tomorrow while helping people through clinical care today.

"The big goal, of course, is to cure mental illness," says Susan, who sits on CAMH Foundation's Board of Directors and the hospital's Research Committee. "We really believe that if we could prevent—rather than simply treat—mental illness that we would be able to save so many more lives. If we could help people live healthier, happier lives through these research awards, that would be a wonderful goal attained."

Valerie and Andy Pringle, CAMH supporters

LEARN

CAMH is changing the field of mental health through the professionals we train: generating new knowledge, innovating interprofessional practice and championing the role of patients and families as teachers.

Helping kids 'reach' their potential

When 19-year-old **Chelsea Leger-Watt** first came to CAMH, she thought finishing high school—never mind university—was far out of reach for her.

"I was really suicidal. I was really depressed," recalls Chelsea, who came to CAMH through the **Gerald Sheff & Shanitha Kachan Emergency Department**. "I just felt like I was different than other people. I couldn't deal with things properly. Things would consume me; one thing would happen and it would just consume my life. I would be bedridden. I couldn't deal with my emotions properly. I was angry, sad. I had really bad relationships."

Fortunately, Chelsea eventually landed in CAMH's **REACH** (Recovery and Education for Adolescents Choosing Health) Program, a day treatment program that is part of CAMH's Child, Youth and Family Service. Through REACH, young

From left, REACH students Noah Marks, Aidan Crump, Shannie Hansa and Chelsea Leger-Watt.

people 14 to 21 years old can earn high school credits while participating in treatment for mental illness and/or addictions.

Classrooms are small, with no more than eight students per class. The students work closely with CAMH staff to manage their mental illness and substance dependence, as well as the often painful journey of adolescence.

For teens like Chelsea, REACH represents a turning point. Through the program, young people work with teachers, social workers and other CAMH staff.

"At CAMH we say that everybody here is a teacher and everybody

here is a student," says **Raju Bains**, manager of CAMH's Youth Addictions and Concurrent Disorders Service. "This is what the REACH classroom exemplifies every day. There certainly have been some days when students have taught us, and other days where we might have taught them a thing or two, but we're always learning from each other."

Having finished the REACH program, Chelsea is focusing her attention on her future, her ambitions high, and has even started university.

"Eventually I want to get my PhD in psychology, but first I'm going to do a major in mental health studies with a double minor in linguistics and environmental sciences."

From left, 2014 Barford Advanced Nursing Scholarship recipients Mareena Mathew, Alexis Siren and Kwasi Adu-Basowah.

Advancing care through education

Providing exceptional care to a complex population is not enough for **Kwasi Adu-Basowah**, a nurse in CAMH's **Complex Mental Illness Acute Crisis Unit**. He wants that care to be even better.

"I've had an interest in mental health and addictions my whole life; I lived in a community where mental health issues and the stigma around it are prevalent," explains Kwasi. "Nothing can explain the feeling of watching an acutely ill patient recover to the point where they are able to show their appreciation for the care provided."

Thanks to the **Barford Advanced Practice Nursing Scholarship**, Kwasi is learning how he can improve the care he provides. The Scholarship

is helping him pursue his Master of Nursing with a focus on leadership in health care policy from Ryerson University.

Kwasi is one of three CAMH nurses awarded the scholarship last year, and nine since it was created in 2012 by the **Ralph M. Barford Foundation** and the **John & Jocelyn Barford Foundation**. It's another example of how education at CAMH is leading to better mental health care at CAMH and beyond.

Touching tribute to an Activist, Educator

In her life, **Diana Capponi** was a mental health activist, and an important public educator. She

spoke frequently at workplaces and conferences, and taught the course *Understanding the Experiences of People with Mental Health and Addiction Challenges* at CAMH.

It is fitting, then, that **The Diana Capponi Client Education Fund** has been established to further her vision to create opportunities for low-income patients who wish to pursue an education and realize their potential. Diana knew that meaningful employment is key to recovery—and her vision continues in her name.

Health in the palm of your hand

Mental health care is going mobile. **The Slight Family Centre for Youth in Transition** is driving the creation of a number of resources aimed at providing young people and their families with the tools they need to manage their mental health.

Released in June 2014, **Saying When** is a mobile app designed for young people concerned about their drinking to help them monitor their consumption. In the short time since its release, the **Saying When** app has been downloaded nearly 3,000 times.

The app is being promoted by Ontario public health agencies through the emerging **Rethink Your Drinking** campaign.

MyThoughtSpot.ca is helping young people find mental health services across the GTA. With content created for young people by young people, Thought Spot is empowering post-secondary students to take an active role in their mental health.

In November 2014 the Thought Spot team hosted **Hack-a-Thought**, and invited students to design additional mobile solutions for Thought Spot.

With 15 teams presenting designs over a weekend, the event was an exciting success. The winning entry, **Check It!**, allows students to access Thought Spot content on their smartphones, and even recommends activities that promote a healthy lifestyle.

Young people share spaces that promote mental health with their peers through **MyThoughtSpot.ca**.

BUILD

CAMH is creating the hospital of the future, while helping to build a better mental health system—and a more inclusive society—for people living with mental illness and addictions.

Building a better hospital

CAMH is now meeting Ontario's increasing demand for psychiatric care, and it's doing so with dignity and respect.

From left, Dr. Catherine Zahn, CAMH President and CEO; Han Dong, MPP Trinity-Spadina; Shanitha Kachan, Director, CAMH Foundation Board; Toronto businessman Gerald Sheff; Darrell Louise Gregersen, President and CEO, CAMH Foundation.

Thanks to an outstanding \$2.5-million philanthropic gift and significant government support, the **Gerald Sheff & Shanitha Kachan Emergency Department** opened in October 2014, doubling the space available for 24/7 care for people in crisis. The space is a crucial next step in CAMH's ongoing redevelopment and efforts to help more people recover faster.

The new emergency department is a warm and welcoming space with improved privacy and comfort for acutely ill patients. Here, CAMH provides urgent care for some of the most seriously ill people in Ontario.

The emergency department is now equipped with two waiting areas, allowing greater privacy and faster access for people in need of less acute care; double the number of patient interview rooms; a comfortable patient lounge area; a private quiet room for families; staff training spaces; and natural light in each room of an eight-bed emergency assessment unit. This renovation is the first phase of a two-part vision to expand and consolidate emergency services at CAMH's Queen Street location in the years ahead.

"Gerry and I are inspired by CAMH's vision for the future," says **Shanitha Kachan**. "Bringing emergency services into the larger redevelopment at Queen Street and creating a safe and effective place for people in crisis is so important. We are privileged to be involved."

"Our government is pleased to support this important mental health initiative with a \$4.2 million grant," says **Dr. Eric Hoskins, Minister of Health and Long-Term Care**.

"I commend CAMH staff, volunteers and donors for their commitment to improving the way Ontarians receive care when faced with mental health challenges. By investing in CAMH, Ontario is working to transform and strengthen mental health services, helping to connect people with the care they need."

Shanitha and Gerald strongly support CAMH and its mission to create a world in which everyone believes that life is worth living. Gerald has joined CAMH Foundation's Breakthrough Campaign Cabinet to help drive philanthropic support for CAMH, and Shanitha is a Director on the CAMH Foundation Board. As part of her orientation, Shanitha devoted a

full day to watching the CAMH team at work in the crowded emergency department, before the renovations began. This drives her passion for helping CAMH provide welcoming spaces for patients and, in this case, a more modern emergency department that matches the warmth and professionalism of CAMH staff.

The emergency department redevelopment also received significant support from **Goodmans LLP**. Corporate support is important because it demonstrates that the community believes in the care we provide.

With rising awareness of mental health, visits to the emergency department at CAMH have grown steadily, with 76 per cent more visits in 2014 than in 2006.

"Let me be clear: more people coming in for help is a good thing," says CAMH President & CEO **Dr. Catherine Zahn**. "Thanks to the generosity of our donors and the support of the Ministry of Health and Long-Term Care, we now have the kind of welcoming, therapeutic space that patients and families in crisis deserve."

Warm and welcoming spaces

When **Liza Mauer** thinks about her decision to support women's mental health at CAMH, she thinks of a girl in her neighbourhood who suffered from depression and died by suicide. It's a tragic story like so many, and one that touched Liza deeply, saddened her teenage daughters and shocked the community in which they live.

"There are so many girls out there like this girl, and they need to be able to walk into CAMH and see the right doctor who can reach them, right away," Liza says. "Women and girls need a place that understands them better, a place that is more welcoming—a place for them."

Liza and her husband, **Andrew Sheiner**, are helping create that space through their generous support

of the Women's Complex Mental Illness inpatient unit. The unit will be an important part of CAMH's new Complex Care Building, with construction set to begin by early 2017 and occupancy by early 2020.

The Complex Care Building will feature units for longer-stay patients and outpatient services, as well as an auditorium, a library, a student centre, and a patient and family mental health education resources and support centre.

The Complex Care Building will also be home to the Dual Diagnosis unit, being created with generous support from The **Harold E. Ballard Foundation**. Here, people with intellectual disabilities as well as mental illness will receive the care they need.

CAMH's ongoing transformation will also include our new Acute Care Building, which will be home to our new 24/7 emergency department, inpatient units for more acute patients, Access CAMH, a Partial Hospital Program and a Transitional Age Youth Day Program.

CAMH's ongoing transformation reflects society's changing approach to mental illness and addiction.

"With community support, CAMH is creating spaces in which people can feel more comfortable and are treated with respect. For many people, CAMH becomes their home," Liza says. "I become very inspired when I see and hear what my peers are accomplishing through philanthropy. It often pushes me to go further, dig deeper and work harder to make a bigger statement in a positive way."

Providing help beyond the walls of CAMH

Moving from incarceration into the community can be a difficult transition, especially for people with mental illness or addictions. Through a unique collaboration with justice and social service organizations, CAMH is helping men in this situation find housing, employment, and mental health and addictions support.

The Toronto Justice Service Collaborative, comprising representatives from over 40 justice and social service organizations and facilitated by CAMH, is working with the Reintegration Centre to help men leaving Toronto South Detention Centre start fresh.

The service and referral hub is the first of its kind in Canada and could help this population avoid reoffending, says **Stephanie Gloyn**, CAMH's Regional Implementation Coordinator of the Toronto Collaborative.

The Toronto Justice Service Collaborative is just one of 18 Service Collaboratives set up by CAMH across Ontario as part of the Province's Mental Health and Addiction Strategy. Focused on addressing local gaps in services, the collaboratives improve transitions for children, youth and adults who experience mental illness and addictions.

In Lanark, Leeds and Grenville, the focus is on keeping children and youth out of the justice system through an early intervention program. Called Intersections, the

Photo by Matt Kelly / CAMH

Stephanie Gloyn, of CAMH's Provincial System Support Program, is easing the transition from incarceration into the community.

program brings together police and community organizations to redirect young people before they travel too far down the wrong path. In London, the local Service Collaborative is improving support for children and youth as they transition from the pediatric emergency department to community mental health services.

From Thunder Bay to Kingston, CAMH is helping local mental health service providers access high-quality resources, education and consultations for people in need of specialized mental health care.

Igniting action to create meaningful social change

Changing attitudes is a giant step toward better mental health. CAMH is driving social change by raising awareness and understanding of mental illness and addiction, breaking down the stigma surrounding them and promoting an inclusive society.

Participants in camh's Darkness to Light cap off the night with a sunrise selfie.

Scientists in CAMH's Social and Epidemiological Research department work in the community, gathering knowledge to inform prevention and service delivery strategies.

"Stigma is a barrier to people seeking help," says CAMH Senior Scientist **Dr. Carolyn Dewa**, who focuses her research on workplace mental health. Her recent survey shows nearly four in 10 workers wouldn't tell their boss if they had a mental illness. "Yet workers with depression who receive treatment are more productive than those who don't."

CAMH's unique mobile research lab travels to remote and disadvantaged communities—places often overlooked by researchers—to assess stress and mental health. This year the lab visited Aamjiwnaang First Nation

near Sarnia to learn how the system of services for mental illness, substance use and violence could work better to help community members.

CAMH's population-based research is influencing public policy. Our Ontario Student Drug Use and Health Survey has revealed the emergence of certain high-risk behaviours; the alarming number of young people who acknowledged texting while driving is leading to tougher penalties for distracted driving.

For the first time, we began tracking suicide ideation using the CAMH Monitor, our ongoing survey of Ontario adults, and results showed more than 230,000 of them seriously contemplated suicide in the last year. Other worrying trends included significant increases in cannabis use, in daily alcohol use, and in

self-reported poor mental health, especially among young people 18 to 29 years old. Evidence points to the need for more support from family, friends and health professionals when it comes to the overall well-being of youth transitioning to adulthood.

Population education and bold public awareness campaigns like **camh Darkness to Light**—the all-night challenge to defeat mental illness—shone a light on mental illness and stigma at the same time.

With thousands of people participating, the all-night challenge resonated strongly with the community, drawing corporate support from **Boston Pizza, Red Apple Stores** and **Steeped Tea**, and attracting hundreds of participants as individuals, on teams, and through school and community groups.

CAMH's anti-stigma efforts are also being driven forward by our many community-based programs such as **Gifts of Light**, which raised more than \$700,000 last year and continues to expand, our growing list of **Michael Wilson Society** members, and through our more than 3,800 new monthly donors.

A breakthrough milestone

CAMH's **Breakthrough Campaign** has reached an exciting milestone—\$125 million raised toward our \$200 million goal.

"This is such an exciting time for mental health, with great potential being driven by research breakthroughs," says **Tom Milroy**, Breakthrough Campaign co-chair. "The community has shown that it supports the work we do, and the goals we are working toward. Through the Breakthrough Campaign, together we will usher in a bold new era in mental health."

As the largest-ever campaign for mental health in Canada, Breakthrough was immediately embraced by Canada's philanthropic leaders when it was launched in June 2014.

This year alone, 4,000 new donors have joined CAMH's efforts to improve mental health care. Breakthrough has attracted a

tremendous range of supporters, from visionary donors and members of the Michael Wilson Society to monthly donors. The campaign's early success echoes Canadians' understanding that now is the time to support mental health.

Through Breakthrough, we will uncover the causes of mental illness, revolutionize treatment and prevention, redefine attitudes toward mental illness and offer new hope for the millions of Canadians who live with mental illness. We will continue to build and renew our hospital and our community.

Through Breakthrough, we will create a world in which everyone deserves to believe that life is worth living. The next breakthroughs in mental health will happen here—at CAMH.

Breakthrough Campaign Cabinet

The Honourable Michael H. Wilson
Honourary Chair

Co-chairs:
Jamie Anderson
Michael McCain
Tom Milroy

G. Raymond Chang*
Stephen Dent
Dr. David Goldbloom
Nancy Lockhart
Ana P. Lopes
Doug McGregor
Kelly E.D. Meighen
Gail O'Brien
Brian Porter
Valerie Pringle
Gerald Sheff
Dr. Catherine Zahn

Advisors:
Jim Treiving
Prem Watsa
Mike Wekerle

*deceased

A night to remember

UnMasked 2015—CAMH’s unique intermingling of fine art and dining—raised \$1 million through 18 of Toronto’s finest galleries with 18 of Toronto’s most talented chefs.

“This is such a wonderful event, empowering Toronto’s arts, business, culinary and Queen Street West communities to show their commitment to ‘unmasking’ the stigma that surrounds mental illness and addiction,” says co-chair **Sandi Treliving**.

More than 600 people attended the dazzling, sold-out event, which featured a live art auction and raffle of a MINI Cooper, courtesy of **MINI Downtown**.

“Mental health and the arts have always shared a special relationship, and have been combined in UnMasked to create CAMH’s signature fundraising event and one of the most important for raising mental health awareness,” said UnMasked co-chair **Tami Cope**.

We are grateful to our Presenting Sponsors, **RBC Capital Markets, AIMIA, BMO Financial Group, TD Securities, Bell Let’s Talk, Manulife, Scotiabank, and KPMG LLP.**

Dr. Catherine Zahn and The Honourable Michael Wilson

Chef Susur Lee and staff

UnMasked co-chair Tami Cope and George Cope

A gallery at UnMasked

Above Left:
Myles Mindham and
Linda Campbell

Above Right:
Darrell Louise Gregersen and
Dr. James Kennedy

UnMasked co-chair Sandi Treliving, Valerie Pringle and Kelly Meighen

CAMH by the numbers

Patients

- Patients: **over 31,000**
- Visits to Emergency Services: **over 8,000**
- Inpatient Admissions: **over 4,000**
- Average length of stay: **43 days**

Primary Diagnosis of Inpatients on Admission

56% had more than one diagnosis at admission

Staff and Physicians

CAMH staff: **over 3,000** | CAMH physicians: **390**

Research

Total value of research grants awarded: **\$44.4m**

Scientific articles published in peer-reviewed journals: **over 500**

Research Chairs: **11**

Information

Visits to camh.ca: **37,151,286**

Mentions in the media: **5,820**

Volunteers

Corporate volunteers: **1,185**

CAMH volunteers: **681**

Education

Number of psychiatric residents and medical students: **406**

Number of nursing students: **231**

Number of other health care students educated at CAMH: **211**

Number of professionals who participated in CAMH's training sessions: **2,349**

Visits to CAMH's Mental Health and Addictions 101 online courses: **35,575**

Number of research fellows and student research trainees: **552**

CAMH Hospital Financial Snapshot

Statement of Operations for the year ended March 31, 2015

Revenue	2015 \$
Ministry of Health and Long-Term Care /Toronto Central Local Health Integration Network grants	287,478,503
Patient revenue	1,387,109
Other grants	43,639,153
Ancillary and other	27,766,054
Amortization of deferred capital contributions	13,636,520
Investment income	842,395
Total Revenue	374,749,734

Expenses	
Salaries, wages and employee benefits	277,454,067
Supplies and other	66,995,822
Depreciation	20,015,068
Rent	2,591,034
Drugs and medical supplies	6,045,318
Total Expenses	373,101,309

Excess of Revenue Over Expenses for the Year 1,648,425

CAMH Hospital Leadership 2014/15

Executive Leadership Team

Dr. Benoit Mulsant, Physician-in-Chief
 Dr. Bruce Pollock, Vice-President, Research
 Dr. Catherine Zahn, President and Chief Executive Officer
 Darrell Louise Gregersen, President and Chief Executive Officer, CAMH Foundation
 David Cunic, Vice-President, Redevelopment and Support Services
 Dev Chopra, Executive Vice-President, Clinical Programs
 Hilary Rodrigues, Vice-President, Finance and Supply Chain
 Dr. Ivan Silver, Vice-President, Education
 Kim Bellissimo, Vice-President, Human Resources
 Kristin Taylor, Vice-President, Legal Services and General Counsel

Lori Spadorcia, Vice-President, Communications and Partnerships
 Dr. Rani Srivastava, Chief of Nursing and Professional Practice
 Sarah Downey, Executive Vice-President, Clinical Programs (until Feb 20, 2015)
 Tracey MacArthur, Vice-President, Information Management and Performance Improvement

Board: Trustees

Kelly Meighen, Board Chair
 Gordon Bell
 John Bowcott
 Jim Griffiths
 Christine Hart
 Thomas Hofmann
 Bill Hogarth
 Pam Jolliffe (has been on leave since November 2014)
 Mark Krembil

Betsy Little
 Tom MacMillan
 Anne Ramsay
 Murray Segal
 Robert Walsh
 Victor Willis
 David Wilson

Board: Ex-Officio Trustees

Dr. Catherine Zahn, President and CEO
 Dr. Vincenzo De Luca, President, Medical Staff Association
 Ana P. Lopes, Chair, CAMH Foundation Board of Directors
 Dr. Benoit Mulsant, Physician-in-Chief
 Dr. Rani Srivastava, Chief of Nursing and Professional Practice
 Dr. Trevor Young, University of Toronto, Dean of Faculty of Medicine

CAMH Foundation Financial Snapshot

Summary Statement of Revenue and Expenses
Year ended March 31, 2015

Revenue	2015 \$
Donations	25,388,357
Bequests	55,008
Special events	1,689,075
Investment income	5,001,855
Total Revenue	32,134,295

Expenses	
Fundraising and administration	7,284,996
Special events	881,156
Total Expenses	8,166,152

**Excess of Revenue Over Expenses
Before Grants** **23,968,143**

2014/15 Grants by Type

CAMH Foundation Board 2014/15

As of April 22, 2015

Officers of the Board

Ana P. Lopes, Chair
Thomas Milroy, Chair-Elect
Peter W. Doyle, Vice-Chair, Treasurer
Darrell Louise Gregersen, Corporate Secretary

John Hunkin
Shanitha Kachan
Dale Lastman
Nancy Lockhart
Michael H. McCain
Guy Pratte
Donna Slaight
Sandi Treliving
Annette Verschuren
The Honourable Michael Wilson
Kaan Yigit

Directors

Jamie Anderson
Heather Beamish
Bonnie Brooks
Susan Caskey
Tami Cope
Jill Denham
Dr. David S. Goldbloom
John Gordon
Nadir Hirji

Ex-Officio Directors

Kelly E. D. Meighen
Dr. Catherine Zahn
Dr. Benoit H. Mulsant
Dev Chopra

“While we celebrate our tremendous successes of the past year, we offer our deepest thanks to Ana P. Lopes, retiring CAMH Foundation Board Chair. Her passion and tireless efforts have helped us drive important breakthroughs in mental health.”

– Darrell Louise Gregersen

Thank you to our Donors

Lifetime Visionary Donors

(April 1, 1998 - March 31, 2015)

We are proud to recognize our most generous donors. These individuals and organizations have supported CAMH with cumulative gifts of **\$1,000,000 or more.**

\$30,000,000+

The Campbell Family

\$10,000,000+

Bell Let's Talk
Margaret & Wallace McCain
Gary & Donna Slaight

\$5,000,000+

G. Raymond Chang
Carlo Fidani Foundation
Sonia & Arthur Labatt
Temerty Family Foundation
Estate of Ken Thomson & Estate of Audrey Campbell
The WB Family Foundation
Anonymous (1)

\$2,500,000+

Jamie & Patsy Anderson
The Associates at CAMH
BMO Financial Group
RBC Foundation
Gerald Sheff and Shanitha Kachan Charitable Foundation

\$1,000,000+

Marilyn & Charles Baillie
Canadian Health Services Research Foundation
Susan Caskey & John Francis
CGI Group
Element Financial Corporation
Eli Lilly Canada Inc.
The Faas Foundation
Mark Feldman & Alix Hoy
Wayne & Isabel Fox
Shelagh & Peter Godsoe
Douglas & Ruth Grant
Bill & Rennie Humphries
The Honourable Henry N.R. Jackman
The Warren and Debbie Kimel Family Foundation
Koerner Foundation
Estate of Norman N. Kotani
The Krembil Foundation
John & Gail MacNaughton
Manulife
Michael McCain Family
The R. Samuel McLaughlin Foundation
T.R. Meighen Family Foundation
Kelly & Michael Meighen
Sarah & Tom Milroy

David & Gail O'Brien
Tim & Frances Price
The S. Schulich Foundation
Scotiabank
The Lawrence and Judith Tanenbaum Family Foundation
TD Bank Group
Sandi & Jim Treiving
Unifor
Kim & Pat Ward
Michael & Lea-Anne Wekerle
The W. Garfield Weston Foundation
Margie & Michael Wilson
David & Shelagh Wilson
The Harry and Shirley Young Charitable Foundation
The Younger Family
Anonymous (1)

Breakthrough Campaign Donors

We are proud to recognize donors to our Breakthrough Campaign. These individuals and organizations have supported CAMH with cumulative gifts and commitments of **\$10,000 or more since the beginning of our campaign.**

\$30,000,000+

The Campbell Family

\$10,000,000+

Margaret & Wallace McCain
Gary & Donna Slaight

\$5,000,000+

Temerty Family Foundation

\$1,000,000+

Jamie & Patsy Anderson
The Associates at CAMH
Marilyn & Charles Baillie
BMO Financial Group
Susan Caskey & John Francis
The Faas Foundation
Mark Feldman & Alix Hoy
Wayne & Isabel Fox
CGI Group
Koerner Foundation
T.R. Meighen Family Foundation
Kelly & Michael Meighen
Sarah & Tom Milroy
David & Gail O'Brien
Tim & Frances Price
Gerald Sheff and Shanitha Kachan Charitable Foundation
The Lawrence and Judith Tanenbaum Family Foundation
Sandi & Jim Treiving
Margie & Michael Wilson
David & Shelagh Wilson
The Younger Family
Anonymous (1)

\$500,000+

The Harold E. Ballard Foundation
Ralph M. Barford Foundation & John and Jocelyn Barford Foundation
Tim & Lesley Burrows
James & Mary Connacher
George & Kathy Dembroski
Janet MacLaren & Steve Dent
The Firkin Group of Pubs
Maxine Granovsky Gluskin & Ira Gluskin
Janssen Inc.
Andrew & Valerie Pringle

\$250,000+

S.A. Armstrong Limited
Ronald & Barbara Besse
Bell Let's Talk
In honour of Graeme Fletcher Bird
Ron & Jan Brenneman
Compass Construction Resources Ltd.
Deloitte
William & Barbara Etherington
Estate of Clarence B. Farrar, Joan Farrar Trust
David Goodman Youth Community Trust
Goodmans LLP
Donald K. Johnson & Anna McCowan Johnson
KPMG LLP
The Lewin Family–In honour of Ryan
Ana P. Lopes & Don Tapscott
Ministry of Children and Youth Services
RBC Foundation
Victoria Ross
Andrew Sheiner & Liza Mauer
Ada Slaight
Annette Verschuren & Stan Shibinsky
The W. Garfield Weston Foundation

\$100,000+

Accenture Charitable Foundation
Alva Foundation
Ted Cadsby on behalf of The Cadsby Foundation
Cestistica Inc.
David & Lynn Coriat
Barbara Crispo
Susan Crocker & John Hunkin
Dialog
Ernst & Young LLP
Friends of the Centre for Addiction and Mental Health
La Fondation Emmanuelle Gattuso
Gift Funds Canada
Douglas & Ruth Grant
The Joan and Clifford Hatch Foundation
Ernie & Rivette Herzig
Hoffmann-La Roche
David & D. Elizabeth Howard
Howitt-Dunbar Foundation
Roland Keiper
LesLois Shaw Foundation
Frank & Azniv Lochan
Robert & Margaret MacLellan
Michael McCain Family
Manulife
Roger L. Martin
Mental Wellness Network
Lou & Jennifer Pagnutti
Rotary Club of Toronto
Charitable Foundation
The S. Schulich Foundation

Oskar T. Sigvaldason & Thor Sigvaldason
Nathan and Lily Silver Family Foundation
Howard Sokolowski & Linda Frum Sokolowski
Tremco Roofing and Building Maintenance
Eric Tripp & Maria Smith
The C. R. Younger Foundation
Anonymous (3)

\$50,000+

AIMIA
Arrell Family Foundation
James Baillie
The Bay
Bruce Beauchamp Memorial Fund at the Toronto Community Foundation
The Bedolfe Foundation
Paul & Kaye Beeston
J. P. Bickell Foundation
In honour of Gibson Boyd
Derek & Joan Burney
Roland & Sandra Cardy
Centre For Movement Disorders
Chair-man Mills Inc.
CIBC
Cisco Canada
Austin M. Cooper
George & Tami Cope
Sharon Courrier
DentsuBos
Bryce & Nicki Douglas
The John C. and Sally Horstfall Eaton Foundation
Anthony & Shari Fell
Lynn Francis & Mark Lecker
The Frum Foundation
Emmanuelle Gattuso
David Goldbloom & Nancy Epstein
Kenneth G. Gray Foundation
M. Elaine Hamilton
Henry Schein Canada Inc.
John Honderich
Stephen & Ilda Howard
Mary Jane Kelley
Robert & Margaret MacLellan
Lloyd M. Martin
Rick & Nancy Martin
Doug McGregor & Janet Leitch
The McLean Foundation
Morguard Corporation
Benoit & Sharon Mulsant
Peter & Melanie Munk
Bruce G. Pollock & Judith I. Arluk
Rexall Foundation
Rogers
The Ruby Family
John Sartz & Mallory Morris-Sartz
The Herb & Cece Schreiber Foundation
Scotiabank
Shoppers Drug Mart Life Foundation
The Slaight Family Foundation
TD Bank Financial Group
Stephen Thom
University of Toronto
Wallenstein Feed Charitable Foundation
The WB Family Foundation
Chuck & Libby Winograd
Anonymous (2)

Ben Au-Yeung
Karen Au-Yeung
Kuen Eric Au-Yeung
Avison Young
Karen & Bill Barnett
Birch Hill Equity Partners Management Inc.
Boston Pizza International Inc.
Arnie & Penny Cader Family
Virginia Cirocco
June & Ian Cockwell
Consumer-Response Marketing Ltd.
Estate of Karen Corbett
Bruce Croxon
James H. Cummings Foundation Inc.
The Estate of Alfredo De Gasperis
Peter & Suzanne Dickison
Estate of Mildred Iona Dobbs
Bob Dorrance & Gail Drummond
The Duboc Family
The E & S Foundation
The Harry E. Foster Charitable Foundation
Jean Fraser & Tom Rahilly
Kirby Gavelin & Louise Tymocko
John & Sarah Gleeson Family
GRX Healthcare Inc.
Wade Hall
Stephen & Marion Hart
David & Lenore Hawkey
The William and Nona Heaslip Foundation
David & Susan Howard
Francie Howard
IBM Canada
Ann Jackson & Dennis Ho
Susan & Edward Keystone
Knightsbridge Human Capital Solutions
The Krembil Foundation
Litchfield Capital Advisors
Sheena Macdonald & Phil Schmitt
Lynda & Reay Mackay
Mackenzie Financial Corporation
Majestic International
McGregor Socks
Myles Mindham
The Right Honourable Brian Mulroney
National Bank Financial Group
Gordon & Janet Nixon
PAL Insurance Services Limited
Guy & Mary Pratte
PricewaterhouseCoopers LLP
Harry & Evelyn Rosen
RP Investment Advisors
Peter & Judy Russel
Skoll Foundation
Slaight Communications Inc.
SmartCentres
Sunovion Pharmaceuticals Canada Inc.
Walkaway Canada Incorporated
The Jilla and Robert Williams Foundation
Gregory Woynarski
Winnington Capital Group
Ziskind Professional Corporation

\$25,000+

AGF Management Limited
Altis Human Resources
The Appel Family in honour of Bluma and Bram Appel

Bruce Beauchamp Memorial Fund at the Toronto Community Foundation
The Estate of Mildred Iona Dobbs
Bob Dorrance & Gail Drummond
The Duboc Family
The E & S Foundation
The Harry E. Foster Charitable Foundation
Jean Fraser & Tom Rahilly
Kirby Gavelin & Louise Tymocko
John & Sarah Gleeson Family
GRX Healthcare Inc.
Wade Hall
Stephen & Marion Hart
David & Lenore Hawkey
The William and Nona Heaslip Foundation
David & Susan Howard
Francie Howard
IBM Canada
Ann Jackson & Dennis Ho
Susan & Edward Keystone
Knightsbridge Human Capital Solutions
The Krembil Foundation
Litchfield Capital Advisors
Sheena Macdonald & Phil Schmitt
Lynda & Reay Mackay
Mackenzie Financial Corporation
Majestic International
McGregor Socks
Myles Mindham
The Right Honourable Brian Mulroney
National Bank Financial Group
Gordon & Janet Nixon
PAL Insurance Services Limited
Guy & Mary Pratte
PricewaterhouseCoopers LLP
Harry & Evelyn Rosen
RP Investment Advisors
Peter & Judy Russel
Skoll Foundation
Slaight Communications Inc.
SmartCentres
Sunovion Pharmaceuticals Canada Inc.
Walkaway Canada Incorporated
The Jilla and Robert Williams Foundation
Gregory Woynarski
Winnington Capital Group
Ziskind Professional Corporation

Ben Au-Yeung
Karen Au-Yeung
Kuen Eric Au-Yeung
Avison Young
Karen & Bill Barnett
Birch Hill Equity Partners Management Inc.
Boston Pizza International Inc.
Arnie & Penny Cader Family
Virginia Cirocco
June & Ian Cockwell
Consumer-Response Marketing Ltd.
Estate of Karen Corbett
Bruce Croxon
James H. Cummings Foundation Inc.
The Estate of Alfredo De Gasperis
Peter & Suzanne Dickison
Estate of Mildred Iona Dobbs
Bob Dorrance & Gail Drummond
The Duboc Family
The E & S Foundation
The Harry E. Foster Charitable Foundation
Jean Fraser & Tom Rahilly
Kirby Gavelin & Louise Tymocko
John & Sarah Gleeson Family
GRX Healthcare Inc.
Wade Hall
Stephen & Marion Hart
David & Lenore Hawkey
The William and Nona Heaslip Foundation
David & Susan Howard
Francie Howard
IBM Canada
Ann Jackson & Dennis Ho
Susan & Edward Keystone
Knightsbridge Human Capital Solutions
The Krembil Foundation
Litchfield Capital Advisors
Sheena Macdonald & Phil Schmitt
Lynda & Reay Mackay
Mackenzie Financial Corporation
Majestic International
McGregor Socks
Myles Mindham
The Right Honourable Brian Mulroney
National Bank Financial Group
Gordon & Janet Nixon
PAL Insurance Services Limited
Guy & Mary Pratte
PricewaterhouseCoopers LLP
Harry & Evelyn Rosen
RP Investment Advisors
Peter & Judy Russel
Skoll Foundation
Slaight Communications Inc.
SmartCentres
Sunovion Pharmaceuticals Canada Inc.
Walkaway Canada Incorporated
The Jilla and Robert Williams Foundation
Gregory Woynarski
Winnington Capital Group
Ziskind Professional Corporation

\$10,000+

2319863 Ontario Inc.
ACI Brands Inc.
Alphora Research Inc.
James R. Anderson, Architech Ltd.
Andy Kim Christmas Show
Anixter Canada Inc.
Aqueduct Foundation–The Andree Rheaume and Robert Fitzhenry Family Foundation
Ashlar Urban Realty Inc.

Annick Aubert
Mickey & Carol Baratz
Robert M. Barbara
Daniel Barclay
Craig Barnard & Marlene Bristol
Gary & Josephine Barnes
Elizabeth Bates
Timothy Bates
Martitia Beaton
Max Bell Foundation
Gordon & Susan Bell
Kim Bellissimo
Bersenas Jacobsen Chouest Thomson Blackburn LLP
Nani & Austin Beutel
Madan & Raksha Bhayana
The William Birchall Foundation
Daniel Blumberger
Borden Ladner Gervais LLP
Brookfield
Beth & Andy Burgess
Burgundy Asset Management
Peter & Martha Campbell
Canacord Genuity Foundation
John & Mary Cassaday
CAW Canada
Julie Cays
Cerner Canada ULC
Raymond Chang Foundation
Geoffrey Chown & David Dunkley
David & Valerie Christie
Salah Bachir, Cineplex Media
Fran & Edmund Clark
Jim & Edna Claydon
Cobalt Pharmaceuticals
Mitchell Stuart Cohen
CompuCom
Charles E. Coupal
Ryan & Laura Couvrette
Bob & Gayle Cronin
Julie A. Crothers
Crown Jewels
David Cynamon
Dominic D'Alessandro
The Dalglish Family Foundation
John and Myrna Daniels Charitable Foundation
David J. Daniels
Robin Das
Davies Ward Phillips & Vineberg LLP
Jim Y. and Lina De Gasperis Foundation
Mary C. Deacon
Ciro DeCiantis
Jerry del Missier
The Delaney Family Foundation
Ian W. Delaney & Catherine A. (Kiki) Delaney
Della Shore Investments
Robert & Catherine Deluce
Desjardins Financial Security
Dion, Durrell + Associates Inc.
Bob Dorrance & Gail Drummond
Peggy Dowdall-Logie & Don Logie
Robert Dowler & Lisanne Hill
Sarah Downey
Robert C. Dowsett
Peter & Deborah Doyle
Merrilyn Driscoll
The Dubczak Family
Rupert Duchesne & Holly Coll-Black
Joe C. Dwek
Echo Foundation
Jim & Jacquie Estey
Filion Wakely Thorup Angeletti LLP
Elinor Filion
First Asset Investment Management Inc.
Douglas Frame
Blair Franklin Asset Management Inc.
Helen & Paul Gareau
Victor George & Maureen Dodig
Greg Geurtjens
Gluskin Sheff + Associates Inc.
Goldcorp Inc.

Goldman Sachs Canada
Crawford Gordon
John Gordon
John & Gail Gorman
Joan Graham
Grandview Sales and Distribution
Ariel Grange
Carol Gray
Great-West Life, London Life and Canada Life
Brian H. Greenspan & Maria Berger
Moira A. Gribbin
John Hall
Audrey S. Hellyer Charitable Foundation
Trent & Lisa Henry
The Herjavec Group
Hershey Canada Inc.
The Estate of Janet Chaplin Heywood
Hicks Morley Hamilton Stewart Storie LLP
HMV Canada Inc.
Hollywood Princess Convention & Banquet Centre Ltd.
David Honderich
Hope Charitable Foundation
HotCool Wear Inc.
Alec & Janice Howard
Marion Howard
Catherine & Paul Hyde
Nelson Arthur Hyland Foundation
IAMGOLD Corporation
Ihnatowycz Family Foundation
Indeka
Intact Foundation
The Isberg Charitable Trust
Ithaca Energy Inc.
Richard & Donna Ivey
Rosamond Ivey & John Macfarlane
Jackman Foundation
Jackman Reinvention Inc.
Christopher John
Jones Collobin Investment Counsel Inc.
Martin & Sandra Karp
Susan & Edward Keystone
KIK Custom Products
The Henry White Kinnear Foundation
Vahan & Susie Kololian
Nancy L. Lang
Donald E. Langill
Spencer Lanthier & Diana Bennett
Brian & Joannah Lawson
Lax O'Sullivan Scott Lissu LLP
Michael Lay
Lionhart (Canada) Ltd
Betsy & Anthony Little
LLD Investments Corporation
Robert & Patricia Lord
Carole Lowes
Tracey MacArthur
Bart H. MacDougall
Beth Malcolm
Craig Malloy
Maple Leaf Sports & Entertainment Limited
Christopher & Deborah Martin
Murray L. Martin
Sandra A. Mason
Donald Matthews
Peter McCarter & Angie Hamilton
Gerald McCaughey
Peter & Judith McCawley
Estate of Katharine Cowan McCordic
Richard & Mai Liss McCoy
Karen & Greg McKnight
John McLaughlin & Katherine Arthur
Robin McLuskie
Mary-Charlotte Miller
Morneau Shepell
Don & Debbie Morrison
Susan Mullin & Cathy Mann
Graham Munro Charitable Foundation
Mylan Pharmaceuticals ULC

Isabella Nelson
Nixon Charitable Foundation
Kevin & Linda O'Leary
OLG
Adrienne Oliver
Gayle & Philip Olsson
Ontario Power Generation Inc.
Orlando Corporation
Dan O'Shaughnessy & Kate Pal Gilles & Julia Ouellette
Mary Ann Patten
John R. Peperell
David and Shelley Peterson Foundation
The Peterson Charitable Foundation
The Pickford-Henderson Family Foundation
Pitblado Foundation
Porter Airlines Inc.
Power Workers' Union
REALTORS Care Foundation
Alan & Louise Redway
John & Kim Reid
The Ripple Effect Wellness Organization
Caroline Riseboro
Paul Rivett
Tom Robson & Ruth Robson
Bruce & Lisa Rothney
S&E Sponsorship Group
Scotia Capital Inc.
Searchlight Capital Partners Canada Limited
Peter Selby
Gary Shieck
Shoppers Drug Mart
Shorinji Kempo Toronto Branch
Ivan & Lynda Silver
Sim & McBurney
Keith & Dorothy Sjogren
The Philip Smith Foundation
Lori Smith & Angelina Vaz
Stephen T. H. Sokolov
William Somerville
Lori Spadorcia
Sportsnet
Wayne & Maureen Squibb
Ronald & Susan Starkman
Estate of Diane Marie Stevens
Bob & Mona Stupart
The Subak Family Foundation
Aubrey & Andrea Sugar
TELUS
Heather M. Thomson
Tippet Foundation
The Toronto Star
Diana Tremain
Trinity Development Group Inc.
Turnaround Management Association – Toronto Chapter
Clay & Linda Ullrich
United Way of Ottawa–Carleton
Anne & Timothy Unwin
Siim & Mary Vanaselja
Venture Communications
Deborah Vesely
Viking Capital Corp.
Peter Voore
W. Ross Walker
Benita Warmbold
Gail & Glen Warnock
Richard Wernham & Julia West
West Face Capital Inc.
Gert Wharton
Mary Anne Wiley
Catherine & David Wilkes
William and Robin Family Foundation
George A. Wilson
Bill Wright & Julia Gorman
Joe & Betsy Wright
Wyeth Canada
York University Development Corporation
Joan York
Catherine & Jeffrey Zahn

Steven A. Zakem & M. Anne Crisell
Karen & Richard Zurawski
Anonymous (4)

Annual Donors

CAMH Foundation is grateful to the following individuals, foundations and corporations for their generous support between April 1, 2014 and March 31, 2015. Donors are recognized in this report for new gifts of \$1,000 or more.

\$2,500,000+

Gerald Sheff and Shanitha Kachan Charitable Foundation

\$1,000,000+

Marilyn & Charles Baillie
Susan Caskey & John Francis
The Faas Foundation
Wayne & Isabel Fox
Koerner Foundation
Sarah & Tom Milroy
Margie & Michael Wilson
The Younger Family

\$500,000+

The Harold E. Ballard Foundation
Tim & Lesley Burrows

\$250,000+

Ron & Jan Brenneman
Goodmans LLP
Ministry of Children and Youth Services
Valerie & Andrew Pringle
Andrew Sheiner & Liza Mauer

\$100,000+

Alva Foundation
S.A. Armstrong Limited
Janssen Inc.
LesLois Shaw Foundation
Robert & Margaret MacLellan
RBC Foundation
Rotary Club of Toronto Charitable Foundation
Nathan and Lily Silver Family Foundation
Anonymous (1)

\$50,000+

Arrell Family Foundation
BMO Financial Group
Derek & Joan Burney
Centre For Movement Disorders
David & Lynn Coriat
Susan Crocker & John Hunkin
George & Kathy Dembroski
Friends of the Centre for Addiction and Mental Health
La Fondation Emmanuelle Gattuso
David Goldbloom & Nancy Epstein
The McLean Foundation
Morguard Corporation
Rexall Foundation
Henry Schein Canada Inc.
The Herb & Cece Schreiber Foundation
The Slaight Family Foundation
TD Bank Group
Stephen Thom

The C. R. Younger Foundation
Anonymous (1)

\$25,000+

AGF Management Limited
Gail & Mark Appel
Bruce Beauchamp Memorial Fund at the Toronto Community Foundation
Bell Let's Talk
J. P. Bickell Foundation
In honour of Gibson Boyd
Cerner Canada ULC
Estate of Karen Corbett
Sharon Courrier
Dialog
M. Elaine Hamilton
The William and Nona Heaslip Foundation
John Honderich
David & D. Elizabeth Howard
Howitt-Dunbar Foundation
KPMG LLP
Ana P. Lopes & Don Tapscott
Majestic International
Manulife
Rick & Nancy Martin
Guy & Mary Pratte
PricewaterhouseCoopers LLP
John & Kim Reid
Peter & Judy Russel
Scotiabank
Sunovion Pharmaceuticals Canada Inc.
Tremco Roofing and Building Maintenance
The WB Family Foundation
Ziskind Professional Corporation
Anonymous (2)

\$10,000+

2319863 Ontario Inc.
Altis Human Resources
Andy Kim Christmas Show
Ashlar Urban Realty Inc.
Avison Young
Mickey & Carol Baratz
Gary & Josephine Barnes
Karen & Bill Barnett
Timothy Bates
The Bay
Dany Beauchemin
The Bedolfe Foundation
Paul & Kaye Beeston
Nani & Austin Beutel
Daniel Blumberger
Boston Pizza International Inc.
Brookfield
Beth & Andy Burgess
Canacord Genuity Foundation
John & Mary Cassaday
Chair-man Mills Inc.
Raymond Chang Foundation
Geoffrey Chown & David Dunkley
CIBC
Virginia Cirocco
Cisco Canada
James & Mary Connacher
George & Tami Cope
Bruce Croxon
David Cynamon
Robin Das
Mary C. Deacon
Jerry del Missier
Ian W. Delaney & Catherine A. (Kiki) Delaney
Della Shore Investments
DentsuBos
Maureen & Victor Dodig
Robert Dowler & Lisanne Hill
Peter & Deborah Doyle
The Dubczak Family
The Duboc Family
Echo Foundation
Anthony & Shari Fell
Emmanuelle Gattuso

Kirby Gavelin & Louise Tymocko
Greg Geurtjens
John & Sarah Gleeson Family
John Gordon
Gail & John Gorman
Grandview Sales and Distribution
Ariel Grange
Carol Gray
Brian H. Greenspan & Maria Berger
GRX Healthcare Inc.
Stephen & Marion Hart
The Estate of Janet Chaplin
Heywood
HotCool Wear Inc.
Catherine & Paul Hyde
Nelson Arthur Hyland Foundation
Inhatowycz Family Foundation
Indeka
The Isberg Charitable Trust
Ann Jackson & Dennis Ho
Jones Collombin Investment
Counsel Inc.
Martin & Sandra Karp
Susan & Edward Keystone
The Henry White Kinnear
Foundation
Knightsbridge Human Capital
Solutions
The Krembil Foundation
Donald E. Langill
Spencer Lanthier & Diana Bennett
Brian & Joannah Lawson
Litchfield Capital Advisors
Carole Lowes
Bart H. MacDougall
Janet MacLaren & Steve Dent
Tom & Sandy MacMillan
Beth Malcolm
Christopher & Deborah Martin
Sandra A. Mason
Michael McCain Family
Peter McCarter & Angie Hamilton
Gerald McCaughey
Richard & Mai Lis McCoy
McGregor Socks
Doug McGregor & Janet Leitch
Karen & Greg McKnight
T.R. Meighen Family Foundation
Mary-Charlotte Miller
Susan Mullin & Cathy Mann
Graham Munro Charitable
Foundation
Isabella Nelson
David & Gail O'Brien
Mary Ann Pathy
David and Shelley Peterson
Foundation
Pfizer Canada Inc.
The Pickford-Henderson
Family Foundation
Andrew & Valerie Pringle
Caroline Riseboro
Harry & Evelyn Rosen
Bruce & Lisa Rothney
RP Investment Advisors
Searchlight Capital Partners
Canada Limited
Shoppers Drug Mart Life
Foundation
Keith & Dorothy Sjogren
Gary & Donna Slight
Stephen T. H. Sokolov
Sportsnet
Bob & Mona Stupart
TELUS
Sandi & Jim Treliving
Clay & Linda Ullrich
Deborah Vesely
Walkaway Canada Incorporated
W. Ross Walker
Wallenstein Feed Charitable
Foundation
Benita Warmbold
Michael & Lea-Anne Wekerle
Gert Wharton
Bill Wright & Julia Gorman
York University Development
Corporation
Steven A. Zakem & M. Anne Crisell
Anonymous (1)

\$5,000+

Aggregate Energy Ltd.
Aqueduct Foundation – The Andree
Rheume and Robert Fitzhenry
Family Foundation
Aspen Ridge Homes
The Associates at CAMH
Rajiv Bahl
James Baillie
Daniel Bakker
Craig Barnard & Marlene Bristol
Gordon & Susan Bell
Canderel Property Management
Salah Bachir, Cineplex Media
David & Joan Cole
N. Gillian Cooper
Cortel Services Ltd
Crown Jewels
Andy & Suzanne Dickson
Estate of Mildred Iona Dobbs
The E & S Foundation
Paul Emond
Michael Fizzell
Forum Equity Partners
Management
Alastair & Diana Gillespie
Foundation
Gore Mutual Insurance Company,
In honour of Kevin McNeil
Susan Greer
Robert Hammill
David & Lenore Hawkey
Hollywood Princess Convention &
Banquet Centre Ltd.
David Honderich
Francie Howard
IBM Canada
Adele & David Imrie
ISAnet
Joe Boxer Canada
Christopher John
Vahan & Susie Kololian
Don & Gini Lato
Bernard Le Duc
Lori Morris Design
Sheena Macdonald & Phil Schmitt
Robert & Margaret MacLellan
Honor McLachlin
Robin McLuskie
Kelly & Michael Meighen
Muriel Milne
MPI Group Inc.
Gayle & Philip Olsson
Pamela O'Rorke
Otsuka Canada
Pharmaceutical Inc.
Otto & Marie Puck Charitable
Foundation
Pitblado Foundation
REALTORS Care Foundation
Paul Rivett
Barbara & Jonathan Rose
Lorne Rose
Heather Ann Sheehy
Ivor & Renee Simmons
William Somerville
The Stein Family Fund
The Subak Family Foundation
Aubrey & Andrea Sugar
University of Toronto
Annette Verschuren &
Stan Shibinsky
Richard Wernham & Julia West
Charlene Wexler
Willowood Foundation
Robert & Joan Wright
Anonymous (1)

\$1,000+

1307547 Ontario Ltd.
1500103 Ontario Limited
Babak Abadi
Rajalekshmy Abraham
Stanley Adelson
Sana Ahmed
Omolade Akinwekomi
Peter Alberti
Elizabeth Alexander

Doug Andrews
Arrowsmith Corporation
Daniel Ashcroft
David & Joanna Atherton
Atlas-Apex Roofing Inc.
ATS Healthcare
Alexandra Babcock
Michael Baker
Philip Baker
Dorothy Bakker
Morgan Barense
John Barker
James Barltrop
Reginald Barnard
Chris Barnett
Paul Barry
Elizabeth Bates
Larry Bates
Heather Beamish
Martitia Beaton
The Benjamin Foundation
Roland & Marie Bertin
Neil Betteridge
Bioroof Systems
In honour of Graeme Fletcher Bird
Edythe M. Birkett
The Boiler Inspection & Insurance
Company of Canada
Mykhaylo Borys
Bothwell-Accurate Co. Ltd.
Robert J. Boyce
Teresa & Gordon Briggs
Barbara Broden
Elizabeth Broden
Bonnie Brooks
Frank C. Buckley, C.M.
Arnold Burgis
Dan Burns
J. M. Bussey
Raymond Cabrera
Barry Campbell & Debra
Grobstein Campbell
John Campbell
Canada Clean Fuels Inc.
Canada Gives
Canadian Charitable Giving
Foundation
Canadian Psychiatric Association
Claude Carrier
Susan Carson
Sandy Casella
Julie Cays
Norman Chandler
Gary Chapman
J. S. Cheng & Partners Inc.
David Chilton
Michelle L. Christian
CIBC Asset Management Inc.
CIBC Mellon
Jane Clark
Claudie & Aria
Stefanie Coffey
Steven Cohen
James Collins
Russell Collins
Coloured Aggregates Inc.
The Consilium Group
Robert Conway
Leonard Cooper
Monique Costa El-Hage
The Country Day School
Charles E. Coupal
Crawford Roofing Corporation
Douglas & Luciana Crawford
Cunningham LLP
Gordon A. M. Currie
John E. Curtis
Eva Czigler & Peter Herrndorf
John Dadosky
Susan & Fred Dalley
Stephen Daub
David Ferretti Foundation
Glenna de Haan
Michael & Honor de Pencier
Timothy Deacon
Ciro DeCiantis
Deloitte
Leo & Sandra DelZotto
Doris Hosiery

DRI Capital Inc.
Anthony Duerksen
Eva Dunford
Sheila Dunn
Egencia
Victor Ekaireb
Monica El Behely
Rodney Engeland
Enterprise Holdings Foundation
Ervironics Analytics Group Ltd.
Mary Eon
Julie A. Epplett
Manual Ervalho
Esri Canada
Doone & George Estey
Chris Estey
Klaus & Rose Feikes
Goldie Feldman
Lary Foley
Financial Planning
Standards Council
Barry & Donna Firman
Martha Fisher & Ian Macvicar
Neil Betteridge
Flynn Canada Ltd.
David Foley
Pamela C. Fralick
Margot Franssen
Judy Gage
Michael Gayos
Guido Marini
Teresa Marques
Neil Martel
Karen Martin
Peter Martin
John & Ann Matthews
George Mavroudis
Daniel Mark McAraevay
Helen & James McCartney
Peter & Judith McCawley
David & Sheila McCracken
Carol & Brian Grant
Great-West Life, London Life
and Canada Life
Green Shield Canada
Helen & Jim Griffiths
Karen Gronau
Giovanni and Concetta Guglietti
Family Foundation
Haden Holdings Inc.
The Hand Family
Moe & Cindy Hanley
Jim Harbell
John Harper
Christine Hart
Murray Hart & Jill Kamin
Josephine Heath
David Cale Heit
Gail D. Hendrie
Barbara Hepburn
Jeff & Beth Herold
Ernie & Rivette Herzig
Kieran F. Mulroy
Benoit & Sharon Mulsant
Michael Murphy
Robert S. Murphy
N. American Roof Management
Services Ltd.
Navona Investors Services Limited
John & Stephanie Nelson
Linda S. Newton
Debi Niven
Nixon Charitable Foundation
Michael Norman
Darlene Norris
Jennifer Nugent
Melanie Nusca
Peter Ober
James Obright
Sue Omar
Gilles & Julia Ouellette
PAL Insurance Services Limited
Zilla Parker
The Peterson Charitable
Foundation
Thuy-Nga Pham
Tim Pinnington
Greta A. Podleski
Donna Poile
Nicholas Potovszky
Pottruff Family Foundation

Greg King
Jan Kooy
Jeff Kreklewich
John & Doriana Krukowski
Ian Kubitza
Glen & Robin Kushla
Lafelche Roofing (1992) Limited
Dennis J. Langwell
Susan Le Roy
David Legresley
Donald & Marjorie Lenz
David A. Leslie
George & Leanne Lewis
Greta Liebel
Allan Lillakas
Roy Linden
Betsy & Anthony Little
Elinor Fillion
Frank & Azniv Lochan
The Frank & Azniv Lochan
Family Foundation
David H Long
Longford International Ltd.
Bruce & Barbara MacGowan
Marilyn MacKenzie
Macquarie Group Foundation
Magic Lantern Theatres
Craig Malloy
Colleen Marinelli
Guido Marini
Teresa Marques
Neil Martel
Karen Martin
Peter Martin
John & Ann Matthews
George Mavroudis
Daniel Mark McAraevay
Helen & James McCartney
Peter & Judith McCawley
David & Sheila McCracken
John McCulloch
Ross F. McCurdy
R. Alexander McIsaac
John McLaughlin &
Katherine Arthur
James & Jane McMyn
Karen McNamara-Mucha
The Edwin and Miriam Merkur
Charitable Foundation
Valerie Meyer
Michael Bros. Excavating
Hunter Milborne
Edgar & Dorothy Mills
Bruce & Vladka Mitchell
ModulR TS Inc.
John Mollard
Denise Moore-Martens
Marc Morin
Susan Mowder
Grant J. Mullen
Bruce & Mary-Anne Mullock
Milton & Julia Hess
Benoit & Sharon Mulsant
Michael Murphy
Robert S. Murphy
N. American Roof Management
Services Ltd.
Navona Investors Services Limited
John & Stephanie Nelson
Linda S. Newton
Debi Niven
Nixon Charitable Foundation
Michael Norman
Darlene Norris
Jennifer Nugent
Melanie Nusca
Peter Ober
James Obright
Sue Omar
Gilles & Julia Ouellette
PAL Insurance Services Limited
Zilla Parker
The Peterson Charitable
Foundation
Thuy-Nga Pham
Tim Pinnington
Greta A. Podleski
Donna Poile
Nicholas Potovszky
Pottruff Family Foundation

Provincial Industrial Roofing
& Sheet Metal Co. Ltd.
PVH
Felix Quinet
Andrea Louise Ramolo
Cindy Nicole Doire
Scarlett Jane Music
Anne Ramsay
Grant Rasmussen
Raymond James Canada
Foundation
Edward Rechtshaffen
David & Kathy Richardson
R. Rigillo
Thomas Robinson
Dennis Rossetti
Jeffrey Roy
Salesforce.com Foundation
Salon Fortelli and Spa
Carlos Sanchez-Abarca
Edward Saunders
Lynn Saunders
Scaffold-Russ Dilworth Ltd.
Michael Schatz
Ann & David Schlesinger
Emily Schmidt
Harold & Diane Schwartz
Joey Scoleri
Jeanne & Stephen Scotchmer
Ellen Scott
Murray Segal
Paul & Katherine Sehr
Peter Selby
Sempale Gooder Roofing
Corporation
Shadowcorp Investments Limited
Sangri-La Hotel Toronto
Gary Shieck
Shift Family Charitable Foundation
Shift Coaching Inc.
Shorinji Kempo Toronto Branch
James D. Sikora
Neil Simons
Steven Singer
Catherine Slark
Michelle Sloan & Danny Guida
Michael Smele
The Philip Smith Foundation
David Smith
Deborah Smith
Hume Eric Smith
Leigh Smout
Gary S. A. Solway
Southpaw Technology
Spinton Roofing Limited
Stanfield
Starbucks Coffee Company
Janice G. Stein
James Stevens
Jan J. Stewart
Andrew Stirling
Stephen Stohn
Arlene Stratton
John Strauss &
Alexandra Buczynski
Camilla Sutton
F. Syed
Marisa Tacconelli-Termine
Tai Chi Health Centre
Tamil Cultural and Academic
Society of Durham
TD Friends of the Environment
Foundation
TD Securities Inc.
Teachers Life Insurance
Society (Fraternal)
Sheryl Tenzsen
Teranet Inc.
Joe Thacker
Denis Theriault
Gail Todgham
Judith Tompkins
Jennifer Tory
Martha Tredgett
Mark R. Trueman
United Way of Ottawa – Carleton
Universal Studios Canada Inc
Anne & Timothy Unwin
Gary Vernon
Viana Roofing & Sheet
Metal Limited
Peter Voore

Voyageur Transportation
Gail & Glen Warnock
Aleksander Weiler
Susan Whyte
Mary Anne Wiley
V. L. Williams
Gordon Williamson
David & Shelagh Wilson
The Honey & Leonard Wolfe
Family Charitable Foundation
Glenn Woo & Paula Thimbeck
Mark Worrall
Aaron Wournell
YPO Upper Canada Chapter
Daniel Zamora
Al Zikovitz
Anonymous (7)

Michael Wilson Society

CAMH deeply appreciates the commitment of those who have stepped forward as champions for mental health. With a minimum investment of \$10,000, these members joined prior to April 2015.

AGF Management Limited
Gail & Mark Appel
Robert M. Barbara
Timothy Bates
Kim Bellissimo
Beth & Andy Burgess
Arnie & Penny Cader Family
John Cassaday
Celestica Inc.
Geoffrey Chown & David Dunkley
Jim & Edna Claydon
Ryan & Laura Couvrette
Susan Crocker & John Hunkin
Julie A. Crothers
Dominic D'Alessandro
Robert & Vladka Deacon
Jerry del Missier
Ian W. Delaney & Catherine A.
(Kiki) Delaney
Robert & Catherine Deluce
Andy & Suzanne Dickison
Maureen & Victor Dodig
Bryce & Nicki Douglas
Robert Dowler & Lisanne Hill
Sarah Downey
Robert C. Dowsett
The Dubczak Family
The John C. and Sally Horsfall
Eaton Foundation
Jean Fraser & Tom Rahilly
John & Sarah Gleeson Family
David Goldbloome & Nancy Epstein
Crawford Gordon
Gail & John Gorman
Douglas & Ruth Grant
Carol Gray
Brian H. Greenspan & Maria Berger
Jackman Foundation
Ann E. Jackson & Denis Ho
Martin & Sandra Karp
The Henry White Kinnear
Foundation
Spencer Lanthier & Diana Bennett
Brian & Joannah Lawson
Betsy & Anthony Little
Robert & Patricia Lord
Tracey MacArthur
Bart MacDougall
Tom & Sandy MacMillan
Christopher & Deborah Martin
Sandra A. Mason
Liza Mauer & Andrew Sheiner

Peter McCarter & Angie Hamilton
Gerald T. McCaughey
Richard & Mai Lis McCoy
Karen & Greg McKnight
Kelly & Michael Meighen
Mary-Charlotte & Alex Miller
Susan Mullin & Cathy Mann
The Right Honourable
Brian Mulroney
Benoit & Sharon Mulsant
Peter & Melanie Munk
Gordon & Janet Nixon
Adrienne Oliver
Dan O'Shaughnessy & Kate Pal
Mary Ann Pathy
David and Shelley Peterson
Foundation
The Pickford-Henderson Family
Foundation
Bruce G. Pollock & Judith I. Arluk
Guy & Mary Pratte
Bruce & Lisa Rothney
Judy & Peter Russel
John Sartz & Mallory Morris-Sartz
Ivan & Lynda Silver
Lori Smith & Angelina Vaz
Lori Spadorcia
Wayne & Maureen Squibb
Jan & David Stewart
Bob & Mona Stupart
Heather M. Thomson
Diana Tremain
W. Ross Walker
Benita Warmbold
Gert Wharton
George A. Wilson
Woodbridge Foam Corporation
Greg Woynarski
Bill Wright & Julia Gorman
Joe & Betsy Wright
The Younger Family
Catherine & Jeffrey Zahn
Steven A. Zakem & M. Anne Crisell
Anonymous (1)

Third-Party & Community Events

A special thank you to all hosts and organizers of third-party and community events.

"Build Your Family Bank " Launch
CAMH Engage Research Challenge
CAMH-A-Thon at Fortelli's
Carlton Cinema Memorial for
Robin Williams
Sandy Casella Remax Fundraiser
Clara's Big Ride
Country Day School Fundraiser
Crane Rental Annual Golf Event
Crown Jewels Gala
David Ferretti Memorial Golf
Tournament
Dialog Charity Golf Classic
Dialog Holiday Fundraiser
Direct Energy 'Annual Sales Award'
Dragonfly Affair
Eddy Bric Memorial Golf
Tournament
Joanne Enser's NYC Marathon
Esri Canada's Annual Office
Fundraiser
Financial Planning Standards
Council fundraiser
Fraternal Order of Eagles
Green Shield Canada Dress Down
Greenwood Community Fundraiser
Guardian Capital Group Fundraising
Hand in Hand Fundraising
Hats On for Awareness
A Hidden Life-Book Release
& Launch Party
Brandon Hoskins Haircutting
Fundraiser
Jingle, ma belle launch party

Lawyer's Can't Jump
Life is so Sweet Project
Mardi Gras in the Beach
Martha Main's Social Gathering
in Nunavut
Mental Health Matters Fundraising
Nadia and Sarah Lemon Stand
Never Alone Fundraiser
Paul Landini's September
Reflection
Pilgrimage to Parliament
Put Up your Dukes
Anna Ricart Goodlife 5K Run
Rock Your Mind
Ruth Siew Trial Triathlon
Salon Fortelli Fundraising Dinner
Sana Makes Art
Shoppers Drug Mart "Tree of Life"
Shorinji Kempo Kickathon
Toronto Branch
SI Vous Play Sports Fundraiser
Sophia Sokolowski Goodlife
Toronto Marathon
Starbucks Coffee – Walkathon
and Patio Party
Stretch the Soul
Sweet Gifts of Light
Tamil Cultural & Academic Society
of Durham Gala
Teranet Office Fundraiser
Townson Fitness Charity
Powerlifting Meet
Transformational Arts Faculty
Christmas Party
Tremco Golf Tournament
Uber – Ride for a Cause
Unifor Local1996 Family Fun Fest
Universal Music Canada Staff
Holiday Party
Cheryl Von Zuben's 40th
Birthday Walk
Walk for Mental Health
Warden Woods Community Centre
WestCoast Swing Dance
Tournament

In Memory/ In Honour

We are grateful to our donors whose 2014/2015 gifts of \$500 or more honour or are in memory of the following individuals or organizations.

Gaby Abraham
Holden Adams
Adreinne Anderson & Ben Arkin
Peter M. Anderson
Lorne Appleby
Randy Bagg
Ryan G. Barchert
Marilyn Barry
Paul Beeston
Jim Beltsis
Brent S. Belzberg
Lauren Black
Adam Blizzard
Daniel Blumberger
Tiziano Borgolotto
Harry Bovay
Gibson Boyd
Tyler M. Brenneman
Betty Campbell
Laura Canella
Diana Capponi
Guy Caskie
Eric Clarke
Frances Cooper
Trevor Cuddy
Marion Cummings
Galen A. Dickie
Louie DiDiodato
Gerald G. Dobbs
Jaime M. Dow
Michael D. Edwards

Bradley Elms
Maureen Emanuel
Helen Fillion
Justin Floris
Louis Fournier
Saul Fridman
Alicia Goulter
Spencer S. Grand
Erica S. Gray
Patricia A. Gray
James C. Griffiths
Barbara Haidasz-Smith
Dillan Hamann
Brett Hampson
Adam R. Harada
Janice Harris
Henry C. Hatch
Stan Heaslip
Barry Horsley
Betty Hudson
David Humphries
Joanne and Jeremy
Chris Kajary
Glory Keong
Andy Kim
The Kirby Family
Peter Lam
Karen & Don Lang
Dale H. Lastman
Leo Lederer
Hilton Lee
David R. Leeper
Eric R. LeGresley
Andrea J. Levinson
Joshua Lister
Christine Littlefield
Linda L. MacKay
Jeff MacPherson
Macquarie Group Foundation
Andrew Mallon
Paul Mancuso
Katrina Marinelli
Jennifer F. Martin
Roger L. Martin
Michael H. McCain
Jeffrey McGuigan
Kevin W. McNeil
Kelly & Michael Meighen
Janey S. Mills
Michele Mills
Thomas V. Milroy
My Sister in Social Work
Melanie Pace
Jonathan Park
Dominic Parker
Shelagh Pigeon
Sheila Pitch
Rodney Rasmussen
Peter Andrew Scott Rattee
Susan M. Robb
David Rock
Aamer Sachedina
Matt Sargeant
Christopher Scott
Mary Shaw
Donna Slight
Beverley Southall
Erin Steele
Francis J. Sternat
Robert B. Stewart
Max Stilson
Paul Stone
Alex Tapscott & Amy Welsman
The Tarczy Family
David J. Thomson
Daniel Trabucco
Ted Tremain
Lieve Ulgiati
Mee Vanstone
Rosario Vella
Ingeborg Wahl
Velinda Walker Sexsmith
Stephen Weir
Robin Williams
Michael H. Wilson
Shelagh & David Wilson
Bill Wong
Catherine Zahn
Benjamin E. Zeligson
Guy Zerafa

Hats off to tremendous support

Hats On for Awareness means a lot of things to Enza Tiberi-Checchia. It's a way to remember her own father, who died by suicide nearly 27 years ago. It's a creative venue for showing support for the many people who live with mental illness, including Enza herself, and a way to generate funds for CAMH.

It's taking a really horrible thing, and saying we can make something good out of this," says Enza, co-founder of Hats On for Awareness. "When I'm suffering, I just want to disappear; I don't want anyone to notice me, and hats would be good to become incognito. With the Hatsquerade, we flip that around; we wear the hat to show support for people with mental illness."

of all our donors and campaign contributors. This is only the tip of the iceberg," says Benny Caringi, co-founder of Hats On for Awareness. "We've been successful because we have maintained a grassroots approach within our community. We'll maintain that grassroots approach as we expand across the country."

Benny Caringi and Enza Tiberi-Checchia, co-founders of Hats On for Awareness.

The idea is simple — upwards of 400 guests attend the Hatsquerade Gala Fundraiser each year, donning wonderful and creative hats to raise mental health awareness and funds. As one of CAMH's largest annual third-party events, it has already contributed a remarkable \$270,000 to CAMH since 2009, helping create the Hats On for Awareness Volunteer Lounge and the Giovanni Tiberi Patient Room in Geriatrics at CAMH. Organizers are now hoping to make Hats On a national effort.

"We are thrilled with the amount of funds we have already raised for CAMH, and are so appreciative

How to reach CAMH

Switchboard
416 535-8501

General Information
416 595-6111
1 800 463-6273
info@camh.ca

Queen Street site
1001 Queen St. West
Toronto, ON M6J 1H4

College Street site
(includes Emergency)
250 College St.
Toronto, ON M5T 1R8

Russell Street site
33 Russell St.
Toronto, ON M5S 2S1

CAMH Foundation
100 Stokes St., 5th Floor
Bell Gateway Building,
Toronto, ON M6J 1H4
416 979-6910

Clinical Satellite Offices

Downtown West
1451 Queen St. West
Toronto, ON M6R 1A1
416 535-8501 ext. 77500

Downtown East
393 King St. East
Toronto, ON M5A 1L3
416 535-8501 ext. 77670

Dual Diagnosis Service–Peel
30 Eglinton Ave. West, Suite 801
Mississauga, ON L5R 3E7
416 535-8501 ext. 77713

First Assessment Clinical Team (FACT)–Peel
30 Eglinton Ave. West, Suite 801
Mississauga, ON L5R 3E7
416 535-8501 ext. 77700

Learning Employment Advocacy Recreation Network (LEARN)
1709 St. Clair Ave. West
Toronto, ON M6N 1J2
416 535-8501 ext. 77300

Nicotine Dependence Clinic
175 College St.
Toronto, ON M5T 1P7
416 535-8501 ext. 77400

PACE Peel
30 Eglinton Ave. West, Suite 801
Mississauga, ON L5R 3E7
416 535-8501 ext. 77716

Work, Stress and Health Program
455 Spadina Ave., Suite 200
Toronto, ON M5S 2G8
416 535-8501 ext. 77350

Provincial System Support Program Regional Offices

Toronto
33 Russell St., 4th Floor
Toronto, ON M5S 2S1
416 535-8501 ext. 30335

Mississauga
30 Eglinton Ave. West, Suite 801
Mississauga, ON L5R 3E7
416 535-8501 ext. 30335

Kingston
27 Place d'Armes, Suite 200
Kingston, ON K7K 6Z6
1 888 287-4439 or 613 546-4266

Ottawa
150 Isabella St.
Suite 1310, Phase I
Ottawa, ON K1S 1V7
1 888 441-2892 or 613 569-6024

Penetanguishene
c/o Bayfield Building
500 Church St.
Penetanguishene, ON L9M 1G3
705 549-9921

Sudbury
888 Regent St., Suite 302
Sudbury, ON P3E 6C6
1 888 880-7063 or 705 675-1195

Thunder Bay
325 South Archibald St., Suite 104
Thunder Bay, ON P7E 1G6
807 626-9145

Hamilton
20 Hughson St. South, Suite 804
Hamilton, ON L8N 2A1
1 888 857-2876 or 905 525-1250

London
100 Collip Circle, Suite 200
London, ON N6A 5J7
1 888 495-2261 or 519 858-5110

camh Canada's Leading Hospital
for Mental Health

www.camh.ca
supportcamh.ca