


SickKids[®]
FOUNDATION

ANNUAL REPORT
2012-2013

262,000
DONORS

8,678
STAFF AND
RESEARCHERS

1,412
VOLUNTEERS

MORE THAN
100,000
CHILDREN
TREATED
LAST YEAR

It Takes a Community

It takes the dedication and passion of many to care for the more than 100,000 children who visit SickKids each year. The strength and support of our community of staff, volunteers and donors enables SickKids to continually push the frontiers of care, research and learning and to make a profound difference in the lives of children who need our help.

Where Donor Dollars Go

Philanthropy has enormous impact at SickKids. Donations support major equipment purchases and capital renovations – ensuring our facilities remain leading edge. Donations fund training programs for our health professionals to keep them at the top of their fields. Donations fund the infrastructure for the SickKids Research Institute, allowing our scientists to push the frontiers of science. And donations fund national and global projects, helping to build capacity across the country and around the world to improve child health.


EQUIPMENT & FACILITIES


RESEARCH & LEARNING

\$92.6
MILLION
INVESTED


SPECIFIC PROJECTS & ENDOWMENTS


GLOBAL CHILD HEALTH


NATIONAL GRANTS

2012-2013 in Review


Imagine Canada accreditation

SickKids was among the first charities to receive distinction through Imagine Canada's new Standards Program for excellence in charitable operations.


May declared Healthy and Happy Month

Community invited to support children's health with an award-winning month-long campaign about pressing children's health issues.


\$7 million from the Dilawri Group

Generous donation supports the Peter Gilgan Centre for Research and Learning and the Patient Amenities Fund.


Scrubs in the City shines

More than 800 gathered at this 11th annual gala event to raise funds for the Urgent Care Unit.


New Centres created

Four new centres created to advance care, research and knowledge in emerging fields: Genetic Medicine, Healthy Active Kids, Inflammatory Bowel Disease and Image-Guided Care.


Humanitarians at work

Eight outstanding caregivers receive Humanitarian Awards, having been nominated by people touched by their care.


Help for brain injuries

Researchers find a common diabetes drug might help treat brain injuries and neurodegenerative diseases and even enhance memory.


Donors celebrated

Close to 300 donors attended the annual Donor Hall to mark their shared vision and commitment to improving the future of child health.

Care, Research and Learning

SickKids is driven by a mission to provide the best in family-centred and compassionate care, to lead in scientific and clinical research and to prepare the next generation of leaders in child health.


11,906
SURGERIES


281,583
EMERGENCY & CLINIC VISITS


15,088
ADMISSIONS

CARE


SickKids provides a full spectrum of child health services for infants to youth up to age 18. Doctors, nurses and all of our health-care professionals are committed to family-centred care and service excellence, ensuring patients receive the best care possible and families are included every step of the way.

The level of care provided by SickKids is a true reflection of community-driven philanthropy, which enables the investment in the tools we need to make the hospital truly exceptional.


1,767
RESEARCH
STAFF & TRAINEES

RESEARCH

Since its beginnings almost 60 years ago, the SickKids Research Institute has become Canada's largest child health research institute and a centre of innovation that places SickKids on the world stage of health-care expertise. Donations allow SickKids to support researchers, equipment and scientific studies that are transforming children's health and driving innovative research out of the lab and into practice faster than ever.

2,319
GRANT-FUNDED
RESEARCH
PROJECTS
TAKING PLACE

1,244 RESIDENTS
& CLINICAL FELLOWS
TRAINED


LEARNING

Learning has always been at the heart of everything we do at SickKids. The hospital provides opportunities for health-care practitioners to gain new knowledge so they can, in turn, provide the best care for sick children. An investment in learning at SickKids enables us to educate and empower the next generation of health-care workers and help them to be among the best in the world.

2012-2013 in Review


Kids Believe in SickKids

Four top young fundraisers honoured for their efforts in an emotional and inspiring ceremony.


Foundation leader honoured

L. Robin Cardozo, chief operating officer, awarded the Lieutenant Governor's Medal of Distinction in Public Administration, Ontario's highest honour for public service.


SMILE program launched

Patients and families given new way to recognize hospital staff by donating to professional development fund.


"You Got It"

Emotional video and fall advertising campaign touches hearts, engaging thousands of new and potential donors.


Camp for keeps

Our new signature fundraising event, the Canaccord Genuity Great Camp Adventure, launched; set for September 28 in downtown Toronto.


Portable cancer treatment

SickKids pilot project allows teens to receive portable cancer treatment through a backpack, reducing their time in hospital.


Peter Gilgan Centre for Research and Learning

Finishing touches being put on the \$400-million, 21-storey world-class facility in preparation for September 2013 opening.

\$112
MILLION
RAISED

Highest amount ever

SickKids raises more money than ever before to help children in need: \$112 million.


**PARTNERSHIPS
ACCELERATE
PROGRESS**

**COLLABORATIONS
MAGNIFY
IMPACT**


A
RECORD-BREAKING
\$92.6
MILLION
INVESTED IN CHILD HEALTH
RESEARCH, LEARNING
AND CARE
IN 2012-2013

Together We Will. This was the rallying theme of this year's SickKids advertising campaign. It underscores the remarkable impact we can have on children's health when we join together with determination – patients and families, with doctors, nurses, researchers and staff, volunteers and donors. And despite the challenging economy SickKids donors did give – a record \$112 million through the Foundation's various fundraising programs. On behalf of the entire SickKids family, thank you so much for your generosity.

We are pleased to share several stories in our annual report about how your donations – like pebbles dropped in an ocean – are having an impact that is wide and long lasting. You will read about:

- Brygette's remarkable recovery from inflammatory bowel disease, thanks to the bright minds at SickKids who connected the dots between research and care
- Matthew, who is participating in a world-first research project aimed at curing cystic fibrosis, and
- Nik, who is thriving after two strokes, thanks to cutting-edge imaging technology at SickKids.

We understand the importance of collaborating with partners to accelerate scientific discovery and find new treatments. Please read about our exciting collaborations with the Centre for Addiction and Mental Health and the University of Toronto, as well as with Cystic Fibrosis Canada and the Heart and Stroke Foundation. We're also delighted to be working closely with the Caribbean community on an international initiative to improve outcomes for children with cancer and serious blood disorders.

This coming year marks a number of exciting firsts for SickKids. On September 17, we will officially open the Peter Gilgan Centre for Research and Learning, a new \$400-million facility that will advance our reputation as one of the world's leading child health research centres. On September 28, we will launch the Canaccord Genuity Great Camp Adventure, an exciting family-focused event experience you won't want to miss. Stay connected to www.sickkidsfoundation.com for all the breaking news on SickKids and the work of the Foundation.

Please accept our profound appreciation for your generous support.

Together We Will.

John Francis
Chair

Ted Garrard
President & CEO


Brygette, 5 years

Brygette's remarkable cure shows how research makes a difference

By the age of two, Brygette had been hospitalized more than 40 times with fevers, severe symptoms of inflammatory bowel disease (IBD) and disabling arthritis. Doctors could not figure out the cause and were running out of treatment options. They suspected an immune system disorder, but that was ruled out.

Then they hit upon a discovery. After sequencing Brygette's DNA, Dr. Aleixo Muise, a researcher and gastroenterologist at SickKids, discovered a genetic mutation was the cause of her suffering. She was one of the first people in the world to be found with this mutation. Having identified the cause, Dr. Muise also determined Brygette had a shot at a cure. She became the first patient in Canada and one of the first in the world to be cured of her inflammatory bowel disease through a bone marrow transplant. Brygette is now five years old and is free of her IBD.

"Our lives have been completely transformed," says Brygette's mother, Penny. "For three years, I basically lived in the hospital with Brygette, not knowing if she would survive. She's now an active, happy and care-free kindergarten student."

"Brygette's success story is one of the most exciting experiences you can have in clinical medicine," says Dr. Muise. "We identified the specific genetic cause of her disease, which led to treatment that cured the disease."

Genetics research is dramatically changing the landscape of child health care today, research that would not be possible without the support of donors.

THE RATES OF INFLAMMATORY BOWEL DISEASE IN CHILDREN ARE RISING

Dr. Aleixo Muise


A chair in IBD

Expertise at SickKids in inflammatory bowel disease runs deep. Dr. Anne Griffiths is the inaugural holder of the Northbridge Financial Corporation Chair in Inflammatory Bowel Disease, a role made possible by a \$2-million donation from the company. Incidence of IBD in children has been rising over the last 20 years, but the cause of the increasing frequency remains poorly understood. Dr. Griffiths has been part of international efforts which have identified genes contributing to IBD. She is also the lead researcher on a nationwide network studying children with newly diagnosed Crohn's disease and ulcerative colitis. The network is well positioned to help uncover how environmental factors and bacteria in the bowel might lead to IBD in genetically susceptible children.

Dr. Anne Griffiths


IMPACTING CARE INTERNATIONALLY

Inspired by Brygette's case, Dr. Aleixo Muise recently created the National Early Onset Paediatric IBD Cohort Study, an international research group that is collecting genetic data from childhood sufferers of IBD around the world to identify new genetic links and, hopefully, find new treatments.

This study is just one more way SickKids is making a significant impact on clinical care. There are currently more than 2,000 children and youth living with IBD in Ontario alone. Approximately 250,000 adults have IBD across Canada.


Nik, 18 years

Nik fought back after two strokes; SickKids is unlocking the black box of the disease

Not many people can solve a Rubik's Cube. But despite suffering two strokes when he was eight years old, Nik can proudly do it in 30 seconds, with one hand.

Nik's outlook for survival after the strokes was grim. "Our family was so unprepared for the news that our perfectly healthy son had a stroke," says his mother, Maxine. "Fortunately, SickKids was there."

Nik became a patient of SickKids neurologist Dr. Gabrielle deVeber. Part of his care involved having his brain imaged so doctors could determine the best long-term treatment for him. He also took part in a study that used imaging techniques to determine how the brain reorganizes hand function after a stroke.

Although Nik lost half his vision as well as the use of the right side of his body, at 18, he won't let the impact of his strokes affect his life. He has learned to swim again and is now an international-level para-swimmer.

"Nik has never been afraid to face adversity head on. He's a fighter and hasn't looked back," says his mother.

SickKids is now expanding its expertise in stroke to a global level through the creation of the Heart and Stroke Foundation and Nolen Hicks Stroke Imaging Laboratory for Children.

The work of the laboratory will not only enhance our understanding of paediatric stroke, but stroke in adults as well.

"Locked inside the brain of each child with stroke are solutions to mysteries surrounding this devastating form of cardiovascular disease," says Dr. deVeber.

Marlowe, 4, stroke survivor


Driven by donors

The passion and support of our donors make great things happen at SickKids. The Lenz/Hicks families are a perfect example. After her son suffered a stroke, Laura Hicks was driven to help other families like hers. Along with her parents, Marjorie and Don Lenz, and her husband Bradley Hicks, the families are the lead donors for the Heart and Stroke Foundation and Nolen Hicks Stroke Imaging Laboratory for Children (SILC) and have committed to spearheading the fundraising effort for the \$2.3 million project. They are also the catalyst for engaging the Heart and Stroke Foundation and the Canadian Pediatric Stroke Support Association as supporters to help SILC become a reality.

STROKE AFFECTS **ONE IN 2,800** CHILDREN BORN IN CANADA

PEER-REVIEWED RESEARCH GRANTS

The Heart and Stroke Foundation is also partnering with SickKids by committing \$20 million over a 10-year period in peer-reviewed grants for heart and stroke research at the hospital. SickKids is the most productive heart and stroke research group in the world. We established Canada's first paediatric stroke clinic in 1995 and we perform more than 85 per cent of paediatric cardiovascular surgery in Ontario. This research funding will keep SickKids at the forefront of children's cardiovascular health.


Matthew, 8 months

Matthew is part of a world-first project on cystic fibrosis

Even before Matthew was born, his parents knew he already had some of the signs of cystic fibrosis (CF), a condition that affects the lungs and the digestive system. He was rushed to SickKids for surgery right after birth.

“It’s the worst feeling watching your child fight to get better,” says Matthew’s mother, Gillian. “You can’t do anything to help other than be there and love them unconditionally.”

That’s why they’re hopeful an exciting new research project at SickKids might help Matthew and other children like him. Last year, SickKids researcher, Dr. Janet Rossant, and her team became the first in the world to use skin cells from patients with CF to produce mature lung cells in a petri dish.

Lung cells generated from patients can be used to develop and test drugs that target the genetic mutation underlying the condition. If the drugs work on the lung cells, then later they may also be tried on the patient. Until recently, the only therapies available for patients with CF targeted the symptoms, like infection and digestive disorders, rather than the underlying genetic alteration.

This research illustrates that every donor dollar counts when it comes to providing the best care for patients. Donors support the research staff, the equipment and the facilities necessary for these discoveries.

“There were really two reasons behind participating in the research study: a little hope and a lot of fear,” says Gillian. “My optimistic side would say a lot of hope. Despite his condition, Matthew’s been a happy boy providing us smiles.”

Dr. Janet Rossant


SickKids is leading the way

- SickKids researchers discovered the cystic fibrosis gene in 1989.
- In 2011, researchers identified specific genes that predict the severity of the disease in individual patients.
- Research on therapies that are targeted to individual patients is now well underway. Thanks to research which is improving care, the average life span of people with cystic fibrosis in Canada is now 48. Fifty years ago, the average life expectancy was only four years.

ONE
IN **3,600**
CHILDREN
BORN WITH
CYSTIC
FIBROSIS

PARTNERSHIP FOR A CURE

Cystic Fibrosis Canada’s support of CF research across Canada – more than \$140 million since Cystic Fibrosis Canada’s inception – has drawn a roadmap of discovery over the past three decades, with many of these roads connecting to SickKids. This brings hope to the close to 300 patients with cystic fibrosis that SickKids currently follows. In part through the efforts of SickKids and Cystic Fibrosis Canada, we now have the genetic knowledge, therapeutic expertise and clinical trial capability to translate CF discoveries into patient recoveries at an accelerated rate.


Cesar, 12

Children like Cesar will benefit from a new mental health collaborative that improves access to care

Cesar is a more confident and stronger young man today than he was two years ago. Born premature and with severe hearing loss, he struggled at school and with behavioural issues. Since coming to SickKids early last year, he has become a new person, says his mother, Ambar.

He is doing well at school and even speaks three languages now – English, Spanish and American Sign Language – and is learning French Sign Language.

Cesar’s struggle to find the right mental health support and services for his situation is no surprise to Dr. Peter Szatmari. In March 2013, he began a newly-created position responsible for developing an integrated child and youth mental health program across The Hospital for Sick Children, the Centre for Addiction and Mental Health and the University of Toronto. He is also the holder of the Patsy and Jamie Anderson Chair in Child and Youth Mental Health.


“The biggest challenge in child and youth mental health today is access to evidence-based services,” says Dr. Szatmari. His goal is to champion innovation and collaboration across organizations to improve this access.

Between 10 and 20 per cent of children experience mental health difficulties, a number that doubles to 40 per cent among children who also have chronic physical illnesses. But he’s optimistic.

“Our knowledge of mental health and illness in children and youth has exploded over the last decade. The pace of discovery is breathtaking. So the chance of a healthy future for our children is very good.”

Dr. Peter Szatmari

IN CANADA,
ONLY **1** IN **5**
CHILDREN WHO
NEED MENTAL
HEALTH SERVICES
RECEIVES THEM


The role of philanthropy

Visionary donors are making it possible for SickKids and its partners to leap forward in research and the treatment of mental health. Patsy and Jamie Anderson have donated \$1.5 million to establish the Chair in Child and Youth Mental Health now held by Dr. Peter Szatmari, a donation matched by SickKids Foundation. Gail and David O’Brien are also contributing \$1.5 million to establish the O’Brien Scholars Program in Child and Youth Mental Health through the Centre for Addiction and Mental Health and SickKids. The Program will support the hiring of up to 20 research and clinical scholars at both hospitals and create a future generation of leaders in the field.


Jamie and Patsy Anderson

MENTAL HEALTH LEADER

Dr. Peter Szatmari is the newly appointed Chief, Child and Youth Mental Health Collaborative at The Hospital for Sick Children and the Centre for Mental Health and Addiction as well as the Director of the Division of Child and Adolescent Psychiatry at the University of Toronto. He is an award-winning clinician, researcher and author in autism spectrum disorders, including Asperger syndrome. He is also a founding member of a national network of parents, clinicians, policy-makers and scientists dedicated to research in early intervention in autism.


Dr. Sharon McLean-Salmon

Caribbean children have only a 50 per cent chance today of surviving cancer; SickKids is changing that

In Canada, more than 80 per cent of children diagnosed with cancer will survive. For some countries in the Caribbean, survival is “a flip of the coin,” says Dr. Upton Allen, Division Head of Infectious Diseases at SickKids and co-leader of the Caribbean-SickKids Paediatric Cancer and Blood Disorders Project which was launched this year.

Working with six countries across the English-speaking Caribbean – The Bahamas, Barbados, Jamaica, St. Lucia, St. Vincent and the Grenadines and Trinidad and Tobago – the new five-year project aims to improve outcomes for children affected by these devastating diseases. The plan includes training health professionals in oncology, nursing and pharmacy, enhancing diagnostic services in the countries and establishing a first-ever paediatric cancer registry to capture information on cases, treatment and outcomes.

For Dr. Sharon McLean-Salmon, currently completing a two-year fellowship at SickKids as part of the project, it’s all about doing the best for her patients that she possibly can.

“Oncology care in Jamaica is not where it needs to be and it is my hope that with the training I will be receiving from SickKids, I can contribute to improving care in my country.”

When she returns home, Dr. McLean-Salmon will be the second paediatric oncologist in Jamaica.

The \$8-million project, which Dr. Allen describes as “potentially transformational,” is funded through an ongoing fundraising campaign. It is an exciting part of the hospital’s growing worldwide impact. SickKids is also working on global child health initiatives in Africa and Asia thanks to donor support.

Dr. Upton Allen


Building capacity

Worldwide, 250,000 children are diagnosed with cancer every year. Eighty per cent of them live in developing countries. Early diagnosis and treatment are key to a cure. In addition to providing training onsite at SickKids, the Caribbean-SickKids Paediatric Cancer and Blood Disorders Project includes a telemedicine component. Oncology health-care providers from across the Caribbean will be able to connect with experts from around the world – without ever leaving home – to assist them in diagnosing and treating their patients.


Jameca, leukemia survivor in Barbados, and her father

IT TAKES A VILLAGE


Caribbean roots run deep in Canada. Many individuals with Caribbean connections have been lining up to support the Caribbean-SickKids Paediatric Cancer and Blood Disorders Project. From the organizers of Toronto’s Annual Barbados Ball, to the Leslois Shaw Foundation and the Garron family, donors have shown their commitment to reducing the disparity that exists between Canada and the Caribbean. Corporations with Caribbean connections, such as Scotiabank and Sandals, are also lending their support. With more than \$4.5 million raised to date, there is already a good start on bridging the gap and saving lives.

Financial highlights for the year ended March 31, 2013


SickKids Foundation is committed to the highest standards of accountability and transparency. We are proud to be among the first nationally accredited charities under Imagine Canada's new Standards Program and to have been recognized by the Canadian Institute of Chartered Accountants for the quality of our financial reporting.

Gross fundraising program revenue and net lottery revenue	\$112 million
Total grants and charitable activity	\$92.6 million
Fundraising and administrative expenses	\$33.7 million


Sources of revenue


Investments in child health


Fundraising revenues (in millions)


Total assets (in millions)


Report on investments for the year ended March 31, 2013


Endowment funds at SickKids Foundation provide an important base of funding for children's health initiatives at The Hospital for Sick Children.

Total value of endowment fund	\$734.9 million
Rate of return for the year	12.5 per cent


Investment management and philosophy

The SickKids Foundation Board of Directors manages its endowment funds with assistance from the Board's Investment Committee. 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 Dexia survey.

Investment returns (in millions)


Investment outperforms peers (in millions)


*versus the RBC Dexia Endowment and Foundation plans universe

2013 investment asset mix


To view the audited financial statements, please visit www.sickkidsfoundation.com.

Thank you.

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, 2013. We are profoundly grateful for your support. We also wish to thank those donors who have chosen to remain anonymous.

\$10,000,000 or more

Bell Canada and Bell Employees
J. P. Bickell Foundation
C.L. and Joyce Burton
Ian Dewar and Jean Cantley MacArthur
The Garron Family
Heart and Stroke Foundation
Herbie Fund
Johnson & Johnson Inc.
Arthur and Sonia Labatt
Peter Gilgan Charitable Foundation
Rally for Kids with Cancer Scavenger Cup
RE/MAX Ontario-Atlantic Canada Inc.
Estate of John Ross Robertson
The Roy C. Hill Charitable Foundation
The Slaughter Family Foundation
TD Bank Group
Walmart Canada

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

b.r.a.i.n.child
Bayer Inc.
Estate of John W. Billes
Costco Wholesale Canada
David and Stacey Cynamon
The Dilwri Foundation
Robert Harding
The James Fund for Neuroblastoma Research
Mining4Life: Supporting Mining Communities Worldwide
Northbridge Financial Corporation
The Pitblado Family
Sears Canada Inc.
The Sheridan Platinum Group
The Women's Auxiliary of The Hospital for Sick Children

\$1,000,000 - \$4,999,999

A Adam's Dream Fund
Air Canada Foundation
Estate of Elizabeth Aleen Aked
Amersham Health
An Enchanted Evening
Patsy and Jamie Anderson
Astral Media Radio, Newstalk 1010, Boom97.3, Virgin Radio 999
Atrens-Counsel Insurance Brokers Inc. - Straight From Our Hearts

B Baxter Corporation
In honour of Laurie Berman
Black Family Foundation
Blockbuster Canada
BMO Financial Group
Oliver and Shirin Bock
Borden Ladner Gervais LLP
Brandan's Eye Research Fund
Brazilian Carnival Ball 2009
Brewers Association of Canada
Brookfield Foundation
Bunzl Canada Inc.
Burger King Restaurants of Canada Inc.

C

The Cadillac Fairview Corporation Limited
Audrey and Donald Campbell Foundation
Canaccord Genuity
Canadian Tire Corporation Limited
CanWest Global Communications Corp.
Cardiac Kids
The Catherine and Maxwell Meighen Foundation
Children of Chernobyl Canadian Fund
Hak-Ming and Deborah Chiu
Christopher Brundage Endowment Fund
CIBC & CIBC Children's Foundation
The CIT Group
Estate of Richard H. Clark In Honour of Margaret Limacher
CN
Cochlear Americas
Estate of James W. Cochrane
Colonel Harland Sanders Charitable Organization
CTV Inc.
Dairy Queen Canada

D

Mariyam and Bashir Dawood
The De Gasperis Family
The Delaney Family Foundation
Donald K. Jackson Family Foundation
Donner Canadian Foundation
Duboc Family
Duchesnay Inc.

E

The Eaton Foundation
The Erlick Family "Evan's Dream"
Eve Neuman Memorial Scholarship

F

John and Margaret Fairlie
The Fashion for Passion Foundation
The Firkin Group of Pubs
Al and Rolande Flood
Foresters | Unity Life
John Francis and Susan Caskey
Friends of the Hospital for Sick Children, Toronto

G

Gala for Hope
David and Judy Galloway
GlaxoSmithKline Inc.
Mira Godard
Mitchell Goldhar
Ruth and Douglas Grant
Harold and Bernice Groves

H

H.J. Heinz Company Foundation
Hats Off 2 Kidz
Estate of Frank Hay
HEATWAVE Sports Inc.
The Herman Family
The Ho Family
Tim and Lana Hockey
Holland Bloorview Kids Rehabilitation Hospital Foundation
Home Hardware Stores Limited
James Hosinec
Mark Feldman and Alix Hoy

I

IBM Employees Charitable Fund
Arnold and Lynn Irwin
Warren Irwin
Jennifer Ivey Bannock

J

Reginald James and Margaret Allison Chandler
Jessica's Footprint

K

Amy Kaiser and Kenneth Rotman
The Krembil Foundation
KRG Children's Charitable Foundation
Lee K. and Margaret Lau

L

LCBO
Leslois Shaw Foundation
Stephan and Sophie Lewar
Lindt & Sprüngli (Canada)

M

George Edward Mara
Maranello Sports Inc.
Marriott Hotels of Canada
Masonic Foundation of Ontario
Mattamy Home Away From Home Fund
Liza Mauer and Andrew Sheiner
Mead Johnson Nutritionals
Meagan's Walk: Creating a Circle of Hope in honour of Meagan Marie Bebenek
Metro Ontario Inc.
Michael Albert Garron Foundation
Minto Foundation Inc.
Debbie and Don Morrison
The Muzzo Family

O

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

P

The Estate of Avern Pardoe
Paul B. Helliwell Foundation
The Estate of Irene Matilda Prior

R

The R. Samuel McLaughlin Foundation
RBC Employees' Charity Trust
RBC Foundation
RE/MAX Hallmark Realty Ltd
RE/MAX Professionals Inc.
RE/MAX Realtron Realty Inc.
Rigatoni for Research
Edward and Suzanne Rogers
Rogers Foundation
Norine and Allan Rose

S

The S. Schulich Foundation
The Samuel Lunenfeld Charitable Foundation
Gerald Schwartz and Heather Reisman

Scotiabank/Scotia Capital Markets
Scrubs in the City
Sears National Kids Cancer Ride
The Sellers Foundation
SGI Canada

Shoppers Drug Mart Limited
Sick Kids Connection - Big Hearts Helping Little Hearts
SmartCentres Golf Classic
Smiles of Innocence
Starlight Children's Foundation Canada
Ellen Storfer & Richard Rainford and Family
Swiss Chalet Rotisserie & Grill

T

John and Melinda Thompson
THREE TO BE Foundation
Benjamin Zhan Todd
Toys "R" Us Canada

W

Larry and Marla Wasser
Estate of Edith Davis Webb
Joseph and Averil Wiley and Family
Robert and Rosamund Witchel
The Wolfond Family
Donald and Sally Wright


Jim Thompson, Walmart Canada Corporation

"For nearly 20 years, Walmart Canada has been a supporter of SickKids through our partnership with Children's Miracle Network. We're proud to have contributed more than \$10 million to support the amazing work taking place at this world-class hospital. For us, there's no better way of giving back to Canadian families than investing in the health of future generations."

**Jim Thompson, Chief Operations Officer,
Walmart Canada Corporation**

\$500,000 - \$999,999

A

Andrew Mizzone
Cancer Research Fund
Association of Day Care
Operators of Ontario -
Children's Walkathon

B

Karen and Bill Barnett
Estate of Lynn Roy and
Patricia Barrett
Dean and Sonia Baxendale
Bestbuy Distributors Limited
Estate of Benjamin Birstein
Brookfield Johnson Controls
Marjorie I. Burbank
John Burzynski

C

Caitlin Elizabeth Morris
Fund for Dr. R. Hamilton's
Research
Capital One Celebrity
Bonspiel in Support
of SickKids Foundation
Care For Kids
Golf Tournament
The Carrie & Adam
Dream Fund
Childhood Asthma
Foundation
Fran and Edmund Clark
Cornerstone 52 Foundation
CSL Behring Canada Inc.

CTF Systems Inc.
Cundill Investment
Research Ltd.
Curtis O'Reilly
Charity Golf Classic

D

Estate of Iris
Dawson Knowles
Deloitte Foundation
DePuSynthes

E

Ernst & Young LLP
exp Global Inc.

F

Fairchild Television &
Fairchild Radio
Federal Express
Canada Ltd.
Saul and Toby Feldberg
The Feldberg Family

G

David Geneen
Jordan and Lisa Gnat Family
Goodmans LLP
Grand Prix Charitable
Foundation of Toronto
Trudy Grant
and Kevin Sullivan
Great-West Life, London Life
and Canada Life
The Grotto Cerebral Palsy
Foundation
Estate of Lillian Gunn

H

The Harold E. Ballard
Foundation
The Hazel Bradley
Investment Corporation
HBC Foundation
Hollinger Inc.
Tim Hortons
HSC Research &
Development Limited
Partnership
Hydro One Inc.

I

Intact Financial Corporation

J

Jacob's Ladder
James H. Cummings
Foundation

Johnson Controls
Charity Golf Classic
Curtis Joseph

K

The K.M. Hunter
Charitable Foundation
Kallian Sportswear
Susan Harris, David Kassie,
Caroline and Emily Kassie
Kid Golf Classic
Estate of Robert
Harold Kreger

L

Laidlaw Education Services
Doug Lamon
Dale and Robin Lastman
Marita Simbul-Lezon
and Ronald Lezon
Liam's Light
Lilah's Fund
Lindt Chocolate Masters
Janet and Richard Lint
LIUNA Local 183
Golf Classic

Loblaws Supermarkets Ltd.
Local 200 of the United
Glass and Ceramic Workers
of North America and
Local 29 of the Canadian
Auto Workers
Longo's Family
Charitable Foundation

M

Leroy and Elizabeth
MacMillan
Magna International Inc.
Estelle Mahood
Marnie's Rainbow Lounge
Estate of Marvin
Roy McArthur
Lynda and Reay Mackay
Estate of Luella A.M.B.
McCleary
Merrill Lynch Canada Inc.
Microsoft Canada Inc.
Mary Mogford
and Tom Campbell

N

National Bank
Financial Group
Newcourt Credit Group
Nickolis G. De Luca Jr.
Foundation - Nicky's Dream
Gordon and Janet Nixon
Novo Nordisk Canada Inc.

O

Ontario Toyota Dealers
Advertising Association
Oshawa Truck Plant
Employees
OTIP/RAEO

P

PartyLite
Pedal Power
Peter Anderson Tribute Fund
Pfizer Canada Inc.
Philips Medical
Systems Canada
Pizza Pizza
Gail Suzanne Potts

R

RE/MAX Garden City
Realty Inc.
RE/MAX Realty
Specialists Inc.

Aaron and Heather Regent
Rev It Up for SickKids
The Richard Ivey Foundation
Rogers
Communications Inc.
Rogers Group of Companies
Franz J. Rosenbaum
Ann Leese and Irwin
Rotenberg
Janis Rotman

S

Michael Sabia
and Hilary Pearson
Ruth Lynne Schacter
Siemens Canada Limited
Solving Kids Cancer
Southam Inc.
Doris M. Staffen
Starbucks Coffee Company
Sun Life Financial
Sun Microsystems
of Canada Inc.
Suzanne Rogers
Presents Oscar de la Renta
Robert C. Swenson
Synthes (Canada) Ltd.

T

TELUS & TELUS Employees
The Thomson Corporation
Transamerica Life Canada
Trimark Investment
Management Inc.

V

Vale Inco Limited
Jannigje C. Versendaal

W

Kenneth and June Webster
Gerardina Wharton
William P. Wilder
William Rosenberg
Family Foundation

Y

Linda Young

\$250,000 - \$499,999

407 ETR

A

A Run For Liane
Abbott Laboratories Ltd.
Rani Advani
David and Mary Allan
Amgen Canada Inc.
Anatolia Tile & Stone Inc.
Appliance Canada
Abdulkadir Askalan
Astellas Pharma
Canada, Inc
AstraZeneca Canada Inc.
Girts and Diane Atrens

B

Thomas and Patricia Bain
Douglas and Susan Bassett
Annie M. Bates
Allan and Sally Beattie
David M. and Kim Beatty
Mr. and Mrs. W. V. Bedolfe
Estate of Clara Bell
Sanderson

Ben and Hilda Katz
Charitable Foundation
Jalynn H. Bennett

Estate Of Clifford
A. Bentson
Black & McDonald
Christopher and Heidi Blair
Molly and David Bloom
Estate of Robert
Aubrey Brown
Browns Shoes
Estate of Robert
Murray Burns
Estate of Evelyn
Christine Byworth

C

CAA South Central Ontario
The Canada Life
Assurance Company
Canadian Diabetes
Association
Canadian Friends of Tel Aviv
University (Toronto)
Canadian Pacific
Charitable Foundation
Care For Kids (Toronto)
Kathleen P. Carrick
Gabrielle Chevalier
John and Pattie Cleghorn
and Family
John Coady
and Jane Nyman
Coca-Cola Bottling Ltd.

"Our focus has been to make funds available for the highest priority needs of the hospital to enable researchers and clinicians to quickly capitalize on innovations in research and care. We hope our support of the Possibilities Fund helps SickKids realize improvements in the treatment of all children around the world."

Claire and Sam Duboc


Claire and Sam Duboc

Rosamond Comrie
Leonard Cook
The Co-operators
Group Limited
The Counselling
Foundation of Canada
Jim Coutts

Estate of James
Douglas Crashley
Crawford Street
Congregational
Christian Church

D

The Daniel Bertoia Family
Fund - Skate with Daniel
DiMarco Family Foundation
James B. C. Doak
DRI Capital
Dufferin Concrete Group
Gertrude Dunton RN

E

ECHOage
The Edward Bronfman
Family Foundation
Norman, Nellie
and Dora Ellis
EllisDon
Construction Limited
Enbridge Gas
Distribution Inc.
Entertainment One

F

Falconbridge Limited
Richard Fenn
and Anne Smillie-Fenn
Fight For Independence Ltd.
Financial Markets
Association of Canada
Charity Golf Classic
Forest Hill Barber Shop
Golf Tournament
Four Seasons Hotels
and Resorts
Friends Helping SickKids

G

General Motors
of Canada Limited
Generex
Biotechnology Corp.
The Geoffrey H. Wood
Foundation
The Gertner Family
Charitable Foundation
Giovanni & Concetta
Guglietti Family Foundation
The Ira Gluskin and
Maxine Granovsky Gluskin
Charitable Foundation

Gluskin Sheff
+ Associates Inc.
Robert and Linda
Goldberger
The Goranson Family
Great Gulf Homes
Charitable Foundation Event
The Grocery Foundation
Guardian Capital Inc.
The Gucciardi Family
The Guiseppe and
Corradina Ruscica Family
Maria Gyorossy-
Csepreghy-Kluge

H

Xue He Li and Yan Hui Zhao
Heavy Duty
Distributor Council
The Helene Sebba
Charitable Trust
The Henry White Kinnear
Foundation
Hewlett-Packard
(Canada) Ltd.
Hoffmann-LaRoche Limited
Holcim (Canada) Inc.
Hollinger Canadian
Publishing Holdings Co.
Holowesko Partners Ltd.
David Hart Horton
Mrs. Coors M. Howitt
Daniel Hung

I

ICAP Capital Markets
Canada
Imperial Oil Charitable
Foundation

J

Jack's Lemonade
The Jeffrey Modell
Foundation
The John and Myrna Daniels
Charitable Foundation

K

Estate of John Kaptyn
Scott and Nancy Keyworth
Kimberly-Clark Inc.
KPMG Foundation

L

Fraser and Heather Latta
Leon's Furniture Limited
Life For Kids Gala
Life for Luke: A tribute
to Luke Liegghio
Kenneth and Gayla Lipson
Longo Brothers Fruit
Markets Inc.
Jon and Nancy Love
Lupus Ontario

M

M.S.M. - Division
of Magna Powertrain
Estate of Norman
Andrew MacIvride
Mackenzie Financial
Corporation
Manulife Financial
Maple Leaf Foods Inc.
Maple Leaf Wives
The Margaret Jean
Leppington Foundation
Evangeline Markwick

Roger Martin
Sabih Masri
McCarthy Tetrault LLP
Mary T. McDonald
David and Karen McKay
John and Esther McNeil
Patrick and
Michelle Meneley
Merck Frosst Canada Inc.
Larissa Deanne Mikan
The Mike Weir Miracle
Golf Drive for Kids
Minden Gross Grafstein
& Greenstein LLP
Carol Mitchell
and Richard Venn
Molson Indy

N

A tribute to Stephanie and
Vita Nalli Annual Cut-a-thon
National Bank of Canada
The New Hope Foundation
The Niagara Wine Auction
James Nicol
and Christine Milne
Nortel Networks
Novartis Pharmaceuticals
Canada Inc.

O

Donald E. O'Born
and Jane Harvey
OECTA AGM - Monte Carlo
Estate of Leona
Cecile O'Leary
One X One Foundation
Orinoco Trust

P

Karl Erik Parnoja
Rose M. Patten
Neil and Leanne Petroff
The Philip & Berthe
Morton Foundation
Philips Electronics Ltd
Philips Hager
& North Investment
Management Ltd.
Posluns Family Foundation
PricewaterhouseCoopers
LLP
Procter & Gamble Inc.
Psychiatry Associates
at SickKids

“When treatment options ran out for our seven-year-old son, James, we founded The James Fund at SickKids to raise money for research that could lead to a cure for neuroblastoma. After James’ death, the Fund continued to raise over \$5 million, funding multiple research projects and providing a rallying call for other parents facing this deadly childhood cancer. We are very grateful to those who have joined us in our fight to defeat neuroblastoma. We believe there is nowhere better than SickKids to provide support for some of the world’s leading scientists.”

Syd and Pam Birrell, parents of James and founders of The James Fund for Neuroblastoma Research in honour of James Birrell


Syd and Pam Birrell

R

- Rayovac Canada
- RE/MAX Aboutowne Realty Corp.
- RE/MAX First Realty Ltd.
- RE/MAX Orillia Realty Inc.
- RE/MAX Real Estate Centre Inc.
- RE/MAX Rouge River Realty Ltd
- RE/MAX Ultimate Realty Inc.
- RE/MAX West Realty Inc.
- Cyril A. Richards
- Bruce and Sylvia Richmond
- RioCan Real Estate Investment Trust
- The Robbie Foundation
- Marjorie Elizabeth Robertson Misener
- Robin DeVerteuil Foundation
- Janet Rossant and Alex Bain
- Kenneth and Helen Rotenberg

S

- Salida Capital
- The Sam and Ida Ross Foundation
- Sanofi Canada, Inc.
- Sanofi-Synthelabo Canada Inc.
- Wayne Sansom
- William and Meredith Saunderson
- The Savlov Family
- Sawymom Presents: A Family Affair
- Ronald and Joanne Schwarz
- Clara C. Scott
- Marilyn and Wes Scott
- Shadigee Investment Corporation
- Shania’s Sunflower of Hope
- Estate of Lloyd Shea
- Shorcan Brokers Limited
- Sikh Sangat
- Tracy and Bruce Simpson
- Sionna Investments Managers Inc
- Helen Stark

- Stavros Niarchos Foundation
- Robin and Michael Storfer
- Strike Out Kids’ Strokes
- Sun Life Staff Community Service Fund
- Estate of Katheleen Sally Syme

T

- The T.R. Meighen Foundation
- Kathleen Taylor and Neil Harris
- Team SickKids World Transplant Games
- The Tecolote Foundation
- Richard and Heather Thomson
- Estate of Sydney Thomas Thornton
- Torkin Manes LLP
- Toronto Air Traffic Controllers
- Toronto Argonauts Football Club
- TransGlobe

V

- Diep Van Le
- Joshua’s Voyageurs

W

- The Lionel and Sandra Waldman Family
- Webkinz Foundation
- John H. Wedge
- WestJet Airlines
- The Weston/Loblaw Group of Companies
- Williams-Sonoma, Inc.
- Florence Mary Wilson, John (Jack) James Wilson and Sheila G. Currah
- Don Wright
- Wyeth Canada

Y

- YM Inc.
- YOGEN FRUZ of Canada Inc.

Z

- Adam Zimmerman

\$100,000 - \$249,999

- The 850race Team

A

- A. Mantella & Sons Limited
- A/F Protein Canada Inc.
- Adcom Inc.
- Agropur Division Natrel
- The Ahluwalia Family
- Air Canada Employees
- Air-Serv Canada Inc.
- Sandy and Margot Aird
- In honour of Dr. Kenneth M. Alford
- Alice & Murray Maitland Foundation
- The Alison De Silva Fund
- Tino and Negin Alavie
- American Express Canada Inc.
- Amex Canada Inc. Employees Fund
- Angelo Marinelli Memorial Fund Inc.
- Anime North
- Anixter Canada Inc.
- AOL Canada Inc.
- Apotex Inc.
- Frances Armstrong
- Robert G. and Mary Pat Armstrong
- Associazione Italiana Lafora
- The Atkinson Charitable Foundation

- Aur Resources Inc.
- Autism Speaks Canada
- Aventis Pasteur Canada
- Bob and Anne Aziz

B

- Stephen and Phyllis Bachand
- Bad Boy Furniture & Appliances
- Tom Baker
- Armando & Jacqueline Baldassarra and Family
- Roman Baldur
- The Banana Bash
- BAPS Charities
- Andrea Bargnani
- Berlex Canada Inc.
- Barrick Gold Corporation
- Bedford Furniture Industries Inc.
- John Wycliffe Hamilton Bell
- Benjamin Thornewell Memorial Fund
- Lana Sniderman Berg
- Bingo Country Charities & Bingo Country
- Black Photo Corporation
- Bob Aziz’s Escape from Alcatraz Triathlon
- Bombardier Aerospace Employees
- Bombardier Inc. Employees Fund
- Bothwell-Accurate Co. 2006 Limited
- Brampton Brick Limited
- The Branscombe Family Foundation
- Bratty & Partners LLP
- Bravery Hearts
- Ellen and Gord Bray Family
- Brian Culbert - Ultra-Trail Du Mont-Blanc
- Robert & Teresa Brouwer and Family
- Bruce H. Mitchell Foundation
- Bruno’s Fine Foods
- B-Strong Bash
- The Budd Sugarman Foundation
- Jim and Sara Burton
- Patricia Bytzek

C

- C. I. Mutual Funds Inc.
- Martin and Allison Cairns
- Calgary Foundation
- R. Denys Calvin
- Scott Cameron

- Canaccord Financial Inc.
- Canada Chinese Computer Association
- Canada Goat Inc.
- Canada Post Corporation/ Societe Canadienne des Postes
- Canadian Cancer Society - Ontario Division
- Canadian Heritage Art Company: Peter and Belinda Priede
- Canadian Sunshine Kids Foundation
- The Canonfield Group
- Cardinal Health Canada Inc.
- The Caribbean Children Foundation Inc.
- Carlton Cards SickKids Committee
- Carolyn Sifton Foundation
- Carpenters & Allied Workers Local 27 for Sabrina Gotma
- Carpenters Union Central Ontario Regional Council
- Carranza LLP
- Cassels Brock & Blackwell LLP
- CCL Industries Inc.
- CDW Canada
- Central Fairbank Lumber
- CFTO TV Limited
- CGC Inc.
- Nicole Champagne and Michael Kyne
- The Change Foundation
- The Charitable Gift Funds Canada Foundation
- The Charles and Rita Field-Marsham Foundation
- Chelsea’s Hope
- Chiara Emily De Matteis Memorial Golf
- Children’s National Medical Center
- The Chrysalis Capital Group Inc.
- Cintran Enterprises Inc.
- Dr. Ken Citron Tribute Fund
- Thomas J. Clapp
- Clarity Medical Systems Inc.
- Peter and Catherine Clark
- Wendel and Denise Clark
- Clarus Securities Inc.
- Dr. Shane Climie and Dr. Brenda Andrews
- Rosa Maria Barbara and Richard Cocq
- Barry and Margaret Cohen
- Bryan & Barbara Colangelo and Family
- Bert and Thelma Coles
- Coleman Canada

- Lesley Compagnon
- The ConKer Ride
- Conn Smythe Foundation
- Suzanne Ivey Cook
- Barry and Sue Cooper
- Bill and Gill Cooper
- Anne Lillian Coulson
- CPL Annual Charity Golf Tournament
- Dixie June Amy Crane
- Edward and Barbara Crawford
- Creative Fundraisers
- Ian Crosbie and Jolie Lin

D

- Darlene M. Dalley in memory of William James Southgate Jr.
- The DeGasperis/Muzzo Families
- A tribute to Sean I. Delaney
- Dell Direct Giving Campaign
- Jill Denham and Stephen Marshall
- Jason and Audrey DeZwirek
- Phillip and Peggy DeZwirek
- Aurelio Di Rocoo and Family
- Diamond Schmitt Architects
- Estate of James Douglas Dickson
- The Dietrich Family
- Digifund
- Dineen Construction Corporation
- Do You Believe in Magic
- The Doreen and Steve Resnick Family Foundation
- Bob Dorrance and Gail Drummond
- Dr. C.A. Frederic Moes Endowment Fund
- Duke Energy Gas Transmission
- The Dunin Family
- David and Lynda Dyer
- DYN Exports Inc.
- Dynamic Fund Foundation
- The Edilcan Group of Companies
- Roger and Nadia Elgner
- Dorothy M. Elliott

E

- Employees Community Fund of Boeing Toronto
- Entertainment One
- Clare and Paul Estlick
- Gay and John Evans
- Expedite Plus Inc.

F

- Families of Children With Cancer
- Family and Friends in honour of Sean Michael Doherty
- The Fellin Invitational Golf Tournament
- Festa Das Amigas, por Maria Andrade “We will fight cancer together”
- Fine & European Jewellery
- Robert and Brunhilde Foa
- Carol Ann Fodick
- Sandra Cowan and Sean Foran
- Ford Motor Company of Canada
- Foyston Gordon & Payne Inc.
- Frankie Alfano Memorial Fund
- Jean Marie Fraser
- Thomas John Beale Freeman
- William John Freeman
- Friendship Charity Classic

G

- G.A. Paper International Inc.
- G4S Security Services (Canada) Ltd.
- A tribute to Joshua A. Gangbar
- George’s Kids
- Dr. Normand Gervais and Christine Bonelli-Gervais
- Estate of James Ralph Gibson
- James W. Gill
- Glengarry Foundation
- Paul and Gina Godfrey, Rob and Melinn Godfrey, Noah and Erica Godfrey and Jay and Dara Godfrey
- Libby and Michael Gold
- Goldman Sachs Canada
- Maxwell and Heather Gotlieb
- Grace Compagnon Stanely Fund
- Grady’s Gift Fund in honour of Grady Andrew King
- Grazie Ristorante
- Greater Toronto Sewer and Watermain Contractors Association
- Greek Diaspora of Ontario - Imagine Every Child Healthy! We Greeks Do! Gala
- David Green, Daphne Wagner, Lita and Michael

- Stephen, Lisa, Spencer, Tyler and Joshua Green
- Joseph F. Brennan and Danny J. Greenglass
- Marion Greenberg and Richard Samuel
- Griffiths McBurney & Partners
- The Gross Family
- Guggenheim Investment Management LLC
- The Guizzetti Family and The Golini Family

H

- Mary Jo Haddad and Jim Forster
- Carly Hamilton
- Harold & JoAnn Hoffman
- ASPN Lectureship
- Harrowston Foundation
- Linda Haynes and Martin Connell
- HDDC Business Conference
- Heart to Heart Charity
- Help Innovations, Inc.
- Margaret Mary Henry
- Hepburn Engineering Inc.
- The Herschel Victor Foundation

- Andre and Jocelyn Hidi
- Andrew and Joan Hill and Family
- Jonathan Hill Tribute Fund
- Histiocytosis Association of Canada
- Jonathan Holiday
- Michael Holiday
- Holt Renfrew Annual Blossom Gala
- Honda Canada Foundation
- The Hope Charitable Foundation
- Hope for John
- Estate of Anthony Horvath
- Hospital for Sick Children
- Critical Care Associates
- Edythe May Houston
- HSBC Bank Canada
- In honour of Mr. and Mrs. Jack Hubbard and Mr. Jack Imrie
- Harry Hunter

I

- ING Direct
- Intact Foundation
- Intelliware Development Inc.
- Interac Association
- Interior Systems Contractors Association of Ontario

International Clothiers Inc.
International Union of
Painters & Allied Trades
Ivanhoe Cambridge
Christopher and
Leslie Invidiata
The Irving & Molly
Levins Foundation
Ismaili Run for Charity

J

Jack Michael Baker
Tribute Fund
Jackman Foundation
James D. Smyth
Pediatric Stroke Fund
John Ivor Jeroy
John and Joan Jerrett
Alan Jette
Jewish Foundation
of Greater Toronto
The Jim Pattison Foundation
Joan & Clifford Hatch
Foundation
John and Jocelyn Barford
Family Foundation
John Garfield Campbell II
Memorial Fund
Juvenile Diabetes
Foundation

K

Patrick and Barbara Keenan
KEILHAUER
Roland Keiper
Kellogg Canada Inc.
Ruth Kerbel
KICKS Fund
Kids' Health Links
Foundation
Marnie Kimelman
Kinross Gold Corporation
Kiwans Club of Scarborough
David Knight
Kodak Canada Employee
Charity Trust Fund
Helene Korn and Family
Wayne Kozun and Isabella
Kozun-White
Kraft Canada Inc.
Roanne and David Kroft
Grace Kyle

L

Labatt Breweries of Canada
Landscape Ontario
Horticultural Trades
Association
Larry and Cookie Rossy
Family Foundation
Leonard Latchman

Lauren Zaracoff
Memorial Fund
The Lawson Foundation
Lianne and Bruce Leboff
Daniela Leggieri
Gordon Lightfoot
Jolie Lin and Ian Crosbie
Lindt and Hilton Tree
of Hope
A tribute to Johnny
Lombardi
Loretto Inn Dance-a-thon
Lovat Inc.

M

John and Gail MacNaughton
Made In Japan
Teriyaki Experience
Allen and Christine Magee
Dina Gordon Malkin
Marco Giulio Leggieri "Our
Champ" Marco's Way Fund
Margaret & Wallace
McCain Family Foundation
Sarabjit and Amrin Marwah
Mary Pickford Foundation
Gordon Mason
MasterCard Canada Inc.
Mayer Tooling Company Inc.
Leo and Helen McArthur
Eugene McBurney
Michael and
Christine McCain
Melanie J. McCaig
The McLean Foundation
McMillan Family Foundation
McMillan LLP
Madeline Betty McPhee and
Kenneth Howard McPhee

MDS Inc.

Medcan Clinic
Medtronic Foundation
Anthony and Valerie
Melman and Family
Mercedes-Benz Canada
Merchant Marketing
Pro Audio Charity Golf
Tournament
Allan and Ruth Metcalfe
Michael Landsberg
Celebrity Golf Classic
Michael Cuccione
Foundation
Micromass Canada Inc.
A Midsummer Night's Run
Mini-Skool, A Child's Place
The Mitchell Fraser
Memorial Slo-Pitch
Tournament
Mitchel Om Meharchand
Endowment Fund

Mito March - Kure
for Kirkland
Moebius Syndrome
Foundation
Molson Foundation
Morgan Stanley
Alexander and Lorrie Morley
Motion Picture Foundation
Kevin and Lissa Muir
Munich Reinsurance
Company of Canada
Helen L. Mutschler
The Mutual Group
MX for Children - Inside
Line Experience

N

N.C. Cameron
& Sons Limited.
Miles Nadal
Florence Naimer
National Basketball
Association
Queenie and Sol Nayman
Robert and Joanne Nelson
and Johanna Verhoeven
Nestle Canada Inc.
A Night of Mischief
Bill and Deborah Niven
Nobleton Weekend Wailers
Golf Classic
Noranda Inc.
The Norman & Margaret
Jewison Charitable
Foundation
Estate of Phyllis
Adelyn Norton
Boris and Sophia
Novansky
Novopharm Ltd
NTG Clarity Networks Inc.

O

O & Y Properties Inc.
Michael and Anne
O'Mahoney
Alexander Edwards
and Barbara Strachan
O'Shaughnessy
Oceana Ball
Oldfield Partners LLP
OMD Canada
Ontario Bar Association
Howie and Michelle Oram
Osler, Hoskin & Harcourt
LLP
Our Shining Star -
Amy Beacock

P

Pactiv Canada Inc.
Panasonic Canada Inc.
Jonie Lynn Parnell
Frank and Diane
Passafiume
Patriot Computer
Corporation
Kerry Peacock
Louis and Minnie Pearl
and Family
Peel Association
for Handicapped Adults
in honour of Michael
Cole Holmes
PeopleSoft Inc.
Peter and Margery
Keller Fund
Arthur and Ann Peterson
Carlo and Jennifer Petosa
Pharmaceutical Partners of
Canada & Southside Shuffle
The Philip Smith Foundation
The Physicians' Services
Incorporated Foundation
Pioneer Petroleums
Children's Foundation Fund
Jeff and Doris Plunkett
Ponderosa Campground
Campers
Power Boating Canada
Magazine
President's Choice Financial
Sonja M. Preuthun
Ann Wilson and
Robert Prichard
Primary Children's
Medical Center
ProAV Golf Tournament
Pro Tec Global Staffing

Q

Q4 Architects Inc.

R

R. Alan Eagleson Golf
Tournament
Race Across America
for SickKids
Ralph Ciccio "Kicks for
Kids" Soccer Challenge
Rameses Shriners
Anthony and Denise Randell
Randy River Inc.
Tom and Barbara Rashotte
RE/MAX Chay Realty Inc.
RE/MAX Crown Realty
(1989) Inc.
RE/MAX Eastern Realty Inc.
RE/MAX Georgian Bay
Realty Ltd.
RE/MAX Legend
Real Estate Inc.

RE/MAX of Wasaga
Beach Inc.
RE/MAX Omega Realty
(1988) Ltd.
RE/MAX Realty
Enterprises Inc.
RE/MAX Realty
Services Inc.
RE/MAX Unique Inc.
RE/MAX York Group
Realty Inc.
Regal Heights Golf Classic:
Rocco and Gino Romualdi
Lisa Reikman and
Rick Bryan
Larry Repair and
Maureen McCaffrey
Jann A. Richards
Paul Richards
Richmond Hill Country Club
Roasters Foundation
The Robinson Family
Lou and Marisa Rocca
Ted and Loretta Rogers
John and Lynda Rogers
Alfredo and Moira Romano
Ronald McDonald
Children's Charities
RoseWater
Management Group
Royal & Sun Alliance
Insurance Company
Royal Canadian Legion
Ontario Provincial Command
Royal Containers
Estate of Isabel Rudd

S

Vikas Sagar
Salex Inc.
Friends for Life /
Dr. Salter's Friends
Sam Sorbara
Charitable Foundation
Sam's Day - Sam Lack,
Family and Friends
The Samuel Group
of Companies
Stephen and
Cookie Sandler
The Santa Claus Parade
Luigi and Mary Lou
Santaguida
Sasha Bella Fund
for Family-Centre Care
Reza Satchu
and Marion Annau
Scarborough Muslim
Association
Schering-Plough Canada Inc.
Schneider Electric
Waterman Plant Charity
Golf Tournament
Alan D. Schwarz
Charles and Mina Schwarz

"For over a decade, Sun Life Financial has been a proud supporter of SickKids and the incredible work they do in treating and saving children's lives. We share the belief that investing in health will improve the lives of Canadians. With our recent investment in diabetes awareness and prevention, we are helping to advance programs for a healthier tomorrow for our children."

Mary De Paoli, Executive Vice-President, Public & Corporate Affairs and Chief Marketing Officer, Sun Life Financial


Mary De Paoli, Sun Life Financial

Scotiabank/Scotia
Capital Markets
Lawrence Scott
Sebastian's Superheroes
Alan and Jessie Seel
Chris and Marlies Seip
Sheet Metal Workers'
International Association
Shire Canada/Shire HGT
Alex and Simona Shnaider
Rose Shore
Alma A. Shute
Nan L. Shuttleworth
The Sian Bradwell Fund
Bruce Silcoff
Josh, Annette, Abby,
Joseph and Lauren Silber
Mark and Paula Silver
and Family
Skye MacDonald
Berenice Smirle
Stuart and Wendy Smith
The Smytty Memorial
Scramble
Joel and Lisa Hock
and Family
Solutions 2 Go Inc.
Alfred Southwick
Spectrum Brands
Canada Inc
Spectrum Realty
Services Inc.
Spencer Gifts Inc.
Kenneth Spencer
Thomas and
Deborah Spencer
SpineVision
The Sprott Foundation
St. Joseph Printing Limited

Helen Stark
Stitches Employees
Irving Storfer
Bruce W. Stratton and
Valerie A. McDonald
Stripes Charity Classic
John W. Suggitt
Summit for Kids
Suncor Energy Products
Inc., Suncor Energy
Foundation
SVC O'Donnell Corp.
The Sydney & Florence
Cooper Foundation

T

TAG FUND
Joey and Toby Tanenbaum
Dr. Leah Tattum
TD Newcrest Group
Team Brother Bear
Teammates For Kids
Tech Data Canada Inc.
Teck Resources
TecKnowledge
Healthcare Systems Inc.
The Temerty Family
Foundation
Jeffrey Tessler
The Source
TIM-BR Kids
Charitable Foundation
Beatrice Titley
Alvin W. Todd
Elizabeth Olive Maud Todd

Toronto Blue Jays
Baseball Club
Toronto Cathay Lions Club
The Toronto Star
Torys LLP
Towers Gang Community
Partners Family BBQ Picnic
TransCanada
Transcontinental Gourmet
Foods Inc.

U

UBS Bunting Warburg Inc.
The Ultimate Jet Set
Experience
Union Gas Limited

V

Valspar Inc.
Dr. Glen Van Arsdell
Marieke Van De Plasse
Variation Music Staying
Alive Disco Ball Gala
VIASYS Healthcare
Victor R.D. Dann and
Family Endowment Fund
The Victoria and
Emma Feldberg
Make a Difference Fund
Virox Technologies Inc.
VWR International

W

The W. Garfield Weston
Foundation
Frederic and Linda Waks
and Family
Jeremy and Susan Walker
Florence Catherine
"Kay" Walter
David and Anne Ward
The Weber Foundation
Estate of George A. Webster
Terry and Cathy Whalen
William Guilfoyle
Endowment
Where There's a Will
There's a Way
The Willie & Mildred
Fleischer Charitable
Foundation
David and Shelagh Wilson
Ilene Wilson
Jane Wilson
Wing Son Garments Ltd.
Winners Merchants
International

Y

Agnes Wong and
William R. Webb
Donald and Janice Woodley
Ruth and Tom Woods
Stephen and
Helen Wucherer
Wyatts Warriors
in loving memory
of Wyatt Celsie-Swanton
Wyeth Consumer
Healthcare Inc.

Z

Zzen Group of Companies

\$50,000 - \$99,999

A

A.C. MacPherson & Company Inc Employees Charitable Fund
 Aaron Joseph Stancer Fund
 Aaron's Apple
 Accenture
 Actelion Pharmaceuticals Canada Inc.
 Adam William Shollert Tribute Fund
 Adriano Belli's Big Kiss Fund
 Adult Polyglucosan Body Disease Research Foundation
 AGF Management Limited
 Agnico-Eagle Mines Limited
 Ishtiaq Ahmed
 Alexis Skye Fund
 A tribute to Frankie "Buddy" Alfano
 Mario and Anna Alfano
 AlliedSignal Aerospace Canada GO Club Employees
 SickKids Alumnae Association of The School of Nursing
 Amatore DeSario Family Festival of Lights
 Amexon Property Management Inc.
 The Anastasia Foundation
 Andale Properties Limited
 Patrick Anderson and Chantal Gosselin
 The Annual HSC Golf Classic
 The Appugliesi Family
 Aqueduct Foundation
 Ralph Aquino and Family
 Danny and Charlatta Ardellini
 Jeannette M. Armson
 Artex Systems Inc.
 Arthur Andersen LLP
 Ashley's Angels
 Aspen Ridge Homes Ltd.
 Ass. de L'Acidose Lactique Saguenay-Lac-Saint-Jean
 Atlas Graphic Supply Inc.
 Audey Stanleigh Leukemia Research Foundation
 Frank and Margaret Auld Aviall Inc.
 AVON Skyline Division
 Melissa, Sloan and Barry Avrich
 Estate of Julia Kathleen Ayre

B

The Babcock Family
 Dr. Darius J. Bagli
 Bailey Sarah Cowell Fund
 James C. Baillie
 Balding for Dollars
 Charles Barhydt
 Kimberly Facca and James Barltrop
 W. Geoff Beattie
 Deborah and David Beatty
 Benchmark Benefit Solutions Inc.
 Bennett Jones LLP
 Beqaj Family
 The Bernard & Joy Laski Family Trust
 Beta Sigma Phi
 Bevertec Cst Golf Tournament
 BHP Billiton Base Metals
 Bike4Gabrielle
 Birch Hill Equity Partners Management Inc.
 Blair Franklin Asset Management Inc.
 BMW Group Canada & BMW GTA Retailers
 Thomas Bock
 Bonnie and Friends Teddy Bear Affair
 Branden Bear's Fun Fair
 Brandes Investment Partners L.P.
 Bristol-Myers Squibb Canada Inc.
 Jason and Amanda Brommet
 Brookfield Properties Event
 Evelyn Jean Brown
 Bruce W. Etherington Agencies Inc.
 Paul and Kate Brundage
 Bryce Ashlyn Cormier Fund
 Don Buchanan
 Burgundy Asset Management Ltd.
 The Burton Charitable Foundation
 A tribute to Daniel Burton

C

C.R. Younger Foundation
 Mark and Joanne Campbell
 Vivian and David Campbell
 Canaccord Adams
 Canada's Wonderland
 Canadian Automatic Sprinkler Association
 Canadian International Air Show

Canadian International Auto Show
 Canadian Paper Connection Inc.
 Cangene Corporation
 Canon Canada Inc.
 In honour of Robbie Joseph Capotosto
 Stanley and Lillian Cash
 CB Richard Ellis Limited
 Cecil and Dorothea Wiley Family
 Centennial Material Handling
 Susan Allen and John Cerisano
 Children's Wish Foundation of Canada
 Child's Play
 Chip-In for Kids Golf Tournament in memory of Peggy Phillips
 Aubrey Choi
 Chrysler Canada Limited
 Kam Ting Chu
 CHU Sainte-Justine
 Chubb Insurance Company of Canada
 Ciao Bella Dance Studio presents Dancing for the Children Gala
 Cineplex Entertainment
 Cisco Systems Canada Co.
 Clarington Polar Bear Swim
 Kenneth G. Cleverdon
 Paul and Linda Cobb
 Cole Brager Epilepsy Research Fund
 Colossus Minerals Inc.
 Matthew & Giancarlo Colucci Fund
 Comart Foundation
 Communities Foundation of Texas
 Cook (Canada) Inc.
 The Co-operators
 Catherine M. Cooper
 Edna Winnifred Cosgrove
 Cotton Ginny Limited
 Crafting for a Cure
 Estelle Craig
 George Cranston
 CReATe Cord Blood Bank
 Crestview Investment Corporation
 Cruise for Kids
 Teri Currie
 Curtis Chow Memorial Fund
 Canada's Wonderland
 Canadian Automatic Sprinkler Association
 Canadian International Air Show

D

Daisy's Eye Cancer Research fund
 David Dal Bello and Michelle Farrugia
 Ken Danby
 Dancers for Cancer
 Daniel Cardoso Fund
 Samih Darwazah
 David M C Ju Foundation
 Davies Ward Phillips & Vineberg LLP
 dEBra Canada
 Delta Hotels and Resorts
 Deutsche Bank AG, Canada Branch
 Di Carlo Family
 Discovery Toys
 Helen Disenhouse
 Don Rogers 10K for Cancer
 Carl L. Doughty
 Charlie Downey
 Draeger Canada Ltd.
 Dorothy Drevnig
 Dundee Real Estate Asset Management
 Dundee Securities Corporation
 Andrew and Janet Durnford
 DWPV Services Limited Partnership

E

Earl O'Neil Electric Supply
 Eaton Chelsea Toronto
 EdgeStone Capital Partners
 Education Ventures
 Elderwood Foundation
 Eli Lilly Canada Inc.
 John and Dinah Emery
 Enterprise Rent-A-Car Annual Charity Golf Tournament
 Eric's Wish
 Euro Brokers Canada Limited
 The Evald Torokvei Foundation
 Evan Coner Weiser Fund
 Philip and Sherry Evershed
 The Eye Nickel Trust

F

Fabricland Distributors Inc.
 Fairmont Raffles Hotels International
 Fairweather Ltd.
 Tom Falus
 Ivy Fargey
 The Fatt Family

Jeffrey Feldberg and Waleuska Lazo-Feldberg
 Barry Fenton
 Joe Fernandes
 FIAMMA Ristorante
 Fidelity Investments Canada Limited
 The Fielding Family
 First Canadian Place Holiday Wrap Program
 Violet Flawn
 Food Basics
 Foot Locker Canada
 For Kids Sake
 The Ford Martin Trust Fund
 Forsyth/Auvinen Family Endowment Fund
 Fortress Real Developments Inc.
 Bradley and Rona Fox
 Francesco Carbone Jr. Golf Tournament
 Freedom International Brokerage Inc.
 Dennis and Karen Freeman
 Friends for Life Charity Classic
 Fundraisers in memory of Bailey Sarah Cowell
 Future Focus Foundation

G

G.M. Sernas & Associates Employees Charitable Trust Fund
 Gabrielle's Ride
 Gajan's Golf Classic
 Garden Foods Ltd.
 Ted Garrard
 General Mills Canada Corporation
 The Genesis Foundation
 Genetics Art Auction
 Genzyme Canada Inc.
 The George Henry Stedman Foundation
 The George Koutroubis Charitable Foundation
 The Georgian Charitable Foundation
 Johnny Georgiou
 A tribute to Melissa Ger
 Gil & Susie Dagraca's Run, Golf and More
 Norman and Mary Celina Giles
 The Gillie Beans FUNd
 Girl Guides Work Miracles with Tetley Iced Tea
 GM Oshawa Truck Raffle for SickKids

A

Annie Gnat
 Allan and Linda Gold
 Goldcorp Inc.
 Goldman Sachs Gives
 Goldman Sloan Nash & Haber
 GoodLife Fitness Toronto Marathon
 Goodman and Company
 Gus Gougoulis
 Government of Canada, Goods & Sales Tax Department
 Jerry and Carole Grafstein
 The Graham Family
 Brian and Carol Grant
 Drs. David and Carol Grant
 Grant Thornton LLP
 Antonio and Marianna Greco
 Green Wood Gems Inc.
 Dr. Mark Greenberg
 Greenpark Homes
 Greens and Dreams Foundation
 Estate of Ross William Gregory
 Grifols Canada Ltd.

H

Helen Gross, Lindy and Sheldon Goodman
 Michael Guggenheim
 H. B. Morningstar Industries Limited
 Haggerty Holdings Limited
 Terence Hall, Jane Ford, Davis and Gregory
 Hallmark Canada
 The Harbinger Foundation
 Harrison McCain Foundation
 Hasty Market Corp.
 Hatch Associates
 Randy and Pattie Hebscher
 HelpSTAR.com, Inc.
 The Henry Korenblum Family Foundation

R

Robert Herjavec
 Michael and Mary Ellen Herman
 In honour of Montserrat and Francisco Hernandez
 Hershey Canada Inc.
 Hilary Duff's Birthday Benefit
 Harold E. Hinton
 Christine Hirt
 Lee Hodgkinson
 Holly Dalton Fund for CNS Vasculitis
 Holt Renfrew
 Helen Holtby
 Angela and Paul Holtham
 Lucie Tuch Homburger
 Dorothy Katherine Hopper
 Ruth and Alan Horn
 The Hospital Activity Book For Children
 House of Praise/Caring Hearts - Walk for the Kids
 Lyle Walker Humphrey
 Robin and Judith Humphreys
 John Hunkin and Susan Crocker
 The Hunt Family
 Paul and Judy Hurrell
 Patrick Husbands

I

Alex Igelman and Dena Kamiel
 Industrial Accident Prevention Association
 Industrial Alliance/IA Clarington Investments
 Heather Inman
 Investors Group Inc.
 Irving Consumer Products
 Kristian and Margaret Isberg
 Richard and Beryl Ivey
 Richard and Donna Ivey

J

J. Armand Bombardier Foundation
 The Jack Weinbaum Family Foundation
 Jalal's Fund: Be The Change You Wish to See
 James D. Smyth Pediatric Stroke Fund
 James N. Allan Family Foundation
 James Richardson & Sons, Limited
 Janssen Inc.
 JBS Foundation Inc.
 The Jodamada Foundation
 John Deere Foundation of Canada
 The John McKellar Charitable Foundation
 JPMorgan Chase & Co.
 Julia's Fund for APS 1
 Julian James McMahon Tribute Fund

K

Kalmar Family Foundation
 Kawartha Dairy Ltd.
 Sarah Ker-Hornell
 Baseer Khan
 Kidde Canada
 Ian Kidson
 Kieran Thompson Charity Golf Tournament
 Kiessling/Isaak Family Foundation at the Toronto Community Foundation


Lisa and Jordan Gnat

Dr. Peter Kim and Jennifer Kim
 Margaret Kirkwood
 Sugrim Kissoon and The Kissoon Annual Golf Tournament
 Kevin and Orit Kliaman
 Ms. Kessler Knowing and Mstr. Brady Knowing
 Ron and Lucinda Kogan
 King Koil
 The Kol Hope Foundation
 Judy Stein-Korte and Carl Korte
 David and Sarena Koschitzky
 Kyle's Fight

L

La Roche-Posay and Eczema Society of Canada
 Claude Laflamme
 France Lafora
 Lakeshore Dirt Riders Motorcycle Club
 Chave Langbord and Burnett Thall
 Lanterra Developments Ltd.
 Joe Lanzino and Family
 Professor Bernard Laski
 Lori Latchman
 Leafs Fund

Leukemia Research Fund of Canada
 Jane and Dick LeVan
 Mark Libfeld
 Lincon Mangement
 Lindsay & Associates
 Lisa and Jarrod Boon in honour of Suri's Smile
 The Lisa Brown Foundation
 Lisa's Walk/Run for SUDEP Aware
 Lissy's Fund
 Bosko and Carol Loncarevic
 Long & McQuade Musical Instruments
 Tom Long and Leslie Pace
 Lucent Technologies
 Luke's Legacy Fund
 Douglas and Anne Lunau
 Lupus Foundation of Ontario
 Lupus Grand Prix

M

M.A.C. Aids Fund
 Moira and Garth MacRae
 Elizabeth Mahnke
 Mahvash Maggie Jafari
 Maid of the Mist Steamboat Company Limited
 Claire L. Mainprice of Gravenhurst

"SickKids Foundation makes giving personal. They help you to find an area that you feel good about supporting, and help to explain how your money is being used in the hospital. That's very important to donors. We are enjoying the process of giving and passing that value on to our children."

Lisa and Jordan Gnat

Maksteel Inc.
 Malfar Mechanical Inc.
 Mandarin Charitable Foundation
 Sandy and Dean Manjuria
 Patrick Manley and Ann Lomax
 Maple Lodge Farms Foundation
 The Mariano Elia Foundation
 Mark Mandelbaum Family Foundation
 Keith and Jennifer Martin
 Frances Maruska
 Mason Windows Limited
 Massie Research Laboratories Inc.
 Masters Insurance Limited
 Irving and Esther Matlow
 Matthew Del Fatti Memorial Fund
 Matthew Hower Foundation Inc.
 Maureen Flynn Endowment Fund
 Professor Emeritus U of T Jamsheed Mavalwala
 Jens Mayer
 George McCloy
 McCormick Canada
 McDonald's Restaurants of Canada Ltd.
 Norma J. McLean
 Signe McMichael
 McNally Construction Inc.
 Lillian B. McPherson
 Julia McRae
 MDS NORDION
 Medtronic of Canada Ltd.
 Steve Meehan
 Megan McNeil Gene Discovery Program
 Mentor College Fashion Show
 Metrix Ready Mix
 Sharon and Howard Meyer
 Michael and Karen Vukets Family Foundation
 Michael Burgess Songs for Hope
 Milborne Real Estate
 Paul Millar
 Miller Thomson LLP
 Kenneth and Patricia Mills
 Tom and Sarah Milroy
 The Mitchell Benjamin Duckman Fund
 Owen Mitchell
 Modern Niagra Toronto Inc.
 Moen Inc.
 Rita Mok

Monarch Corporation
 Montreal Children's Hospital Foundation
 Moose In The City
 The Morningview Foundation
 Theagarajan and Maureen Mosur
 Mrs. Vanelli's Fresh Italian Foods
 Mundo Media
 Peter and Melanie Munk
 Peter Murdoch and Brenda Royce
 National Life
 National Logistics Employees
 National Post Reader Sales & Service Employees
 Estate of Stanley L. Neiman
 Neinstein & Associates LLP
 Nelvana Limited
 Nevada Learning Series Inc.
 Nicola's Triathlon
 No Frills, a Division of Loblaw Companies Limited
 Nobelpharma Co. Ltd.
 The Norman and Marian Robertson Charitable Foundation
 NOVA Chemicals Corporation
 Arjang Nowtash
 Thomas J. Obradovich
 Dr. Hugh O'Brodovich and Family
 Trish and Rob O'Connor
 O'Donnell Investment Management Corp.
 OdysseyRe Foundation
 Robert and Robin Ogilvie
 Oldfiend and Co. (London) Ltd.
 Olivia Santarelli Fund in Support of Research for Osteosarcoma
 Christopher Ondaatje
 Onex Corporation
 Ontario Association of Cemetery & Funeral Professionals
 Ontario Lottery and Gaming Corporation
 Ontario Store Fixtures
 Order of the Eastern Star
 Orientex
 Orlando Corporation

Orlando Corporation Employees Charitable Fund
 Suzanne Legge and Jeffrey Orr
 John and Chris O'Sullivan
 Overlook International Foundation
 P & L Odette Charitable Foundation
 Martin and Karen Pahnke
 Parbusters Golf Tournament
 Par-Pak Limited
 Pasquale Raviele
 Paterson, MacDougall Barristers & Solicitors
 Suzanne Pavelick
 PCL Constructors Canada Inc.
 PCL/Aecon Joint Venture Employees
 Peloton 65 for Thomas Mueller
 Rose C. Perri
 The Peter Gruber Foundation
 Pharmacia Corporation
 Pinetree Capital
 Plan Group Electrical / Mechanical / Communications Contractor
 The Polish Canadian Friendship Society
 Port Perry Fundraiser
 Shawn D. Porter
 Mark Postill
 PowerOne Capital Markets Limited
 The Powis Family Foundation
 Priestly Demolition Inc.
 Prince Edward District Masons
 Proform Industries Ltd.
 Punch Buggy 4 SickKids
 Nick and Irene Puopolo
 AI Qamra
 Quality Plus Marketing

Ferris Rafauli
 Mark and Dawn Ram
 Raptors Foundation
 The Raymond Edward Foundation
 RCMP Toronto North Det./ RCMP Veterans Association Georgian Bay Division
 RE/MAX 2000 Realty Inc.
 RE/MAX Ability Real Estate Ltd.
 RE/MAX All-Stars Realty Inc.
 RE/MAX Condos Plus Corporation
 RE/MAX Crossroads Realty Inc.
 RE/MAX Diamond Realty Inc.
 RE/MAX Niagara Realty Ltd.
 RE/MAX North Country Realty Inc.
 RE/MAX Quality One Limited
 RE/MAX Trent Valley Realty Ltd.
 RE/MAX Vision Realty Inc.
 The Ready-to-Wear Bear Auction
 Redknee Inc.
 Research Capital Corporation Employees
 Retro Boogie Night for SickKids
 Reynolds Family
 Rhonda's Angels - Game On for A Cure
 Mark Rider
 Riley's Walk
 Rio Algom Limited
 RioCan Management BC Inc.
 The Ritz Banquet Hall
 River Realty Development (1976) Inc.
 Lola Robb
 Robert and Naomi Shapero and Family
 Robin Barhydt
 Rocks On Fund
 Robmar Developments Inc.
 Peter, Tina, Marie and Christina Rocca
 Roche Macaulay & Partners Advertising Inc.
 Rockwell International Canadian Trust
 Owen and Lynda Rogers
 Roman Metal Fabricating Ltd. - Vito and Tina Colucci
 Mario Romano

RONA Inc.
 Andrea S. Rosen
 Maury and Florence Rosenblatt
 Deanna and Michael Rosenswig
 Rothschild Canada
 Royal LePage Ltd.
 RoyalGold Inc.
 RSM Richter
 Ida Rubenstein
 Lynn Rudolph and Dave Rose and Evan and Andrew Rudolph
 Run with Alex for Sick Kids: a tribute to Alex Zator
 Dr. James T. Rutka
 RYCOM Inc.
 Sam Ciccolini - A Life in Service
 The Samuel and Rose Levy Charitable Foundation
 The Sanfilippo Children's Research Foundation
 Luigi Santaguida
 Sara DiBiase Memorial Fund
 Sarah Cook Fund
 Sarah Smith Fund in Support of the Brain Tumour Research Centre
 Sceptre Investment Counsel Limited
 Doug and Christine Schild
 Schneider Electric/Square D Foundation
 The Schneider Family Foundation
 Martin and Marla Schwarz
 Janice Schwarz-Ware
 Scotiabank Toronto Waterfront Marathon
 Jim and Karin Scott
 Lawrence and Mary Jane Scott
 In honour of Michael James Serba
 David and Wendy Share
 Peter and Lydia Sharpe
 Nan Shaughnessy
 Bruce and Claire Shewfelt
 Shine 4 Kids
 Show One Entertainment Inc.
 Siblings Inc.
 SickKids Race Across America (S.K.R.A.A.M.)
 Josh, Annette, Abby, Joseph and Lauren Silber
 Silvester Adamcik Memorial Fund
 Gene Simmons

Ski for Kids
 SKOR Food Group Golf Tournament
 Carol and Paul Slavens
 Doris Marion Smith
 SMK Speedy International Inc.
 Walied Soliman and Deena Thakib
 Jordan and Sandi Soll and Family
 Somerville Dance Academy Recital
 Tristan Sones
 Spencer Kalpin Memorial Fund
 Spencer Stuart & Associates (Canada) Ltd.
 Springs Canada Inc. Employees
 Sprott Asset Management
 SSQ Financial Group
 St. George's Society of Toronto
 The Stadelhofer Family
 The Stephanie Gaetz Keepsafe Foundation
 Steven Hui Trust Fund
 Stewart Title Guaranty Co.
 Stikeman Elliott LLP, Barristers and Solicitors
 Michael and Gayle Strofolino
 Subaru Canada inc.
 Subaru Muskoka Ironman
 SUDEP Aware
 Constance L. Sugiyama and K.C. Fish
 Sunnybrook Health Sciences Centre
 Sweet Hearts for SickKids
 Swim 4 Life: Jade Scognamiglio
 Sylebration in honour of Sy Benlolo
 Synorg Chemicals Inc.

Tal Doron - Tali's Fund
 Philippe Tardif and Christine T. Moss
 Tecniplast USA Inc.
 Tenn Menn Group
 In honour of Max, Zachary and Jonathan Terner
 Terrafix Geosynthetics Inc.
 The Baystock Foundation
 The Glen Marshall Memorial Golf Tournament
 The Kazman Family
 Shaun and Anja Thimm
 The Thomas & Sally Cook Team
 Thomas and Sally Cook
 Thomas, Large & Singer Inc.
 A tribute to Benjamin Thornevell
 Jonathan Toll
 Tomkins Gates Corporation
 Kenneth and Catherine Toms
 Tom's Place
 Sidney Topps
 Toromont CAT- A Division of Toromont Industries Ltd.
 Toromont Industries Ltd.
 The Toronto Firefighter Calendar
 Toronto Hong Kong Lions Club
 The Toronto Hospital
 Toronto Hydro
 Toronto Hydro Employees Charity Trust Fund
 Toronto Kitchen Equipment Ltd.
 The Toronto Marathon
 Toronto Police Service-West Collision Reporting Centre
 The Toronto Sun
 The Toronto Wholesale Produce Association

Total Credit Recovery Limited
 Towers Perrin
 Township of King
 Toyota Canada Inc. Industrial Equipment
 Joseph and Anne Trigiani
 Eric Tripp and Maria Smith
 True North Log Homes Inc.
 Daphne Elizabeth Turnbull
 Under the Dancing Stars
 Unilever Canada Limited
 Union Hearing Aid Centre
 United Jewish Appeal Federation of Greater Toronto
 United Transportation Union Local 482
 Universal Workers Union Local 183
 Erol and Ayca Uzumeri
 Dr. Taufik A Valiante
 Peter and Teresa van Schaik
 In honour of Andrew Vandergrift
 Henry and Ann Louise Vehovec
 Rasool and Neema Verjee
 Gino Vettoreto and Isabel Alves-Vettoreto
 Volvo Cars of Canada Limited

Madeleine Walker
 The Walker Lynch Foundation
 Vera Isobel Wallace
 Warner Music Canada Ltd.
 Amy Watson
 The WB Family Foundation
 Silver Wheaton
 Sarah White
 Scott Wilkie
 William Guilfoyle Endowment Fund
 Jim and Kim Williams
 Willy's Greenhouses Limited
 Hazel Wilson
 Michael and Margaret Wilson
 Judy Winberg and Andy Pollack
 Steve Winch and Corinne Brinker
 Victor and Klara Wise
 Robert Witmeyer and Patricia Barna-Witmeyer
 Tak Hing Wong
 Donald Woods
 Dr. James Wright and Veronica Dicerni
 Henry Wu and Connie Lee

Xerox Canada Ltd.
 The Yellow Bus Foundation
 York Professional Care & Education Walk-a-thon
 Brian and Nancy Young
 Young & Rubicam Advertising
 Yusuf's Day of Hope
 Zach D'Souza "Smiles for Miles" 4V4 Soccer Tournament
 Todd Zator
 Estate of Makrena Zivkovic

"Coast to Coast Foundation is honoured to have supported many of the world-class paediatric oncology programs provided by SickKids. From research, to priority in-hospital support, to financial assistance programs, we are proud to have partnered with SickKids to make a difference for children and their families impacted by cancer."

Jeff Rushton and Steven Sokolowski, Founders, Coast to Coast Against Cancer Foundation


Jeff Rushton and Steven Sokolowski

“Supporting SickKids comes easy for our family. We have seen the exemplary care offered to our children over the year, and we have met compassionate, quality staff who prioritize the overall health of all children. Supporting research and clinical care at SickKids means that the most vulnerable people in our society are in the best hands.”

Deena Thakib and Walied Soliman


Deena Thakib and Walied Soliman

\$25,000 - \$49,999

3M

A

A & A King Family Foundation
A Night of Enchantment
A Round For A Reason
The Aaron Joseph Stancer Fund
Abbott Laboratories Walk
Adam William Shollert Fund
Estate of John Thomas Adams
Howard Adelman
Adrian and Rita Hudson Fund at the Toronto Community Foundation
Aidan's Quest Fund
Airex Inc.
Al Palladini's Pine Tree Ford Lincoln
Albert & Temmy Latner Family Foundation

Tom and Natalie Alcamo
Ahmed Al-Ghoul
Allan E. Tiffin Estate Foundation
Allen & Milli Gould Family Foundation
Melanie and Frank Allen
Allianz of Canada, Inc.
Aloha Foundation
Amali Gala
Amanda Marascio Circle of Hope
Keith Ambachtsheer, Virginia Atkin and Peter Ambachtsheer
Ammerella of Canada Ltd.
Andrew Foundation
Annual Baby & Kids Gear Sale
A tribute to Christopher Michael Antolin
The Appugliesi Family
Shayne and Lisa Armstrong
Arrell Family Foundation
M. Denise Arsenault
The Ashby Family

Ashley Logan tribute Fund
Asia Pacific Lifts (Canada) Ltd.
Associazione Trapanesi Di Toronto (ATEM)
Audrey S. Hellyer Charitable Foundation
Auto Workers Community Credit Union
Aventis Pharma Inc.

B

B. A. Himel Family Foundation
Jeff and Deb Bacon
Eileen Bagley
Aubrey and Marsha Baillie
A tribute to Lional "Boom" Baker
Neil W. Baker
The Bank of Nova Scotia Employees Executive Offices
Lloyd and Marie Barbara
Dan and Kathy Barclay
Barclays Capitol

J. D. Barnett
John and Mary Barnett
Barometer Capital Management Inc.
David, Rachel, Matthew and Zoe Baron
Eli Barr and Sandy Posluns
Barrrday Inc.
Barry Fisher Fund
Stephen and Rebecca Barsky
Shirley Barton
Bathurst St United Church
Percy Albert Batt and Vlynn McBride
Bay of Quinte Pledge Centre - Ed and Freda Way

Bereaved Jewish Families of Ontario
Dr. Jeffrey L. Berger
Reena Berlind and Lawrence Haber
Jerry Berman, Marsha Glassman and families
Berman Family Fund for the Cystic Fibrosis Clinic
Malcolm and Laura Berry
A tribute to Phyllis Berton
Bike for Mike
In Honour of Haji Haroon Bilwani and Majida Bilwani
Jason L.S. Birnboim
The Bitove Foundation
Bitton Family
Shawn and Karin Blainey
Blake, Cassels & Graydon LLP
Darren J. Blasutti
Blue Sky Clothing
Mr. and Mrs. Hugh Boal
Anthony G. Borg
The Boston Consulting Group of Canada
Bracknell Corporation
Brager Family
Bramalea Secondary School
Jamie and Leah Bras
Ron and Susan Bresler
The Bresler Family
The Brettler/Mintz Foundation
Bridle Bash Foundation
Quentin and Dianne Broad
The Brooke McGill Fund
Brooklyn's Best Ball Golf Tournament
A tribute to Michelle Broomfield
Browns Shoe Shops Inc.

Estate of Rupert Bruce
Buckley Cartage Limited
Ray and Mary Buncic
Don and JoAnn Bundock
Ken Burgess
Gail Burnett and Daniel Rumack
Business Depot

C

A tribute to Greg Cabral
Craig and Samantha Campbell
Linda C. Campbell
Campbell Soup Company Ltd.
Employees Charitable Fund
Canadian Cystic Fibrosis Foundation
Candere! Stoneridge Equity Group
Chris Carbone
Marion Carcone
Duncan and Jennifer Card
Lucinda Cardinal and Daniel Tamkin
Brent and Julie Carmichael Norton
Patrick and Marley Carroll
Ron Carroll
Mr. Christopher Carson
Wesley and Mary Louise Carter
Carwell Construction Limited
Roy Firth and Elaine Casavant
The Cauley Family Fundraiser
CC Acquisition Corp.
Celestica International Inc.
Centro Grill & Wine Bar
Centrum Renovation and Repair Inc.
Cenveo McLaren Morris and Todd Limited
Chad Dave and David
Championship Auto Racing Auxiliary
Dr. Paul and Joyce Chapnick
Dr. Abdel-Rahim Charab
Charles Howitt Public School
Richard Charlton
Mark Chauvin
Chawkers Foundation
Child Development Institute
David and Valerie Christie
Christie Brown & Co.
The Christopher Robin Home For Children

Christopher Stephenson Memorial Golf Tournament
A tribute to Katherine Y. Chu
Leslie Chung
Eric and Christina Ciccolini
Rita Ciccolini and Brian Patterson
Sam, Donna, Michael and Rita P. Ciccolini
CitiGroup Business Services-Event
Clarington Polar Bear Swim
Clarins Canada Inc.
A tribute to David "Bubba" Clark
Andrew Clarke and Betsy Britnell
Clearway Construction Inc.
The Clorox Company
CN Employees and Pensioners Community Fund
CNC Global Employees
Coach Canada
Trentway-Wagar Inc.
Jenny Coco and Michael Visocchi
Jordan and Lori Cohen
Marilyn and Richard Coles
Colliers International
Bev and Ann Collombin
Communications Energy and Paperworkers Union
Comstock Canada Ltd.
Conam Charitable Foundation
The Connors Foundation
Con-Strada Aggregates Inc.
Consulate General of India
Co-op Cabs
Cooper Standard Automotive
Cooper's Iron and Metal Inc.
Gary Corcoran
Corel Corporation
Cormark Securities Inc.
Corporate Express Canada
Brian and Kathy Costello
Counsel Corporation
Sharon Courier
Crane Fund for Widows and Children
In honour of Ronald G. Cross, D.D.S., D.Ortho.
The Crowdis Family
The Crudo Group; Frank C. Crudo and family
Cushman & Wakefield Ltd.

D

D3 Annual Golf Tournament
Eli and Anita Dadouch
Dancers at Famee Furlane
In Honour of Domenico and Eletta D'Angela
D'Angelo Family
David Daniels and Kate Alexander Daniels
Danier Leather
Deborah D'Arcy
David Foster Foundation
The David Meltzer Charitable Trust
David Wielinga Memorial Fund
Mary Davidson
Panella Davies
Davis & Henderson
Days Inns Canada
A tribute to Veronica M. De Luca
Cintia De Souza
DeBoer's
Tony Decicco
Gerald DeClute
Deen Mohideen Fund
Stephen and Rosemarie DeFalco
Dell Computer Corporation
Tom and Julia Della Maestra
Deluxe Toronto
George and Katherine Dembroski
Depco International Inc.
A tribute to Matthew DeSimas
Brendon deSouza
Detour Gold
Peter Dey and Phyllis Ortved
Andy Dickison
Susan and Nicholas Dietrich
Laura Dinner and Richard Rooney
Discover Communications Inc.
The Dobbin Family
Victor and Maureen Dodig
Tie Domi and Family
The Dominion of Canada General Insurance Company
Donato Food Corporation
Arthur and Gail Donner
Donny and Marie: an Exclusive Performance
Dr. Fred Weinberg Fund
The Dr. Jay Charitable Foundation
The Dr. Jay Golf Classic

Dr. and Mrs. James Drake
John F. Driscoll
Drs. Eckler & Black Fund
Rosemary Drury
David and Sarah Tawaststjerna
The Duffield Family Foundation
Linda J. Dundas
DuPont Canada Inc.
Chris Dussiaume
Dustin Silverberg Fund in support of Neuroblastoma
Dyson Chen Memorial Fund
E.B.I. Medical Systems, Inc.
Eastern Health
George R. Eaton
EB Games Canada
Economical Mutual Insurance Company
Robert Edgett
Dr. John F. Edmonds
Gian and Leslie Egger in honour of Marc Christie Egger
Eggplant Entertainment Inc.
Alan Ehrenworth
Richard and Lori Elder
Elementary Teachers Association
Elite Construction
Elizabeth and Jonah Turk Family Fund
Kevin J. Ellis
Emma Warecki tribute Fund
Emmanuel Church (Evangelical)
The Employees at General Motors Acceptance Corporation
The Employees of the Toronto Stock Exchange
Ericsson Canada Inc.
George and Doone Estey
Wilfred M. Estey
Etherington & Vukets Ltd.
Eximius Planned Giving Foundation
Extreme Fitness Inc.
The Eyton Family
Fabrizio Cortellucci Wedding Celebrations
Chris Fahrmer
Fairlane Asset Management
Rumi Faizer
Franco and Anna Falco

E

Fallsview Casino Resort
The Family and Friends of Alexander Waddington
Far from Par
Fasken Martineau
In honour of Dr. David Fear
Ivan Fecan and Sandra Faire
Goldie Feldman
Anthony S. Fell
John and Donelda Ferguson
Fernwood Foundation
The Fifth Grill & Terrace
The Filicetti Family
A tribute to Norman G. Filicetti
Dr. and Mrs. Robert M. Filler
A tribute to Dr. Robert Filler
First Annual O.S.C.A.R. Golf Tournament
First Marathon Securities Limited
Harry and Hanna Fisher
Don and Rhodelle Fitzpatrick
Sharon and Jim Flanigan and Family
Andrew Fleming
Fogler, Rubinoff
Kevin and Beth Foley
Luis and Paula Fonseca
Fore Tiny Hearts
Formcrete (1994) Ltd.
Claire Fortier and Don Manley
Julia and Robert Foster
Frankie Mirabelli Tribute Fund
Franklin Templeton Investment Corp.
Fred Tayar & Associates
Dr. and Mrs. Robert M. Freedom
George Friedmann and The Windsor Arms
Friends of Bunky
FundEx Investments
G.E. Forwarders Ltd.
Jim Gaiger
Gallop & Gallop Advertising
David R. Galloway
Galmar Electrical Contracting Inc.
Jim Garner
Ronald Gay
Mariann and Steve Geist
Kay Gerginis
Harry and Joyce Gibbard

Ryan Trevor Gibbs
 Glenn Gibson
 Giuliano's Journey Fund
 Glengarry Industries Ltd
 The Glenmor Pipe Band Corporation
 A tribute to Albert Gnat
 Ori Goldman
 Larry and Anette Goldstein
 Golf 4 Hope
 Goodfellas Invitational Golf Tournament
 Goodmans Sings for Sick Kids
 Beverley, Harvey, Noah and Jared Gordon
 Harry Gordon
 The Gordon & Lorraine Gibson Family Foundation
 A tribute to Sabrina Gotman
 Grady's Gift Fund In Honour Of Grady Andrew King
 Grafikom.MIL
 Grafton Utility Supply Ltd.
 Allister Graham and Susan Freeman
 The Grand Chapter of Royal Arch Masons
 Granny Goose Fund Event
 Al and Malka Green
 Edward Greenspan
 Greenwin/Shiplake/Dynacare
 Bonnie Greer
 Greg Needs You Committee
 David and Lena Grieve
 Robert Grimson
 Paul Gross
 Larry Grove
 Carmen and Vicky Guglietti
 Ricardo and Lisa Guglietti
 Guild Electric Limited
 Gulfstar Contracting Limited
 Alan Gutmann and Lori Unger-Gutmann and Family
 Gutmann Family Fund

H

H&R Developments
 H.J. Pfaff Motors Inc.
 Karyn and Brent Hahn
 Halee Ochshorn Fund in support of Gycogen Storage Disease
 Ross A. Hamlin
 The Hand Family
 Scott and Ellen Hand
 Hannah Clark tribute Fund
 Harbour View Golf & Country Club Ltd.
 Joyce B. Harnden
 Harry Rosen Inc.
 Harry Webb Memorial Golf Tournament
 Harvey Kalles Real Estate
 A tribute to Dr.Derek Harwood-Nash
 The Haskins Family
 Dr. Robert H.A. Haslam
 Michael and Naneve Hawke and Family
 Cecil and Susan Hawkins
 Haywood Securities Inc.
 Head Shave for b.r.a.i.n.child
 Heather & Little Limited
 Hellenic Heritage Fund
 Philip and Kim Henderson
 Henry Herbert Trust Fund
 Henry P. Kendall Foundation
 George Herezeg
 Hershey Canada Inc. Employees
 HHT Conference Fundraiser
 Highland Foods Inc.
 Highland Heights Holding Inc.
 Hillside Media Communications Ltd.
 Hilton Canada
 Chris and Jennifer Hind
 A tribute to Florence Elizabeth Hinton
 Benjamin Hitner
 Timen P. Ho
 Hockley Valley Resort
 Isabel Hoffman
 HOK
 Richard and Donna Holbrook
 Nicholas and Catherine Holland

Holly's Heart Fundraiserr in honour of Holly Grace Cameron
 Frank and Christine Holmes
 In honour of Luke Holmes
 Homelife Metro Realty Inc.
 Honeywell Limited Employees Charitable Fund
 Barbara Hooper Wall: The Hooper/McLean Family
 Ed Hore and Rebecca Thompson
 House of Horvath Inc.
 Bill Hudson, Jr.
 Lindsay and Susan Hunt
 A tribute to Emma Hunter
 Husky Injection Molding Employees

I

I & I Construction Services Limited
 Indo-Canada Chamber of Commerce
 John and Lorna Ing
 Inmet Mining Corporation
 InStore Products Ltd.
 Insurance Brokers Association of Ontario
 Integrated Cable Systems Inc.
 Intercounty Laboratories Ltd.
 International Brotherhood of Electrical Workers Local 353
 IntesaBci Canada Annual Golf Tournament
 Invis Mortgage Intelligence
 Irving Posluns
 Islamic Foundation of Toronto
 Rosamond Ivey
 IWK Grace Health Centre

J

J. Zechner Associates Inc.
 Edward Jablonky
 Jackson White Beach Volleyball Tournament
 Sydney Zoey Jacobs and Jordan Taylor Jacobs
 Jaffna Central College Old Boys Association of Canada
 Jake's Collection Fund in Support of Sarcoma Research
 Jamieson Kuhlmann Memorial Fund
 Jan K. Overwheel Limited
 Jack and Helen Jarvis
 Jason Greenless - Big Goal Game
 Javelin Technologies Inc. Bowl-a-thon
 Jazz for Herbie
 Jennifer Osburne Memorial Fund
 Jessica Lovelock tribute Fund in Support of Dr. Malkin's Research
 The John & Ellie Voortman Charitable Foundation
 The John Howard Society of Toronto
 Richard and Margaret Johnston
 Richard W. Johnston
 Jones DesLauriers Insurance Management Inc.
 Howard and Zoe Jones
 Matthew Jones
 Louise Joseph
 Julia Blyth Fund
 Erla and Martin Juravsky
 Just Speakers Inc.

K

K & G Oakburn Apartments Ltd.
 Wayne Kahn
 Aubrey and Lynn Kauffman
 Donald B. Kaufman
 William H. Kaufman
 Diane A. Kazarian
 KBSH Spirit Foundation
 Margaret Keatings
 Lillian J. Kellam in memory of Robert Edgar Kellam
 Bryan and Carolyn Kerdman
 Cynthia Kett and Family
 Dr. Tony Khoury
 Kiani Charitable Foundation
 Barbro Kimel
 The Kimel Family Foundation
 Gwen and Jim Kimmitt and Family
 Kevin Kimsa
 Kingsway Financial Services Inc. Employees
 Kirkland Killbride Research Fund
 Paula Kirsh
 KnightStone Capital Management Inc.
 Kolter Corporation
 Scott Konkie
 A tribute to Caden Koo
 Kenneth S. Kam Koo
 Stephen T.P. Koo
 Korey's Gift of Life
 The Koschitzky Family
 Koskie Minsky Barristers & Solicitors
 Richard Kostoff
 KPMG-VERSA Systems Inc.
 Peter Kwan
 Anne Kyle and Joyce Shaw

L

La Vedette & Real Systems Golf Classic
 Jacquie Labatt
 Chin Chung Lam
 The Family of Natlaie Lam
 A tribute to Nicolas Michael Andrew Lambden
 Daimon Eric Lamch
 Landmark Ontario Ltd.
 Landquest Ventures Inc.
 Chave Langbord and Burnett Thall
 Bruce and Kathleen Langstaff
 Claudette Langton
 Latham International Inc.
 The Latner Family
 Laughing with Ladybugs
 A tribute to Robert and Mary Laughna
 LawPro Employees
 Ryan, Ilyse and Isaac Lax
 Edda and Ron Laxer
 Fionn and Eamonn Lay
 LCBO Charity BBQ
 Reva James Leeds
 Allan Leighton
 Frank Leo
 Leo Pharma Inc.
 The Leonard & Felicie Blatt Foundation
 Les Must de Cartier Canada Inc.
 Gary E. Lewis
 Kevin Lewis
 Steve Lewis
 Liberty Health
 Ted and Lorraine Libfeld
 Philip and Sherri Lieberman
 Lindsay Lefton Fund in Support of Plastic Surgery Research
 Attilio and Nives Lio and Family

The Lipson Family Charitable Foundation
 Dianne Lister and Ronald Weinberger
 Little Heros of hope
 Little York Books and Cafe
 Hersh Litvack
 Griffith and Christina Lloyd
 LOEB
 A tribute to Jill Logan
 A tribute to Treise Autumn Logan
 Martha Claire Loncarevic
 Margaret and Donald Long
 Lothantique Inc.
 Kevin Louie
 Rick and Angie Lovat
 The Lowidt Foundation
 Frank and Hela Luk

M

M.E.T. Utilities Management Ltd.
 Joan MacKay
 Ian and Nancy MacKellar
 Macquarie Group Foundation
 Robert and Dorothy Madden
 Madison's Mission
 A tribute to Raniero and Veneranda Magnante
 Manarin Family
 Charles Manchee
 Mandarin Club/Air Canada International Kitefest
 Jay Mandarino
 Leslie and Wendy Mandelbaum
 Manvers Pineridge Video Oldtimers
 Maple Drywall Inc.
 March of Dimes
 Marel Contractors
 The Marion Armstrong Charitable Foundation
 Mark's Work Wearhouse
 Peter Marrone
 Mars Canada Inc.
 Doug and Susie Marshall
 Christopher and Doreen Martin
 Ewan D. Mason
 Anne Matlow
 Matthew James Bottoni Fund

Maxell Canada
 Maximilian Cachia Fund supporting Genetic Research
 The Maxwell and Ruth Leroy Foundation
 Maya's March
 Mazda Canada Inc.
 MBS
 McCain Foods Limited
 Daniel McCarthy and Colleen Moorehead
 McCormick Canada Inc. Employees
 Andrew and Johanne McCreath
 Stephen and Donna McDonald
 MCF Forming Contractors Inc.
 Mr. and Mrs. Gerald T. McGoey and Family
 Doug McGregor
 McGregor Industries
 Robert McKinney
 McKinsey and Company Canada
 McNeil Consumer Healthcare
 Daniel and Cindy McPhee
 MDC Communications Corporation
 Melanie Blum Memorial Fund
 The Mendelson Family Foundation
 Mentanna Group of Companies
 Menu Foods Limited
 Metropolitan Toronto Police Association
 Metrus Development Inc.
 MI Development Inc.
 Michael Pinball Clemons Foundation
 Michael Timmers Memorial Fund
 Midnorthern Appliances Industries Corporation
 Tamas and Irene Mihalik
 Milano Foods
 Hunter Milborne
 Peter Miller
 Pamela Mills
 Millwick's Annual Golf Tournament
 Joseph and Kimberly Mimran
 Sheila Minsk
 Rick and Barbara Mitchell
 MMM Group

Molly Towell Perinatal Research Foundation
 Molson Toronto Brewery Employees
 Moms 2B
 Monitor Company Canada
 Moore Corporation Limited
 Moore Wallace Incorporated
 Morton Greenburg
 James Mountain and Joanne Weaver
 Rami Mozes
 Mr. Submarine Limited
 In honour of Alice Muckle
 Robert Muir and Marta Smith
 Thomas W. Murphy
 Murray Canada Inc.

N

Nabisco Brands Canada Ltd.
 Larry Naccarato
 Nancy Ralph & Associates
 Nancy's Very Own Foundation
 Sreedhar Natarajan and Chandra Lyer
 Nathan and Lily Silver Family Foundation
 National Homes
 Nelson Arthur Hyland Foundation
 Elizabeth Nelson
 Newcrest Capital Inc.
 Newman's Own Foundation, Inc.
 Newmont Mining Corporation
 NHL Foundation
 Nissan Canada
 Nitta Casings (Canada) Inc.
 The Noah Mayers Fund
 Nobel
 Nolan Law Banh Memorial Fund
 Norbert Rosen Estate
 Nordic Merrell Dow Recherche
 North 44 Restaurant
 Northfield Capital Corporation
 Northstar Aerospace Inc.
 C. J. Nott
 Sandra Nymark

O

Oak Ridges Food Market
 Jamie O'Born
 Scott O'Born
 Brigitte Obregon
 A tribute to Dr. Maureen Andrew O'Brodvich
 Occupational Therapists for Herbie
 Omnicom Canada Inc.
 Omron Canada Inc. Employee Donations
 One of a Kind Show and Sale
 Ontario Cystic Fibrosis Camp
 Operation Springboard, Diversion Program
 Ryan Ophelders
 Anthony and Angie Oram
 Elaine Orfus and Stanley Helpert
 Organon Inc.
 Dean and Mara Orrico
 The Ouellette Family Foundation
 Owen Von Richter
 Charles Vernon Bates Oxman
 Ozery's Pita Break Partnership

P

Professor Cecil Robert Pace-Asciak
 Paige Berry Memorial Fund
 Barbara and Robert Palter
 PanAm Equities
 Dr. Blake Papsin
 Paradigm Capital Inc.
 Paramount Canada's Wonderland
 Park Avenue Nite Club
 Parmalat Canada
 A tribute to Carly Patterson
 Philip and Katie Patterson
 A tribute to Michael Jameson Payne
 Pearson Canada
 Micheal B. and Martha Pedersen
 Pediatric Glaucoma Family Association
 The Pepsi Bottling Group
 Rose C. Perri
 Michael H. Petritz
 Petro-Canada
 Pheonix Francis Have a Heart Walkathon
 Philip Demolition

John and June Phillips
A tribute to Peggy Phillips
Rose Pirri
Nicholas Plouffe
Potash Corporation
Saskatchewan Inc.
Preston Human
Capital Group
Scott B. Prior
Craig Proctor
Prudential Securities
Incorporated
Robbie and Laura Pryde
Michael and Connie Pun
Punch Buggy 4 SickKids
James and Joan Purvis
The Puzzo Family

Q
Queen's Rowing Erg-a-Thon

R
R. Howard Webster
Foundation
Rachel's Rainbow
Ali Rahbar
Mercer Rang
Ranjani Orchestra by
Moorthy Family & Group
Vikram and Julie Rao
Leon and Sue
Raubenheimer
Anthony R. Rauscher
RE/MAX Blue Springs
Realty (Halton) Inc.
RE/MAX Central Corp.
RE/MAX Country
Classics Ltd.
RE/MAX Escarpment
Realty Inc.
RE/MAX Landmark
Realty Inc.
RE/MAX Performance
Realty Inc.
RE/MAX Quinte Ltd.
Rebekah's Swim
across Lake Ontario
Redcliff Realty
Management Inc.
Redev Properties Ltd.
David and Tracy Reid
Reid James Tanner
Memorial Fund
Reid Joseph Sidwell Fund
Remembering Little Angels

Research in Motion
The Residences of College
Park II, Limited Partnership
Rexall Foundation
Robb Richardson
Estate of Matthew
McLymont Richmond
Richmond Hill Toyota
Ride for SickKids
Ring Radiator Products
(1989) Limited
A tribute to Renee Roache
Robert C. Benia Productions
Robert Rose Inc.
Brian and Monica Roberts
Rochester Area Foundation
A tribute to Jared Rodness
Lenny and Suzy Rodness
Rolex Canada Ltd.
Roll Form Group
Roma Cares - Roma
Moulding Inc.
Rose Zadow in memory of
her daughter Delores Awde
Lee and Nancy Rosenbluth
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
Roy Foss Motors Limited
Royal Canadian Golf
Association
Royal De Versailles
Jewellers Inc.
Royal St. George's College
Fashion Show
Roynat Capital
Greg Rudka
and Sharon Westman
Run, Golf and More
Dr. Molly Rundle
and Stephen Lister

S
S&C Electric Canada
Millet and Nancy Salter
The Samuel Sebba
Charitable Trust
Sand Hill Group Foundation
The Sandford McFarlane
Family Foundation
A tribute to
Dr. Norman Saunders
John E. Schmidt
A tribute to Nicholas
Matthew Schneider
Remembering
Carrie Schwarz
SciCan Ltd.
Gil and Linda Scott
A tribute to
Spencer Scowcroft
The Second City
Theater Company Inc.
In memory of Miklos and
Ilonka Seder Szabolcsi
Sega of Canada
Selba Industries Inc.
Select Acoustic Supply Inc.
Serli & Siroan
Service Door
Industries Limited
SFA Productions Inc
Shafter Family
Sandra Shamas
Share the Power of Purple
Bruce Shaw
and Michelle Mondville
Joyce D. Shaw
Dr. Sam Shemie
Noel Shen
Sheridan College Students,
Staff and Faculty
Sherritt International
Corporation
Shine Bright Danika Charity
Golf Classic
The Shlesinger Family
Shoppers Drug Mart
Marathon
Ruth Shriner
SickKids Summer Toy Drive
Evan and Garnet Siddall
Silani Sweet Cheese
The Silent Auction Company
Sandra L. Simpson
Charles Sinclair
SINDICATE - WNJE Charity
Golf Tournament
Larry and Janet Skelly
Sarah M. Skelton
SkyDome Corporation

Zoë Slayer
Sluggers Collectables
Beanie Bash
A tribute to Franco Smeriglio
The Smile Fund
Derek and Sara Smyth
Societa Di Rescosolido
Social Club
Hany and Rana Soliman
Solmon Rothbart Goodman
LLP
Natalie and Sidney Sommer
Songs for Hope
Southern Cruisers
Ride for SickKids
Spadafora Drywall Services
Speare Seeds
Spin Master toys
St. Ignatius of Loyola
Stand Up For Kids
State Farm Insurance
Companies
State Street
Trust Company Canada
Paul Steep
and Anne McNeilly
The Stephen Family
Stephen Smith & Dorothy
Woltz Foundation
Stock Transportation
Group Limited
Stock Transportation
Group Limited
York Region Division
Mary and George Stratis
Stride for Life
Stryker Canada
Andrew and Jennifer Stuart
Studio B Productions
Wei Chee Sui Yip
Kevin and Sandra Sullivan
A tribute
to Elizabeth Sullivan
The Susan Westmoreland
Legacy Fund for Cancer
in Pregnancy Research
Margaret Sutcliffe
A tribute to Craig G. Suttie
Mike Svetkoff
and Sharon Schuringa
Swampy Memorial
Golf Tournament
Swim for the Kids
Swiss Re Life
& Health Canada

T
The T.R. Family Trust
John Tait
Taiwan Entrepreneurs
Society
Amar Tamber
Tanabe Research
Laboratories, USA, Inc.
Larry and Judy Tanenbaum
and Family
Dr. Rosemary and
Dr. Ian Tannock
A tribute to
T. Daniel Moss Tardif
William and Janna Tatham
Daniel and
Maryanne Tecimer
Teck Cominco Metals Ltd.
Templeton
Management Limited
Alaina and Glen Tennison
Steve Tennyson and Family
William Thomas
Thomson Kernaghan
& Co. Limited
Thomson Rogers,
Barristers and Solicitors
Sally and Jim Thomson
Doris A. Thorburn
Tippet Foundation
TIPS Inc.
TKO Transportation Inc.
Toba Korenblum Fund
Todd Pennie Transport
International Inc.
Torbear Contracting Inc.
Toronto 5K
The Toronto East General
Hospital Foundation
Toronto Elegant Lions Club
Toronto Paragon Lion's Club
Toronto Professional
Fire Fighters' Association,
Local 3888
Toronto Real Estate Board
Toshiba Celebrity
Golf Classic
Trader Corporation
Traders Jewellery corp
Derek Treadaway
Trench Electric
Trench Limited Employees
Tridel Corporation
Trident Elevator Company
Harold Warden Trude
Trudell Medical
Lap-Chee and Ellen Tsui
A tribute to Nicola Tullio
John and Carol Turner
TVO
Tyco Healthcare
Groupe Canada Inc.

"Our mom, Evelyn Jean Brown, a warm and loving mother of two daughters, was especially grateful for having been blessed with happy, healthy children. She made an impact at SickKids by establishing an endowment fund that will forever support patient care, health research and paediatric specialist education to assist families who are not so fortunate. As we commemorate our mother's cherished memory, we celebrate her legacy of having provided ongoing gifts to SickKids."

~ daughters of Evelyn Jean Brown

U
Linda and Clay Ullrich
Umbra Ltd.
Unique Fine Fabrics
Import Inc.
United Friends
Universal Music
Urbacon Limited
Urban Outdoor Trans Ad
Robert Urquhart

V
Valu-Net
International Limited
Jim and Cathy Varrin
Vaughan Electric
Supply Co. Ltd.
Vaughan Fire Fighter
Charity Car Wash
Margaret Venus
Vfloor Canada Ltd.
Viking Forge Corporation
Ajay Virmani
Dr. Nancy J. Vivian
Peter and Linda Volpatti
Volume Tank Transport Inc.
Lou and Catherine Voticky

W
W. C. Wood Foundation
WagJag
Estate of Ethel Wagner
Peter Wahum
The Walk to Axe Anaphylaxis
Elizabeth J. Walker
The Walt Disney Co. Canada
Ernie Ward
Marjorie V. Waters

Jaime Watt
Waveney Securities Inc.
The Wawanesa Mutual
Insurance Co.
Dr. Fred Weinberg
Weirfoulds LLP
Brent and Sharon Weiser
and Family
Wella Canada Inc.
Richard S. Wernham
Westburne Inc.
Westdale
Construction Co. Ltd
Wexford Collegiate Institute
Whitby International
North Marathon
James and Elaine White
Gilda A. Whyne
Widow's Sons
Masonic Riders
Greg Wiebe
Dianne Wilkins
The William and Nona
Heaslip Foundation
William Ashley Ltd.

X
XLTEK (Excel Tech Limited)
XLTEK Employees

Y
Yamaha Motor Canada Ltd.
York London Holdings Ltd.
York Marble Tile
& Terrazzo Inc.
Yorkwest Plumbing
Supply Inc.

Z
Samir and Therese Zakher
Zeidler Grinnel Partnership
Architects
Reinhard and Jeanne Zeller
John and Ingrid Zimnoch
RE/MAX
Zoe Gottwald Golf Day
Zoë is a Rockstar
Symon Zucker
and Lisa Borsook
The Zurawski Family
Zurich Canada Holdings Ltd.
Angel and Dvora Zylberman


Evelyn Jean Brown

Every effort has been made to ensure the accuracy of this donor recognition. If an error has been made, please contact Stewardship and Donor Relations at 416.813.6166 or email donor.relations@sickkidsfoundation.com and we will correct it on our online donor listing.

SickKids Foundation Board of Directors

CHAIR

John Francis
Managing Director
Fraser Kearney
Capital Corp.

The Hospital
for Sick Children
Trustee (ex-officio)

VICE CHAIRS

Sonia A. Baxendale
SickKids Foundation
Vice Chair and Treasurer

Kathleen Taylor
SickKids Foundation
Vice Chair

Christian Lassonde
Chief Venture Advisor
The Next 36

SickKids Foundation
Vice Chair

MEMBERS

Robert (Bob) M. Aziz
Executive Vice-President
and Chief Legal Officer
Oxford Properties Group

Jalynn H. Bennett
President
Jalynn H. Bennett

Jordan Bitove
Partner
Spectrum Capital Partners

Rita Ciccolini
Partner
Masters Insurance Limited

Kevin Crull
President
Bell Media

Freddy De Gasperis Jr.
Vice President
Aspen Ridge Homes

Charles Field-Marsham
Founder and President
Kestrel Capital
Management Corp.

David Goodman
SickKids Foundation
Director

Tim Hockey
President and CEO
TD Canada Trust

Amy Kaiser
Psychotherapist
The Clinic on Dupont

Golnar Khosrowshahi
Managing Director
DRI Capital

Lori Latchman
SickKids Foundation
Director

Fraser D. Latta
President
Jenal Investments Inc.

Tom Long
Partner
Russell Reynolds Associates
The Hospital for Sick
Children, Trustee (ex-officio)

Frank Luk
Senior Vice President,
Partner Advocacy
Synnex Corporation

Nancy McCain
SickKids Foundation
Director

Justin Poy
Founder, President
& Creative Director
The Justin Poy Agency

Edward S. Rogers
Deputy Chairman
Rogers
Communications Inc.

Irwin H. Rotenberg
President
Lissom Investment
Management Inc.

Reza Satchu
Managing Partner
Alignvest Capital
Management

Irit Shay
SickKids Foundation
Director

Waliid Soliman
Partner
Norton Rose Canada LLP

Erol Uzumeri
Founder
Searchlight Capital Partners

V. Prem Watsa
Chairman and CEO
Fairfax Financial
Holdings Limited

EX-OFFICIO MEMBERS

Mary Jo Haddad
President & CEO
The Hospital
for Sick Children

Robert Harding
Chair
The Hospital
for Sick Children
Chair
Global Advocacy

Gail O'Brien
The Hospital
for Sick Children
Trustee

PATRONS

Susan Bassett

Ruth M. Grant

ROYAL PATRON

Prince Andrew
The Duke of York

Peter Gilgan Centre for Research and Learning Campaign Cabinet

CHAIR

Tim Hockey
President and CEO
TD Canada Trust

HONORARY CHAIRS

Arthur and Sonia Labatt

MEMBERS

Patsy Anderson
SickKids Foundation
Director Emeritus

Susan Bassett
SickKids Foundation
Patron

Robert D. Brouwer
Canadian Managing Partner
Clients & Markets
KPMG

Freddy De Gasperis Jr.
Vice President
Aspen Ridge Homes

Pat DiCapo
Managing Director
PowerOne Capital
Markets Limited

Joel Feldberg
President and COO
The Global Group

Mark Feldman
President
GoodHope Management
Limited

John Francis
Chair
SickKids Foundation
Managing Director
Fraser Kearney Capital Corp.

Shaun Francis
Chairman and CEO
Medcan Health
Management Inc.

Peter Gilgan
President & CEO
Mattamy Homes

Robert Harding
Chair
The Hospital
for Sick Children
Chair
Global Advocacy

Jennifer Ivey Bannock
The Ivey Foundation

David Kassie
Group Chairman
Canaccord Financial Inc.

Scott Keyworth
Managing Director
Mergers and Acquisitions
CIBC World Markets Inc.

Lori Latchman
SickKids Foundation
Director

Patrick Meneley
Executive Vice President,
Investment Banking,
TD Securities, and
TD Bank Group
and
Vice Chair,
Investment Banking,
TD Securities

Joseph Natale
Executive Vice-President and
Chief Commercial Officer
Telus

Janice O'Born
Chairman
The Printing House Limited
Charitable Office

Gail O'Brien
The Hospital
for Sick Children
Trustee

Rose Patten
Special Advisor to the
President and CEO
BMO Financial Group

Robert Prichard
Chair
Torys LLP

Aaron Regent
Paul Reynolds
President and CEO
Canaccord Financial Inc.

Dr. Janet Rossant
Chief of Research
The Hospital
for Sick Children

Reza Satchu
Managing Partner
Alignvest Capital
Management

Constance Sugiyama
Corporate Director
The Hospital
for Sick Children
Past Chair

Kathleen Taylor
SickKids Foundation
Vice Chair

John Thompson
Corporate Director

William R. Webb
Chief Investment Officer
Gluskin Sheff + Associates

Greg Wolfond
Chairman and CEO
SecureKey
Technologies Inc.

Henry Wolfond
Chair & CEO
Bayshore Capital Inc.

Senior Management Team

PRESIDENT & CEO

Ted Garrard

CHIEF OPERATING OFFICER

L. Robin Cardozo

VICE PRESIDENTS

Heather Broll
Events

David Estok
Communications

Gary Funderlich
Operations and
Corporate Secretary

Adrian Horwood
Corporate Partnerships

Rosalie McGovern
Direct Marketing

Grant Stirling
Major Gifts

A special thank you.

Much is asked of those who serve on the SickKids Foundation Board of Directors. With tireless energy, they embrace our mission to inspire our communities to invest in health and scientific advances to improve the lives of children and their families in Canada and around the world. They are outstanding examples of leadership in volunteerism and philanthropy and we are fortunate for their service. As we thank our donors in these pages, we also offer a heartfelt "thank you" to the Board members who have recently completed their terms or will be completing them this year.

Patsy Anderson

Robert (Bob) M. Aziz

Jalynn H. Bennett

Freddy De Gasperis Jr.

Claire Duboc

Stephen Green

Dr. Robin Humphreys

Fraser D. Latta

Tom Long

Janice O'Born

Aaron Regent

Andrew J. Sheiner

Constance Sugiyama


Olivia, 22 months

At almost two years old, Olivia is already an expert at serving tea, at least in make believe. Watching her set out her plastic tea set, you'd never know this happy little girl has already had two open heart surgeries.

Olivia has hypoplastic left heart syndrome and will undergo her third open heart surgery at SickKids this year to help treat the condition. This means she can look forward to many more years of tea parties.

Visit www.sickkidsfoundation.com
to see videos of Olivia and other
SickKids kids in this annual report.


SickKids[®]

FOUNDATION

525 University Avenue, 14th Floor
Toronto, ON, Canada M5G 2L3

www.sickkidsfoundation.com

1-800-661-1083

