

**We are
the Heart
of the East.**

2019/2020

Annual Report

OUR VISION

Create Health. Build Community.

OUR MISSION

Changing the face of health.

MICHAEL GARRON HOSPITAL

Our community inspires us to deliver exemplary care, develop innovative partnerships, and mentor the next generation of healthcare providers. Together, we will make a difference and change the face of health in East Toronto and beyond.

MICHAEL GARRON HOSPITAL FOUNDATION

We engage our community and inspire investment in support of Michael Garron Hospital to make a lasting impact on the health and well-being of all in East Toronto.

OUR VALUES

Compassion Courage

Integrity Accountability

A message from our leaders

To our community,

When we first started planning this year's report to you, just months ago, we were living in a much different world. We had heard of the novel coronavirus taking hold in Wuhan, China, and were carefully preparing for its eventual spread to Canada, but like you, nothing could have prepared us for the magnitude of the changes that would take place at every level in our lives at the hospital.

There has been a lot to adapt to at Michael Garron Hospital: new protocols, staff redeployments, and some of our teams working remotely. Of course, there's also the added pressure of being on the frontlines of a global pandemic.

Yet so much remains the same. The stringent infection prevention and control protocols we had in place prior to COVID-19 have kept our staff, patients and community safe throughout the pandemic. We have had a tremendous foundation upon which to build our response. Most of all, our staff and physicians have demonstrated the resilience and kindness they're known for. Our teams have adapted. They have supported their teammates, patients and families in remarkable ways, despite the challenges they face on a day-to-day, moment-to-moment basis.

And they have led the way for their colleagues in the healthcare system. Michael Garron Hospital was one of the first hospitals in Canada to open a COVID-19 assessment centre, the first to launch a public appeal for personal protective equipment donations, and the first to recommend the use of masks by the public. Our team has also forged innovative partnerships with others in the community—with long-term care homes,

for example—to help keep the most vulnerable among us safe during the pandemic.

That's a precedent we set long ago. Last November, Michael Garron Hospital and our partners were named one of the first Ontario Health Teams—a nod to our decades-long history of collaboration with community health and social service organizations to ensure health for everyone living in East Toronto. Because we firmly believe that a healthy community is a strong community, and achieving health for everyone cannot happen only within our hospital's walls.

But what happens within our walls is also important. And our walls are expanding. Despite the COVID-19 situation, our redevelopment project has continued, with construction of the Ken and Marilyn Thomson Patient Care Centre well above ground. Infection prevention and control has taken on new meaning in the past months, and so we are even more excited about our new facility, which will help keep patients safer through features like 80 per cent single-patient rooms. It is the future of healthcare in East Toronto, and we expect it to be complete in 2022.

Something else that remains the same? The east end's desire to help neighbours and rally around the hospital. This past year we reached 92 per cent of our \$100-million Heart of the East campaign goal, and we have been incredibly grateful for the outpouring of support we have received for our frontline teams as they fight COVID-19.

Despite our challenges, we have a lot to be thankful for. And thanks to your support, we have never felt stronger.

With kind regards,

Susan Armstrong | Chair
Michael Garron Hospital Board of Directors

Eric Tripp | Chair
Michael Garron Hospital Foundation
Board of Directors

Mitze Mourinho, FAHP | President
Michael Garron Hospital Foundation

Sarah Downey | President & CEO
Michael Garron Hospital

2019/2020

Hospital & Foundation Highlights

2,592
staff members

475
physicians and
midwives

525
volunteers

80,727
emergency visits

265,265
outpatient visits

20,558
inpatient stays/
visits

2,902
babies delivered

388
beds

+ **1 in 6** people in our community visits our emergency department each year

+ **1 in 33** people in our community is admitted each year

\$11.1 million
raised in 2019-2020

Last year, thanks to donor support, Michael Garron Hospital Foundation made grants to the hospital including the following:

Reverse osmosis equipment to enable overnight dialysis for kidney failure patients, giving them control over their daytime activities and improving their outcomes

Scholarships for hospital volunteers looking to pursue an education in healthcare, including foreign-trained professionals

A program that **provides patients in need with medical supplies, prescriptions and equipment** to transition home safely

Jonathan Russell
Nurse Practitioner, Acute Pain Service

WHERE YOUR MONEY GOES

Grants to Michael Garron Hospital

- Equipment & Spaces
- Research & Education
- Other Programs & Services

HOSPITAL FINANCIAL HIGHLIGHTS FOR THE YEAR ENDED - MARCH 31, 2020

The following information is taken from Michael Garron Hospital/Toronto East Health Network's audited financial statements. Audited financial statements are available upon request.

STATEMENT OF REVENUE AND EXPENSES (IN \$000'S)

	<u>2020</u>	2019
Revenue		
Government Agencies	236,289	237,417
Patient income	19,907	18,729
Other income	12,208	10,545
Other vote programs	9,729	7,829
Amortization of deferred capital grants and donations	4,187	3,518
Research	159	322
Interest income	583	481
	283,062	278,841
Expenses		
Salaries and wages	135,589	132,571
Employee benefits	34,492	34,986
Medical remuneration and reimbursement	20,190	19,156
Medical and surgical supplies	13,397	13,722
Drugs and medicines	11,202	9,546
Other supplies and expenses	43,419	40,475
Equipment and building amortization	13,901	14,590
Other votes programs	9,789	7,815
Research	159	322
	282,138	273,183
Excess of revenue over expenses for the year	924	5,658

FOUNDATION FINANCIAL HIGHLIGHTS FOR THE YEAR ENDED - MARCH 31, 2020

The following information is taken from Michael Garron Hospital Foundation's audited financial statements. Audited financial statements are available upon request.

STATEMENT OF FINANCIAL POSITION

	2020	2019
Assets		
Cash	1,525,400	1,980,825
Short term investments	25,521,849	22,290,473
Accounts receivable	40,143	67,473
Prepaid expenses	82,827	292,580
	27,170,219	24,631,351
Capital assets	15,410	14,762
Long term investments	2,614,470	625,733
	29,800,099	25,271,846
Liabilities		
Current liabilities		
Accounts payable & accrued liabilities	378,575	398,704
Deferred revenue	80,000	469,130
	458,575	867,834
Fund Balances		
Invested in capital assets	15,410	14,762
Restricted	25,842,588	21,959,385
Unrestricted	3,483,526	2,429,865
	29,341,524	24,404,012
	29,800,099	25,271,846

STATEMENT OF REVENUE AND EXPENSES AND CHANGES IN FUND BALANCES

	2020	2019
Revenue		
Donations and events	9,981,146	9,362,119
Bequests	503,726	1,326,726
Investment Income	591,667	494,115
	11,076,529	11,182,960
Fundraising and administrative expenses	4,064,491	3,502,962
Excess of revenue over fundraising and administrative expenses before grants to Michael Garron Hospital and related parties	7,012,038	7,679,998
Unrealized gains and (losses)	(41,685)	15,077
Grants to Michael Garron Hospital & related parties	(2,032,841)	(5,190,573)
Excess of revenue over expenses	4,937,512	2,504,502
Fund balances, beginning of year	24,404,012	21,899,510
Fund balances, end of year	29,341,524	24,404,012

As of March 31, 2020 the Foundation is holding \$21,369,068 in funds for our redevelopment to be transferred to the hospital as required.

April 28, 2020
Mr. Jim, Student Rahul
Mrs. Ingridina
Today I hope to

1

STRATEGIC DIRECTION

Be excellent

We provide excellent healthcare close to home for our East Toronto community. Being excellent means making compassionate decisions that are values- and evidence-based as well as patient-centred.

BY THE NUMBERS

When patient visits were restricted due to COVID-19, Michael Garron Hospital began offering video visits for patients and families across all inpatient units and the Stavro Emergency Department. During the month of May, more than **75** visits were facilitated each week.

The Research Ethics Board approved **18** new trials and reviewed **36** new Quality Improvement and Quality Assurance projects.

Michael Garron Hospital has earned **28** leading practices since 2012 from Accreditation Canada, demonstrating commitment to innovative practices in patient care and improving delivery of healthcare services.

Tony Carvalho, patient and his wife, Connie

The fight against COVID-19 begins in the Heart of the East.

Since COVID-19 emerged in the winter of 2019, Michael Garron Hospital has been on the frontlines, doing everything we can to keep our community safe. We've been recognized as national leaders in the fight, spearheading innovative practices to limit the spread of the illness to our caregivers and vulnerable members of our community.

In anticipation of a global pandemic, teams at Michael Garron Hospital began working in early January to ensure appropriate systems and safety measures were in place to support the safe delivery of care during COVID-19. This included enhanced screening measures at all points of entry to the hospital, education and training, COVID-19 testing, conservation of personal protective equipment and supplies and

outreach to community partners. As well, since the pandemic began, we've provided compassionate care to over 100 patients with the illness.

It's an effort that took more than just the hospital—it took an entire community. During the outbreak, east end residents have joined the hospital on the frontlines, doing their part by social distancing and supporting the hospital's efforts.

COVID-19 ASSESSMENT CLINIC

In March, Michael Garron Hospital was one of the first healthcare centres in Canada to establish a community COVID-19 assessment clinic in anticipation of an increase in COVID-19 cases in Canada. As well, the team identified neighbourhood "hot spots" through tracing contacts of infected individuals and established a number of mobile testing clinics in these areas.

Researchers have found that many neighbourhood "hot spots" unconnected to institutional outbreaks tend to be home to marginalized people who are largely essential workers with a higher

risk of coming into contact with infected individuals. As well, many are recent immigrants who share small apartments with several family members, increasing the risk of exposure to the virus. Proactively identifying COVID-19 cases in these communities can minimize spread and keep vulnerable individuals safe.

PPE DRIVE

In March, Dr. Michael Warner, the hospital's Medical Director of Critical Care, spearheaded a campaign to prevent anticipated shortages of PPE across the health system. The PPE Drive encouraged businesses and individuals with personal protective equipment like masks and gloves to donate them to healthcare workers. Supported by Michael Garron Hospital Foundation, the PPE Drive resulted in nearly 1,000 donations from the community, and the initiative expanded to include more than 25 other healthcare centres across Ontario.

VIRTUAL VISITS

Virtual visits have allowed inpatients to connect with their family members face-to-face through video. The program helps

Leigh Baetz-Craft,
Asia Omar & Sheila Welch
Registered Nurses, Family Birthing Centre

WHAT'S NEXT:

Hospital-acquired infections are one of the biggest safety risks to patients at any hospital. While strategies like hand hygiene and the use of PPE are important, so is the way hospitals are designed. The Ken and Marilyn Thomson Patient Care Centre has been designed with infection control best practices informing every decision. 80 per cent of the new facility's rooms will be single patient, reducing opportunities to transmit illnesses between patients and keep environments safe for our care providers. The layout of patient rooms and clinical areas has also been informed by environmental services and other staff to promote behaviours like handwashing, reduce opportunities for cross-contamination and incorporate surfaces made with antimicrobial materials. As well, the heating, cooling and air flow units in the new build have been designed to minimize the risk of contaminated air. It's the future of safer healthcare, coming to East Toronto in 2022.

families and caregivers to be connected to their loved ones while in hospital. This effort was supported through donations of iPads and tablets from the Young Presidents' Organization and Conquer COVID-19.

#MGH1000MASKS

Dr. Jeff Powis, Medical Director of Infection Prevention and Control felt strongly that in situations where people need to be within six feet of one another—especially when caring for a vulnerable family member—wearing a cloth mask is important. So the hospital issued a challenge to sewists in the community to make 1,000 masks collectively per week to distribute to patients, visitors and the public. Nobody could have possibly anticipated the response: 17,000 masks came through the hospital doors the first two weeks alone. As of June 2020, the hospital has collected well over 100,000 masks and distributed the majority to organizations in the community who care for homeless, elderly and other vulnerable populations. The initiative attracted local, national and international media coverage. Many other hospitals across Canada have since launched their own appeals.

EMERGENCY RESPONSE FUND

In a time when Michael Garron Hospital is there for the East Toronto community, east enders also proved their commitment to the hospital keeping their families healthy and safe. Since March, the Foundation has raised close to \$800,000 for the Emergency Response Fund to support the hospital's COVID-19 response, including meal deliveries and transportation subsidies for staff. This includes over \$235,000 raised through CRUSH COVID, a 24-hour virtual cycling event spearheaded by city councillor Brad Bradford and the Toronto Hustle cycling team with 418 participants from around the world.

MEAL DELIVERIES

Thanks to the generosity of Emergency Response Fund donors and businesses and individuals who donated food, Michael Garron Hospital Foundation distributed over 18,000 lunches and dinners to staff through the months of April and May.

2

STRATEGIC DIRECTION

Lead wisely

Our commitment to leading wisely is demonstrated in our high standards of excellence, integrity and accountability to the people we work with and the community we serve.

BY THE NUMBERS

Michael Garron Hospital was recognized as one of Greater Toronto's **Top 100 Employers** for the fourth year in a row.

Employee engagement scores at the hospital are at an all-time high, with a majority of staff sharing their experiences and ideas on ways to improve the workplace completing a staff engagement survey.

Michael Garron Hospital welcomed **344** new employees.

A bond that doesn't need words.

This year, Krisha Amatya is graduating with high honours with a masters degree in management.

For most people, that would be an impressive accomplishment in itself. But what's truly remarkable is that Krisha successfully defended her thesis in February, after almost a year as a patient in Michael Garron Hospital's Prolonged-Ventilation Weaning Centre (PWC).

The PWC is a specialized program for ICU patients who have stabilized from their acute ICU illness, but remain on a mechanical ventilator for more than 14 days and wish to try to breathe on their own.

"Our program is aimed at never having a patient in ICU a day longer than they need to be," says Christene Stevens, manager, medicine health services.

Krisha credits her care team for fueling her desire to complete her degree, in spite of the medical challenges she faced.

"One nurse practitioner would often share with me the progress she was making with her own PhD studies. Whether intentional or not, those conversations really motivated me," she says. "I received so much support and encouragement from the staff, and they encouraged me to get better so I could follow my dreams."

Says Christene, "When we shared with the care team that Krisha had successfully defended her thesis, there was a round of applause. We were so happy for her. It's not easy to complete graduate work period, and Krisha accomplished this while dealing with chronic illness and hospital stays."

The strong bond Krisha and her care team developed during her ten-month hospital stay didn't even require words.

"For much of my stay, I wasn't able to speak, but my mother would read my lips and translate what I was saying to the staff. I really felt like they understood my emotions; sometimes

they would just look at my face and know what I was thinking," she says. "I never actually had to have a voice to advocate for myself because they just understood what I was thinking."

Medical staff cared not only for Krisha, but also for her parents, who were by her side throughout her stay.

"The hospital had been told that my mother was going to stay overnight. That first night there was a pullout sofa already there—we didn't even have to ask for it," says Krisha. "And throughout my stay, the staff would often ask how my mother was doing, making sure she wasn't feeling burned out."

As staff got to know Krisha and her family better, they brought in another reclining chair for her dad so he could also stay and enjoy family time together.

Christene Stevens, Manager, Medicine Health Services and L
Istanboulian, Nurse Practitioner

aura

“My family and I were really touched by these gestures and by how the staff supported us. They understand that sometimes you just need to be together as family—and they accommodated that.”

“Krisha has a very supportive family who was by her bedside throughout her stay,” says Christene. “Our team recognized how important it was to have her family with her, and we wanted to do whatever it took to support them.”

As COVID-19 began to spread earlier this year, Krisha thought about the staff who had provided warm and compassionate care, and helped her make so much progress. That’s why she decided to make a gift through the Grateful Giving program. After she made her donation, Christene and her team were recognized with a thank you message from Krisha.

“I can only imagine how difficult things must be for the respiratory staff at this time,” she says, “So I wanted to encourage them and make sure they know that their work makes a difference. They didn’t just care for me, they encouraged me to pursue my dreams. With my gift I wanted to thank and recognize them for the profound difference they made in my life.”

It’s a gesture that means the world to hospital staff like Christene and the PWC team.

“When a patient reaches out to say thank you, it really validates what we do and reassures us that our dedication is being acknowledged. Just hearing thank you makes us feel so happy.”

GRATEFUL? GIVE IT FORWARD.

A grateful gift is more than just a thank you to someone who made your hospital experience more human. If you or your loved one received exceptional care from someone at Michael Garron Hospital, give them your heart through a Grateful Giving donation. It’s a way to pay it forward to others who need their help. Your caregiver will receive a heart-shaped pin and a card from you expressing your gratitude. And you’ll know that you’re supporting them to do their best work for other patients through your gift. Donate today at:

[GRATEFULGIVING.CA](https://www.gratefulgiving.ca)

3

STRATEGIC DIRECTION

Build community

Our hospital was built 90 years ago through the generosity and commitment of our East Toronto community. Throughout our history, we've benefited from our engaged community—and in turn, maintained our commitment to create a healthier, stronger east end.

BY THE NUMBERS

East Toronto Health Partners invested **\$1.5 million** to fund 25 flu and winter surge initiatives from November 2019 to March 2020. The initiatives focused on improving access to community-based services, keeping community members across East Toronto well, supporting better transitions home from the emergency department or following hospital admission, and helping to address broader community pressures.

747 fellows, residents and students launched their careers at Michael Garron Hospital, providing added patient care capacity.

James Callahan & Phillip Anthony
Registered Nurses, Stavro Emergency Department

SLAIGHT FAMILY FOUNDATION SENIORS INITIATIVE

With a generous \$500,000 donation from the Slaughter Family Foundation, Michael Garron Hospital and community partners are having an impact on one of the most urgent issues affecting Canadian society: the growing population of seniors and the complex health challenges they face. The Slaughter Family Foundation Seniors Initiative is ensuring vulnerable seniors can access the care they need by creating a new model for healthcare delivery.

Nowhere in Toronto is this a more urgent issue than in the east end, where more seniors live alone than elsewhere in the city. Socially isolated seniors are vulnerable to a wide range of health issues, and often struggle to get the healthcare they need.

Michael Garron Hospital is collaborating with WoodGreen Community Services and St. Michael's Hospital to create a strategy to ensure no senior in East Toronto falls through the cracks of an often fragmented healthcare and social services system.

The Slaughter Family Foundation Seniors Initiative will ensure vulnerable seniors can access the healthcare and social supports they need by breaking down the traditional barriers between healthcare institutions and social service providers—because good health requires both. It will also enable communication between frontline healthcare providers and social services, making navigating the system easier. And by providing wraparound health and social supports, the project will decrease hospital admissions and keep seniors where they do best: at home in the community.

Caring for the ones who cared for us.

Through partnerships, Michael Garron Hospital is keeping east end seniors safe during the COVID-19 pandemic.

Seniors are some of the most vulnerable members of our community. And never have they been more vulnerable than during the COVID-19 pandemic, especially those living in long-term care facilities, many of which have been hit with outbreaks.

Recognizing that our expertise was needed beyond the hospital walls, Michael Garron Hospital has collaborated with community partners to minimize the impact of COVID-19 on local seniors and in long-term care facilities.

"There are over 50,000 seniors in East Toronto," says Michael Garron Hospital geriatrician Dr. Jarred Rosenberg.

"Our efforts to support them need to extend well beyond the physical walls of the hospital. They may be in need of help and we know how to help them."

As community transmission of COVID-19 spread, Michael Garron Hospital and partners like the East Toronto Family Practice Network were quick to mobilize a response to help vulnerable seniors in the east end, with a focus on those living in long-term care homes.

First, the team focused on preventing transmission of COVID-19, working with local long-term care facilities to identify key priorities like screening visitors, accessing personal protective equipment (PPE), identifying staffing needs and providing access to services like rapid COVID-19 testing and family and resident supports.

Dr. Rosenberg has spent much of his time outside of the hospital since the outbreak, working closely with existing partners and calling long-term care homes in the community to introduce himself where relationships were not already established.

Dr. Jarred Rosenberg
with Registered Nurses from the Nurse Led Outreach Team
(L-R): Nicole Apparicio, Yvonne Dale, Theresa Opuku-
Agyeman, and Siphathokuhle (Pat) Bhebe

When prevention of COVID-19 was no longer possible, the team shifted their focus to response, helping homes manage outbreaks by improving their ability to care for patients with COVID-19, sharing expertise and putting appropriate safeguards in place for the safety of staff and minimizing the spread to other residents.

“We want to help ensure that their staff are adequately protected to allow them to care for patients with COVID-19 as well as those who don’t,” said Dr. Rosenberg.

“We have very strong infection prevention and control leadership at Michael Garron Hospital, and we’ve been able to share that expertise with other organizations. Some of that is on-the-ground support like environmental services workers and some of that is knowledge and strategies that we’ve implemented successfully at the hospital.”

That knowledge also underlines the need to discuss end-of-life care with seniors—always an important conversation, but one that takes on new meaning during COVID-19. Dr. Rosenberg and his team created a video to assist residents of long-term care homes and their families explore their goals of care in the face of a pandemic and encourage them to share their wishes with loved ones.

While Dr. Rosenberg and his team have certainly stepped up their support of seniors in the community during the pandemic, their approach is indicative of the way they’re used to working with community partners to protect the elderly in Toronto’s east end.

“No matter where patients are cared for, we work collaboratively to meet their needs,” Dr. Rosenberg says. “It’s the bottom line of what we do.”

WHAT’S NEXT: ONTARIO HEALTH TEAMS

As part of its broader health system transformation strategy, the Government of Ontario is building Ontario Health Teams (OHTs), a new way of organizing and delivering care that is more connected to patients in their local communities. Healthcare providers, including hospitals, doctors and home and community care providers will work as one coordinated team—no matter where they provide care.

Building on a 25-year history of collaboration, five organizations—including Michael Garron Hospital—representing the continuum of care in East Toronto formed the foundation for an integrated care network known as the East Toronto Health Partners (ETHP).

On December 3, 2019 the Ministry of Health announced ETHP as one of the first OHTs created in the province. The six anchor partners include: Michael Garron Hospital, Providence Healthcare, South Riverdale Community Health Centre, VHA Home HealthCare, WoodGreen Community Services and East Toronto Family Practice Network. Together, ETHP provides comprehensive health and social services, tailored to meet changing local needs. We provide primary to acute care, food security to supportive housing, home-based healthcare and community support services, long-term care, birth to end-of-life care, and settlement to employment.

We are the Heart of the East.

We provide excellent healthcare right in your neighbourhood. We keep the east end healthy and strong. We're here for your family when you need us most, with kindness. Whether you come from East Toronto or beyond, we treat you like a neighbour, not a number. We're proud of our community. And together with you, we'll make it healthier and stronger.

We are East Toronto. And we are East Toronto's hospital. We are the Heart of the East.

The Heart of the East campaign is our \$100-million effort to build a stronger, healthier community through the redevelopment of our hospital campus. It's a major effort—and one that will take all of us.

To date, we've raised almost 93 per cent of our ambitious target—and we need everyone's support to meet our goal. Your donation will allow us to evolve with the needs of our vibrant, diverse community and those who seek our healthcare from other areas of the city and province.

"I chose to direct support toward this hospital and this community because it's where I trained, it's where I work and it's where I had my kids. It's a very meaningful place to me. This redevelopment project is essential to this hospital and, in turn, to the community. It will benefit all people from all walks of life. All of us at the Moffat Family Foundation recognize that giving to the hospital will improve the health of the entire East Toronto community."

Dr. Louisa Huband
Michael Garron Hospital family physician and
member, Moffat Family Foundation

Architect's rendering of our new hospital campus

"There is a story about an old man who plants a tree. He knows he's never going to sit in the shade of the tree. Yet he does it, because he wants to improve the life of future generations. We truly believe this hospital will be there to serve future generations and be a centre of excellence. That's why we're supporting the redevelopment project."

Zeena & Farid Amarshi
Victoria Village Group of Companies
L-R: Hussein, Farid, Zeena, Sarah and Wahid
Amarshi (with baby Amelia)

Thank you very much to the Moffat Family Foundation and the Amarshi Family for their transformational \$1-million investments in our redevelopment project in the 2020 fiscal year.

Building the Heart of the East.

We've made rapid progress over the past year on the redevelopment of our hospital campus and the construction of the new Ken and Marilyn Thomson Patient Care Centre. Here are some of the milestones we've celebrated:

PARKING GARAGE CONSTRUCTION

Concrete slabs for the four levels of underground parking are now complete. The new garage will offer ample parking for both bicycles and cars and will allow patients to access the hospital directly from the garage.

MOCK-UP ROOMS

Eight mock-up patient rooms were constructed to help fine-tune room layout and finishes and allow staff and physicians to experience the new spaces. The goal is to perfect a single room before it is replicated over two hundred times.

KEN AND MARILYN THOMSON PATIENT CARE CENTRE AND ADJACENT PODIUM CONSTRUCTION

At the time of publication, we've poured concrete for the first five levels of the Ken and Marilyn Thomson Patient Care Centre's eight storeys and the adjacent podium. Here's what these levels will house when the new facility opens:

LEVEL 1

A bright, spacious lobby for a more welcoming start to a hospital visit.

A new food court with plenty of seating to allow families to relax and connect over a meal.

A centrally located registration area that will eliminate the need to register in different clinics for multiple appointments.

Consolidated outpatient clinics to allow patients access to multiple caregivers in one convenient location.

Patient support services including Health Records, Patient Experience, and the Cashier will be relocated to one location near the main lobby.

LEVEL 2

A new outpatient procedures unit will provide care to patients requiring minor procedures like bronchoscopy, endoscopy, colonoscopy, and urology/cystoscopy.

The chronic disease unit will include the kidney centre, chest centre, and the Zeena and Farid Amarshi Family Cardiac Centre, improving the patient experience for those with multiple chronic illnesses.

LEVEL 3

There is no level 3 in the Ken and Marilyn Thomson Patient Care Centre as a result of ceiling height variation between the new and existing facilities.

LEVEL 4

The Office of Medical Education will be a central hub for our learners, offering them classroom space and a home-like space for on-call residents to sleep, study and prepare meals.

A simulation centre will allow learners and caregivers to perfect assessments and treatments using cutting-edge technology before working with patients.

A public outdoor terrace will provide a relaxing, nature-filled space with plenty of seating overlooking Toronto's skyline to all patients, visitors and staff.

LEVEL 5

The adult inpatient mental health unit will have the capacity to accommodate 44 patients and will provide a safe and supportive healing environment for patients receiving care.

The Huband Moffat Family Terrace will provide space for therapeutic patient programming and access to the outdoors for both child/adolescent and adult mental health patients.

Milestones

In 2019-2020, we made great strides towards achieving our vision to Create Health. Build Community. Here are some of the milestones we're proud of:

MAY

On May 4, Michael Garron Hospital Foundation hosted our fourth comedy gala, *Laughter is the Best Medicine*, presented by BMO Financial Group and featuring host Will Arnett, headliner Michelle Wolf, and opening act Gerry Dee. The event raised \$4.2 million towards the hospital's historic transformation.

JUN

On June 19, Michael Garron Hospital held our ninth annual EPIC Research, Innovation and Education Scholarship fair. Staff, volunteers and physicians celebrated over 25 projects innovating and improving care across the hospital. This year, EPIC hosted its first Dragon's Den competition with eight teams competing for a cash award to fund their projects, made possible through a donation from the Susannah Biggs Family Fund.

In June we confirmed a \$1.2-million gift from TD Bank Financial Group that will largely support the TD Community Health Solutions Fund, allowing us to build a culture of research at Michael Garron Hospital and solve the most pressing health issues affecting our community.

AUG

On August 13, Michael Garron Hospital and members of The Aboriginal Healing Program hosted the ceremonial opening of The Bear's Den All-Nations Traditional Medicine Sweat Lodge. The event was attended by Juno award-winning rock band, Arkells.

SEP

On September 21, approximately 2,000 of our East Toronto neighbours came together in support of mental health at the Heart of the East Community Festival. Meanwhile, twenty-eight teams converged on the soccer fields at Monarch Park Stadium for the Kick the Stigma tournament and faced off for the chance to win the Michael Garron Hospital Cup. Thanks to our participants and supporters—including presenting sponsor Toronto Honda and Toronto Kia—we raised \$240,000 toward state-of-the-art mental health facilities at Michael Garron Hospital. The new mental health spaces are a key component of our hospital’s \$500-million redevelopment project.

OCT

Michael Garron Hospital and Unity Health Toronto partnered to open a Bariatric Centre of Excellence at our hospital to provide the east end and communities outside Toronto with access to surgical obesity treatment. The procedure is often described by patients as transformational, and it helps them regain the ability to fully participate in life. Following surgery, the team follows patients for up to one year and helps them transition to their family physicians for ongoing care.

DEC

On December 3, East Toronto Health Partners (ETHP) was officially announced as an Ontario Health Team (OHT) for East Toronto. ETHP is one of the first of 24 OHTs in the province to implement a new model of organizing and delivering healthcare services to a geographic region. Michael Garron Hospital is one of six ETHP founding and anchor partners responsible for connecting patients and healthcare providers in their communities to improve patient outcomes.

Berna and Myron Garron—whose \$50-million donation honouring their son Michael transformed our hospital—were appointed to the Order of Canada by Her Excellency the Right Honourable Julie Payette, Governor General of Canada in recognition of their extraordinary philanthropy in Canadian healthcare.

**LATE 2019-
EARLY 2020**

In late 2019, a novel coronavirus (COVID-19) emerged in Wuhan, China and quickly spread through the local population, across the country, and globally. In anticipation of a global pandemic, teams at Michael Garron Hospital began working to ensure appropriate systems and safety measures were in place to support the safe delivery of care.

Thank You.

Michael Garron Hospital Foundation's list of donors recognizes the generosity of individuals, corporations, foundations, community service clubs and estates. We are deeply grateful for your support. We also acknowledge the ongoing support of our many event sponsors, prize donors, volunteers and committees. While all gifts to the Foundation are greatly appreciated, due to space limitations, only cumulative lifetime giving of \$250,000 or greater prior to March 31, 2020 and cumulative gifts received of \$1,000 or greater between April 1, 2019 and March 31, 2020 are listed.

In the event of an error or omission, please accept our apologies and contact the Michael Garron Hospital Foundation at 416.469.6003. To see our complete list of cumulative lifetime giving, please visit our donor recognition wall within the hospital.

CUMULATIVE GIFTS

as of March 31, 2020

LUMINARY

\$50,000,000+

Michael Albert Garron Foundation

PILLAR

\$10,000,000 - \$24,999,999

Peter & Diana Thomson

PARTNER

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

Volunteer Services to the
Michael Garron Hospital
Dr. William & Phyllis Waters

VISIONARY

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

The Zeena & Farid Amarshi Family
BMO Financial Group
The Borough of East York
Dr. Allan & Helen Carswell
Carswell Family Foundation
Estate of Leonard Richard Catford
Estate of Harry Compton
GreekTown on the Danforth BIA
Estate of Charles Edward Hebert
Huband Moffat Family

"I give to Michael Garron Hospital because I feel a strong sense of duty to keep my community strong. Michael Garron Hospital is doing exceptional work to ensure everyone in the east end gets the healthcare they need. I like to give where I live and know that good health is foundational to a vibrant east end community."

Jennifer Bermingham

Ralph & Rose Chiodo Family
CIBC
EllisDon Corporation
The Hon. William & Catherine Graham
Estate of Wendy Catherine Hunter
Michael MacMillan & Cathy Spoel
Adrienne & Douglas Mahaffy & Family
Sydney R. & Yvonne McMorran
The Municipality of Metropolitan Toronto
Estate of Willa June Ribchester
William & Meredith Saunderson
Shoppers Drug Mart Corporation
Mark & Sarah Wellings

GRAND FOUNDER

\$250,000 - \$499,999

J. P. Bickell Foundation
Estate of Frank Hilding Carlson
Marilyn Carruthers
Margaret Chambers
Estate of Rene H. Clemens
James H. Cummings Foundation Inc.

Manulife
Estate of Dorothy McLain
The R. Samuel McLaughlin Foundation
Estate of Ernest McQuillan
Estate of Lawrence Bert Morgan
Estate of Laura Rozetta Ray Mosley
Estate of Zelma Thomson Murphy
The Printing House Limited, Janice & Earle O'Born
Osler, Hoskin & Harcourt LLP
Estate of Robin Eleanor Parmeter
Larry & Judy Phillips
Estate of Alvin Harry Seward
Estate of Violet Skene
Estate of Margery J. Warren
Anonymous (1)

GIFTS RECEIVED

between April 1, 2019 and March 31, 2020

VISIONARY

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

Huband Moffat Family
Peter & Diana Thomson

GRAND FOUNDER

\$250,000 - \$499,999

BMO Financial Group
Ralph & Rose Chiodo Family
The Tripp/Smith Family

INNOVATOR

\$100,000 - \$249,999

The Zeena & Farid Amarshi Family
EllisDon Corporation
Estate of Herman Ferrao
The Globe and Mail
Indigo Books & Music Inc.
RBC Foundation
Scotiabank
The Slaight Family Foundation
Stryker Canada
TD Bank Group

"I'm a third-generation East Torontonionian with a family history at Michael Garron Hospital. My dad was born at the hospital, my grandmother had her children there, my son was born there and now as a community midwife, I've delivered hundreds of babies there. I live and work in this community, and I really believe in having a strong community hospital that's accessible and has excellent facilities and programs. I support Michael Garron Hospital because it's where my family—and my patients—receive quality care."

Christie Lockhart
RM, Chief, Department of Midwifery

RBC Foundation
Scotiabank
The Slaight Family Foundation
Steve & Sally Stavro Family Foundation
TD Bank Group
The Tripp/Smith Family

LEADER

\$500,000 - \$999,999

Estate of Illa Bielby
Estate of Margaret Georgina Chambers

The Di Marco Family
Estate of Herman Ferrao
Richard M. Hogarth
IAMGOLD Corporation
Indigo Books & Music Inc.
Estate of Gordon Stephen Ing
Kevin & Mandi Kimsa
The Kirkwood Family in memory of Ian Kirkwood
Saul M. Korman
The Lawson Foundation
Bill MacKinnon

"My giving to Michael Garron Hospital stems both from a strong community spirit and a stellar personal experience as a patient. Michael Garron Hospital has proven to be a quality care centre for those in our neighbourhood who use its services, and that is very reassuring. By giving to the hospital, my hope is that the medical needs of this community will continue to be met, whether that's simply having enough beds for our growing community, having supports available for our aging population or providing increased mental health services, particularly for our youth."

Wayne Clutterbuck

BUILDER \$50,000 - \$99,999

Air Canada
J. P. Bickell Foundation
The Cadillac Fairview Corporation Limited
Dr. Allan & Helen Carswell CIBC
Estate of Rene H. Clemens
The DH Gales Family Charitable Foundation of Toronto
The Di Marco Family
GFL Environmental Inc.
Estate of Gordon Stephen Ing
The Printing House Limited, Janice & Earle O'Born
Estate of Willa June Ribchester
William & Meredith Saunderson
Sun Life Financial
Volunteer Services to the Michael Garron Hospital

BENEFACTOR \$25,000 - \$49,999

The Harold E. Ballard Foundation
E.W. Bickle Foundation

GUARANTOR \$10,000 - \$24,999

407 International Inc.
Patricia Abels
Dr. John Abrahamson & Marlene Greenberg & Family
Access Self Storage Inc.
Pauline Alimchandani & Michael Missaghie
Howard Atkinson, Deb Kimsa & Family
The Mitchell & Kathryn Baran Family Foundation / Danielle Baran
Susan Bassili
Bell Canada
Scott G. Bere
Jennifer Bermingham & Andrew Willis
Quentin & Dianne Broad
Jeremy Buffett
Graham & Marian Carter
Cerise Fine Catering
Estate of Margaret Georgina Chambers
Cinespace Film Studios
Citi
Connor, Clark & Lunn Financial Group Ltd.
Rose Daley
DeClute Real Estate Inc.
John Deinum
Downtown Subaru

"I've been volunteering at the hospital for 30 years. One thing that hasn't changed over the years is the exceptional care this hospital provides, something that I've experienced as a patient. Michael Garron Hospital offers so many bright medical minds who are interested and involved in their fields, and that's a huge benefit for the hospital and for east enders. I'm grateful to be able to give back and help the hospital continue to grow and meet our community's needs."

Ann O'Leary
Volunteer

Marilyn Carruthers
Deloitte
Downtown Automotive Group Inc.
Margaret & Mark Franklin
Freedom International Brokerage Company
Michael Albert Garron Foundation
HLS Therapeutics Inc.
In memory of Cruz Loman Ison
Saul Korman
Terry & Sue Maloney
Sydney R. & Yvonne McMorran
Joseph Mimran & Associates
Pattison Outdoor Advertising
PHD Canada
Shoppers Drug Mart Corporation
Joseph Stauffer Trust
Steve & Sally Stavro Family Foundation
Matt Tevlin & Lisa Hunter
Toronto East Rotary Club
Veritas Communications Inc.
Anonymous (1)

Hermie Lucero Dy
East York Physiotherapy & Orthopedic Rehabilitation Clinic
Edwards Charitable Foundation
Tony & Jesse-Lyn Eleftheriadis
Equifax Canada
Field Trip & Co
Fiera Capital Corporation
Fiserv
Dr. Ian M. Fraser
Freedom Mobile
Peter & Dianne Gillin
Rick & Yvonne Goldberg
Robert Goodall & Leontine Major
Wayne & Krystyna Hoeg
Hotel X Toronto by Library
Hotel Collection
Judy Keefe & the late Michael Keefe
Kevin & Mandi Kimsa
The Henry White Kinnear Foundation
Wayne Kozun, Isabella Kozun-White & Georgia Kozun-White

"We've been residents of East Toronto since 1985, and Michael Garron Hospital has always been there for me and my family. From the birth of our children, to fixing broken bones and providing support for family members, we've always received caring and compassionate care. I've seen firsthand how hardworking and dedicated the staff at Michael Garron Hospital is. That's why the Beaches Runners Club is proud to support Michael Garron Hospital through the annual Jazz Run. We know we're helping the hospital continue to provide excellent patient care."

Dave Emilio
Club President,
Toronto Beaches Runners Club

The KPMG Foundation
Dr. Terence Leung
Lone Eagle Entertainment
Jan Martin & Peter Funnell
Lovisa McCallum
Tom Merrall & Melisse Willems
MFS Investment Management
Miller Thomson LLP
Sol & Queenie Nayman
NorthWest Healthcare Properties
CM Odette Philanthropic Foundation
Margaret & Denis O'Grady
Osler, Hoskin & Harcourt LLP
Norman H. Pennell Family
Jennifer & Kirby Peters
Matt & Melissa Picken
PricewaterhouseCoopers LLP
Hon. Alan & Louise Redway
Sandy & Hélène Rhind
Robert Gore & Associates
Paul Rodwell
RouteOne Canada
Estate of Oswald Scharnagl
Steel Canada Limited &
Steel Canada Resources Limited
Alan J. Stoddart
Teranet CMS
Thornccliffe Medical Health Centre
Toronto Beaches Runners Club
Toronto Community Foundation
Toronto Professional Fire
Fighters' Association
Torys LLP
Unit Park Holdings Inc.
Cornelis van de Graaff &
Terence Clarkson Foundation
Agnes Walkinshaw

Douglas & Beverly Woods
Anonymous (3)

FOUNDERS' CIRCLE

\$1,000 - \$9,999

"Although I live in the Stouffville area, I choose Michael Garron Hospital for my urological healthcare needs because of the consistently excellent care I receive there. My experiences have exceeded my expectations in all respects. I give to the hospital in support of the urology program and the redevelopment project, because I want to see the hospital grow and keep pace with the needs of its patients. I'm delighted to be able to give back. It makes me feel good."

Terry Maloney
pictured with wife Sue

Antonio Albi from Antonio Albi's
Lemonade Stand
The Alderson Family
Ali's NOFRILLS Victoria Park & Eglinton
Gail & Roddy Allan
Clive V. Allen
Wahid & Sarah Amarshi
Krisha Amatya
Freeda Andreas
Peter Angelou
Sekhar Angepat
Brian Annis
Dr. William & Sherri Appell
Daniel & Susan Argiros
Shari Armstrong
Susan M. Armstrong
Ashbridges Bay Yacht Club
Dr. Celia Atkinson
Avante Security Inc.
Avaya Canada
B+H Architects
Nancy Baker & Richard Shallhorn
Frank & Sue Banwell
Kirk Barton
Dr. Ruth Baruch
Estate of Jessie Edna Beange
Beech House Corporation

A-1 Design Lock & Security Systems Inc.
ABC Auto Body
Dr. Amal Abdel-Mesih &
Dr. Antoine Eskander
AC Mechanical Contractors Ltd.
John T. Adams
Advantage Car & Truck Rentals
AECOM Canada Ltd.
Dr. Anjali Aggarwal

Graham Beer
Gaye Berry
Best Deal Graphics & Printing
BDA Inc.
Susannah Biggs Family Fund
Alan & Alison Bird
Boehringer Ingelheim (Canada) Ltd.
C. George Boisvenue
Boland Foundation
Stephen W. Bowman
Sandra L. Brazel & Dr. Rajiv K. Singal
The Broadview Hotel
Reginald Bronskill
Sheila Brown & Doug Guzman
Toccar Brown
Massimo Bruno
Michael Burns
Roger Bywater
Mary Calder
Canadian Black Book
Canadian Premature Babies Foundation
Canadian Tire Lakeshore & Leslie
Joseph Carnevale
Bernard & Patricia Caron
Dan Carr
Ellen & Brian Carr

"If people are well taken care of, the community is happier and healthier, I give to the hospital because everyone needs access to good healthcare. This means not just having good doctors and nurses, but also making sure that the hospital has leading-edge equipment and modern facilities so they can serve the people in our community."

Ali Khan
Owner Ali's No Frills

Paul M. Casey
 The Casimiro Family
 Nicholas Cassells
 Dr. Melanio Catre & Dr. Terri Luvisotto
 Celena's Bakery
 Certas Home & Auto Insurance Company
 Dr. Larry Chad
 Estate of Edward William Chambers
 Dr. Patricia Chan
 Lido Chilelli
 Swire C. M. Chin
 Frank Chinn
 Ron Choudhury
 Sarah Chow & Family
 Dr. Stephen Chow & Winnie Ng
 Barbara Church
 Jeremy Cole
 Robin Comfort
 Constantine Enterprises Inc.
 Diane & Gary Cotton
 Cox Automotive Canada
 Dr. Jennifer Cram & Leigh Kivenko
 Crowe Soberman LLP
 John Cullen
 Curbside Construction Ltd.
 John Currado

"I am really proud to work here but beyond that I think this is a great hospital that puts a lot of effort into reaching out to the community; I am invested not just as an employee but also as someone who uses the services and wants to make it better. It's important to give to your community hospital because this is likely the place where most people are going to receive most of their healthcare. Because we're small, we can help that money make a big impact on the services the hospital provides."

Dorothy Quon
 Manager, Stavro Emergency Department

Duplex Electrical Ltd.
 Durno & Shea Barristers & Solicitors
 Dr. Linda Dvali
 Lisa & Brian Dymond
 Dynacare
 East York Soccer Club
 Sheldon Ehrenworth
 Robert & Ellen Eisenberg
 William & Mary Elliott

Doug & Toni Farley & Family
 Brian J. Farrell
 Goldie R. Feldman
 Paul & Jane Fensom
 Juliette Fergus, Broker,
 Trust Realty Group
 Kevin Finnerty
 Firkin on Danforth
 The Fiscal Shrink
 Fitzrovia Real Estate Inc.
 Dr. Ivor M. Fleming
 Jane Fletcher
 Barbara D. Forsyth
 Andrew J. Fortier
 Frank Franciosa
 Thelma C. Fysh
 Murray Gainer
 Estate of Edrienne Faith Florence Gale
 Gardiner Roberts LLP
 Dr. Joseph Gasser & Family
 Michael Geddes
 Giftfunds Canada
 The Goddard/Overs Family
 Dr. & Mrs. Mel Goldberg & Family
 Timothy B. Gorley
 Jutta Gossen
 Goway Travel Ltd.
 GP Custom Metals Inc
 Brock & Elsie Grant
 Gary F. Grant
 GreekTown on the Danforth BIA
 The Buzz & Vicki Green
 Family Foundation
 Daniel J. Greenglass & Joe Brennan
 Alex Grenzebach
 GTS Services Inc.
 Barbara Hackett & John H. Tory
 Suellen Hanet & Robert Colson
 Mary L. Harris
 Jane Harwood

"This community isn't just where we work, it's also our home. As east enders, the hospital is just part of our identity and so there's never been a question that we would give back in some way. This community legitimately cares about its neighbours and businesses, and we love being a part of that in so many ways, including supporting our community hospital."

Marisa Tran & Joshua De Grosbois
 Owners, Hollandaise Diner
 pictured with staff

Mary-Lou & Peter Cuthbert
 Marty Cutler
 Adrianna Czornyj
 Jennifer D'Addario
 Arthur Dalfen
 The late Stephen Damp
 Danforth Mosaic BIA
 John T. Davies
 Bill Davison & Sue Sinclair
 Ahmed Dawood
 Susan Debono
 Rochelle DeClute
 Elizabeth A. Devenish
 The Devitt Family
 Diamond Schmitt Architects
 Dr. Frank & Sunny Dicum
 Emmanuel & Elsa Di Falco
 Estate of Dorothy Dilworth
 Divine Furniture Rental
 Gail Dobby
 Maureen & Victor Dodig
 Wendy Donohue
 Sarah Downey & Family
 DREAM Unlimited Corp.
 Larry J. Driffield

Jim & Maricke Emanoilidis
 Embley Park Foundation
 Engineering Link Inc.
 Dr. Christine Erlich
 Boyd Erman, Sarah Gingrich & Family
 John T. Evans
 Margaret Everson
 Drs. Bev & Geordie Fallis
 Mark Fam & Family
 Frank Farkas

"Herman Ferrao was a warm and caring man who volunteered at a number of organizations, including Michael Garron Hospital, throughout his retirement years. He had a big heart and gave generously of his time. When he passed away, he chose to leave a legacy that included a gift in his will to Michael Garron Hospital. He did this humbly and quietly with a simple desire to help improve the lives of others."

Raj & Ursula Sekharan
 Lifelong friends

"I've been in protection services at Michael Garron Hospital since 2004, and I work with an amazing team. My workplace has really become my second home. When I started here, I knew it was important for me to give back and do my part to help the hospital continue to provide great care to this community. I give from my paycheque every month because I want to give back to the hospital that gave me a chance."

Roberto Ferraro
Protection Services Agent

Vincent P. Haughey
Shirley A. Hayhurst
Hazell & Collins Associates
Gwendolyn Henderson
Katherine Henderson
John & Barbara Hepburn
Betty & Aubrey Hicks
Highpoint Environmental Services Inc.
Estate of Florence Hill
James Hill
Raheem Hirji & Faiza Jadavji
Dr. Michael Hiscox & Family
HJ Kitchen & Bath
Timen Ho
Don Hogarth
John & Susan Hogarth
Honda Canada Foundation Inc.
Honeywell Energy Solutions Canada
Jean & John Hugh Hootun Foundation
House & Garden Co Ltd.
HPE Aruba
Tung & Helga Hsu
Martin Hubbes & Suzanne Trudel
Karen Hunter
Paul & Maila Iacono & Family
Dr. Nadia Incardona
Industrial Alliance Insurance & Financial Services
Dr. Edsel Ing
Audrie Ingram
International Academy Group
Islamic Society of Toronto
Hans Jain
JCF Capital ULC
Peter & Allison Jelley
Niels & Erna Jensen
O. Jensen
Dr. Muneesh Jha
Jimmy the Greek
Judith & Michael John
Blair Johnson
Donald Johnson, O.C. & Anna McCowan Johnson
Catherine Johnston & Greg Cole
Rebecca Jones
Linda Jones-Paul
Magda Kalpakis
Dr. Santosh S. Kanjeeval
Dr. Sunil Kapoor
Dr. Sebastian Karavattathayil
Dr. Marcus Kargel
Louie Katsis
John King
Barbara Kinnear
Carol D. Kirsh
Dr. Latiff A. Kitchell

Kiwanis Club of East York
Kiwanis Club of Riverdale
Wolf Klassen
Richard & Michelle Klim
Estate of Dorothy Ellen Knight
Vahan & Susie Kololian
Kowk K. Kong
Nick Konidis
KPMG LLP
Alek Krstajic
Lynn Laird
Dr. Desmond Lam
Melissa Lantsman
Ryan Lee
Jeff & Signe Leisk
Steve & Lisa Lemon
Philip Leong
Francis Leverett
Paul & Clarissa Lewis
Andrew Liu
John Loach
Christie Lockhart
Lost Craft Inc.
June MacDonald
Dr. Roberta C. MacKenzie
Dr. Susan & Gregory MacKenzie
MacLeod & Associates
Dr. Tara L. MacLeod
Scott & Sheila MacNicol in memory of Dr. George Frederick Coulter
Macquarie Equipment Finance
Magna Golf Club
Jonathan Maier
Mark Major
Sherry Mandell
Manulife
Manulife Real Estate
Dennis & Nadine Marangos & Family
Bianca Marcus & Greg Cumming
Dr. Pamela Mark
Tim & Jane Marlatt
Mathews, Dinsdale & Clark LLP
Ernest W. Matton
Robert Maurice
Maystar General Contractors Inc.
MCAP
Helen McBrien
Glenn McBurnie
Mark McCauley
Cameron McCormick
Dr. Janine McCready & Rahool Agarwal
Ann & Scott McDonald
Michael & Andrea McGhee
Anne & Robert McGuire
MCKS Pranic Healing & Wellness Centre
McNabb Roick Events

Chris McQuillan
Ken R. Meader
Gordon Megson
Stephanie Meredith
Meridian Credit Union
Peter Metcalfe
Aldenham & Shirley Miller
Miller Waste Systems Inc.
Minogue Medical Inc.
Bob Mitchell
Elizabeth Mitchell & Steve Lloyd
Mittler Family
Modern Niagara Toronto Inc.
Michael Moher
Dr. Ruchi Mohindra
Shannon & Wes Moon
Estate of Cora Maria Moore
Edward Morawski
The Morrison Family
George I. Morrison
Dr. Gary Morrow
Dr. Philip L. Morton
Rick & Joanne Mount
Mitze Mourinho & Family
Muddy York Brewing Co.

"East Toronto is a unique community with unique healthcare needs. BMO is proud to support Michael Garron Hospital and help ensure a stronger, healthier, more resilient east end."

Nada Ristich
Head, Community Giving
BMO Financial Group

Anita Nador
 Ronald Nakamura
 National Bank Financial
 Dr. David Ng
 Philip Ng
 Dr. Nick Nianiaris
 Ingrid Nicholson
 Susan Niczowski
 NORR Limited Architects & Engineers
 Mark J. Obradovich
 Odgers Berndtson
 Ogilvy Canada
 Kaveh Ohadi & Hadis Zarrin
 Dr. Melanie Ornstein
 Nora Osbaldeston
 Outline Financial

Outspan Concrete Structures Ltd.
 Oxford Builders Supplies Inc.
 Rocco & Antonietta Palmieri
 Peter Panagakos
 Paramount Power Systems Ltd.
 Mahedi Pardhan
 Parkview Hills Community Association
 William Pashby
 Peking University Class 1980
 Leanne Pepper & Tim Belanger
 Dr. Marty Perlmutar
 Stephanie & David Picton
 Gordon & Barbara Piercey
 Dr. Jelena Popovic
 Dr. George S. Porfiris
 Nick G. Poulos
 Victoria Prince & Philip Robson
 Q Residential
 Dr. Elin Raymond
 Raymond James Canada Foundation
 RBC Dominion Securities Inc.
 Catriona Read
 Elizabeth Read
 Pamela Rennie
 Dr. Sydney & Marlen Reyes
 Dr. Shaghayegh (Sherry) Rezaei
 John Rhind
 The Richards Group Re/Max Hallmark
 Chris & Carrie Richardson
 Joan P. Ridout
 Harry Roe
 Dr. Michael Rosenbluth
 Bradley Rome
 Jane Rosmus
 Rotary Club of East York
 Anna Roussakis
 Jeff & Freda Rout Foundation
 Royal Bank of Canada

"Throughout the COVID-19 pandemic, Michael Garron Hospital has been a healthcare leader, setting an example in best medical practices, preparation and adapting to the pandemic in order to keep our community safe and healthy when needed most. At some point, we all need the services of a community hospital—from start of life to end of life and many possible situations in between. There is really no better way to support our neighbours than by supporting Michael Garron Hospital."

Iqbal Khan, CFO/Director
 StorageVault Canada

Tony & Ermelinda Rumolo
 Jacqueline Ryan
 Geoffrey Rytell
 Angela & Alan Sadegursky
 Salesforce.com Canada Corporation
 Robert Sankey
 Dr. Janet Saunderson
 Don Schroeder
 SCI Marketview
 Almaida Scoon
 The ScotiaMcLeod Charitable Foundation
 in honour of Scott Rands
 Cameron Scrivens
 Wayne Shaw
 Bruce & Claire Shewfelt
 Shiseido Canada Inc.
 Dr. Dayle Sigesmund
 Dr. Wrensford Simmonds
 Dr. Carmine Simone
 Howard W. Simpson
 Dr. Neera Singal
 Dr. Roland Skrastins
 Dr. Christopher Smith
 Solo Performance Inc.
 Dr. Shayan Somani
 Sotos LLP
 Space Database Inc.
 Anita Springate-Renaud
 Dr. Catherine A. Steele
 Stikeman Elliott LLP
 Streetcar Developments Inc.
 Stretch Thrift Outlet
 Rehana Sumar
 Susan M. Summerville
 Hung-Ming (Chloe) Sung
 John & Barbara Sutherland
 Ann D. Sutton
 Sword Apak

Sym-Tech Dealer Services
 John Tanfield
 Marjorie Tang
 Dr. Laura Tate
 Taylor Moulton Family
 TD Commercial Banking
 TELUS
 Eric & Betty Tipping Foundation
 Titanium Transportation Group Inc.
 John & Sharon Tobin
 Tompkins Insurance Services Ltd.
 Tom's Place
 Tony Mac Limited
 Top Line Roofing & Sheet Metal
 Dr. Anna Toptchieva
 Toronto Paramedic Association
 Toronto Rock Lacrosse Club
 George Tory & Allie Bradford
 Treasure Hill Homes
 Tribute Communities
 Mary Ellen Trimble
 Chi Ming Tse
 Sousie Tsotskos & Galen Weston
 Christine & Martin Tully
 UCC Group Inc.
 United Way of Greater Toronto
 Drs. Les Urbankiewicz & M. Jane Kettles
 Paul & Ila Vaculik
 Shanla Valdez
 Natasha vandenHoven & Stephen Raymond
 Rosemary Vandierendonck
 Peter & Teresa Vasilopoulos
 Velocity Business Solutions
 Margaret Vermeersch
 David & Elizabeth Vickery
 Lou in memory of Lilyan Vigoda
 Village Orthodontics
 Shamez Virani
 Niranjan Vivekanandan
 Dr. Peter Vlaovic
 Dr. Kyle Vojdani
 Ronald Waines
 Gerard Waslen & Dr. Beth Fischer
 John & Josie Watson
 Michael Weber
 Dr. Charlotte Wedge
 Dr. Lawrence Weisbrod
 Brad White
 Courtney Wilson & Aaron Fransen
 Windsor Arms Hotel
 The Honey & Leonard Wolfe Family
 Charitable Foundation
 Dr. Paul K. C. Wong
 Dr. Kevin Workentin
 Jon & Pam Wylie
 WZMH Architects

"I came up with the lemonade stand idea because I think it's a fun way to raise money with my family. Also, who doesn't like lemonade?! I like to help Michael Garron Hospital because it's a good hospital. Also, my uncle Peter and aunt Angela work there. It's important to have a good hospital in your neighbourhood because the doctors and nurses are caring and want to help people. Good hospitals have equipment and medicine to help patients. People can get better faster, they get good care and are treated with kindness."

Antonio Albi
 8 years old

You R Here Inc.
Robert Young
Sara & Rob Young
Jiang-Yuan Zheng & Kelly Phong
Pingjuan Zhou
Dr. Mohammad Zia
Anonymous (16)

TRIBUTE GIFTS

We are grateful for donations received in memory or in honour of the following individuals and organizations. While all gifts to the Foundation are greatly appreciated, due to space limitations, only cumulative gifts of \$1,000 or greater received between April 1, 2019 and March 31, 2020 are listed.

IN MEMORY OF

June Bawcutt
Julie Farkas
Elena M. Heard
Erna D. Jensen
Hong Mak
Evelyn Massek
Helen Mastoras
Ali Ouyed
Alex Rhind
Constantina Soukaris
Gene and Kay St Marie
Jean Wray

IN HONOUR OF

Dr. Jihad Abouali
Kamal Ahmed
Dr. Celia Atkinson
Dr. Paul E. Bernick
Dr. Christine Curran
Dr. Peter Economopoulos
Joan Gallagher
Dr. Sayf Gazala
Dr. Aaron M. Glickman
Owen Elliot Kitchell
Dr. Tara L. MacLeod
Baron Manett
MGH Complex Continuing Care Team
MGH Respiratory Team
Dr. Toylin Musewe
Denny Petkovski
Dr. Jelena Popovic
Dr. Allan Rosenbluth
Ermelinda Rumolo
Dr. Carmine Simone
Dr. Rajiv K. Singal
Dr. Peter Vlaovic
Dr. Charlotte Wedge
Felix Wiggly's 2nd Birthday

JOSEPH HARRIS SOCIETY

The Joseph H. Harris Society is an honorary society comprised of individuals who have made a commitment to leave a planned gift (bequest, life insurance policy, RRSP or RRIF) to the Michael Garron Hospital Foundation. The Society is named after Michael Garron Hospital's founder, Joseph H. Harris.

Frederick, Milka & Cynthia Antonopoulos
Susan M. Armstrong
Yolanda Bronstein
Brian & Diane Coggins
Patricia A. Cosway
Nora Curran
Susan & David Debono
Elizabeth Devenish,
TEGH Nursing Class of 1973
The late Margaret & David Ellis
Joan Fralick
The Robert Francis Family
Gary F. Grant
Mary L. Harris
O. Jensen
Brian & Betsy Jones
Dilys Jones
Carol D. Kirsh
Saul M. Korman
Steve & Lisa Lemon
Hilary Linton
Wayne D. MacLean
Tim & Jane Marlatt
Donald McBride
Sydney & Yvonne McMorran
Isobel Mentall
Stephanie Meredith
Susan & Paul Moffatt
Shannon & Wes Moon
The late Paul Prevost & Barbara Morgan
Barbara-Anne Morton
Mitze Mourinho
Natalie Maria Muccioli Emery
Clare Olmstead
Debbie Owen
The late Andreas &
Ioanna Panayides (Payne)
Aileen A. A. Pollock
Lilian Rowe
Florence Rundle
Gareth Seltzer In honour of Mark Seltzer
William & Janet Small
In Memory of James Stark
Wayne & Susan Summerville
Ann D. Sutton
The Tripp/Smith Family
Frank Tulipano & Joanne Neglia
Teresa E. Vasilopoulos
Richard Eglinton & Anita Vézina
Lou Vigoda, In memory of
my late wife Lilyan & in honour of
Dr. Lawrence Weisbrod
Douglas & Beverly Woods
Joan Woolever
Lam & Mary Young
Anonymous (50)

"I've always said that Michael Garron Hospital feels more like a village than a hospital. I feel like I'm part of the family, not just a number. It's such a gift to have access to world-class doctors and nurses and to receive compassionate care close to home. That's why my wife Anita and I decided to include Michael Garron Hospital in our will. When you live in the community, it's important to donate to your local hospital. We want future generations to benefit from the same exceptional care."

Rick Eglinton & Anita Vézina

"I, my parents, my grandparents and my great grandparents have lived in the East Toronto community for well over 100 years. Personally I have had the privilege of serving as the Mayor of East York, as a member of the Metropolitan Toronto Council and Executive Committee as well as a Member of Parliament for York East and Don Valley East. The East Toronto community has a long and rich history and Michael Garron Hospital has been an essential part since 1929. I fully support the hospital—and its long-overdue redevelopment project—because I wish to see it continue as an absolutely essential part of our community's future."

Alan Redway

MICHAEL GARRON HOSPITAL BOARD OF DIRECTORS - 2019/2020

CHAIR

Susan Armstrong

VICE CHAIR

John Tobin

DIRECTORS

Carol Chiu
Dr. Imogen Coe
Douglas Farley
Katherine Henderson
Catherine Johnston
Melissa Lantsman
Lovisa McCallum

Scott G. McDonald
Robert McGuire
Dr. Moez Rajwani
Catriona Read
Alexander (Sandy) Rhind
Andrew Steele
Natasha vandenHoven

EX OFFICIO

Irene Andress
Sarah Downey
Dr. Ian Fraser
Dr. Michael Hiscox
Dr. Christopher Smith
Eric Tripp
Michelle Wales

MICHAEL GARRON HOSPITAL FOUNDATION BOARD OF DIRECTORS - 2019/2020

CHAIR

Eric Tripp

TREASURER

Adrianna Czornyj

VICE CHAIR & SECRETARY

Niranjan Vivekanandan

DIRECTORS

LeeAnn Acton
Pauline Alimchandani
Wahid Amarshi
Howard Atkinson
Scott Bere
Quentin Broad
Dave Casimiro
Margaret (Marg) Franklin
Stephen Giamos

Wayne Kozun
Michael McGhee
Jacqueline Ryan
Dr. Carmine Simone
Dr. Rajiv Singal
George Tory
Courtney Wilson

EX OFFICIO

Susan Armstrong
Sarah Downey
Betty Hicks
Dr. Michael Hiscox
Mitze Mourinho

The Heart of the East is beating stronger than ever.

Michael Garron Hospital has always been there for our east end community and beyond.

For nearly a century, we've provided excellent care with heart from birth to end-of-life, when it's needed most.

And yet today, we're limited by our aging facilities. It's hard to provide healthcare for the 21st century and beyond in a building that dates back to 1929—a time when both healthcare and our community were much different.

With your support, and together with our community, we're making sure we can continue to evolve and provide the best care through the transformation of our campus and the construction of the Ken and Marilyn Thomson Patient Care Centre.

It's an effort that will take all of us, and we're grateful for your support.

On behalf of the nearly 400,000 people in our community, thank you.

**the
heart
of the
east**

825 Coxwell Avenue
Toronto, ON M4C 3E7

416.469.6003 foundation@tehn.ca

tehn.ca mghf.ca

Layout by Alphabit Design and generously supported
by Pauline Alimchandani, Jay C Bonilla & Kim Lefever.