

Community Report

SOME OF OUR FRONTLINE WORKERS:
T. MACINNIS RPN, DR. G.R. MARTIN, B. OLIVEIRA RN,
J. MORELL RPN, DR. K. WARD, I. TIMPAUER NURSE
PRACTITIONER AND DR. S. GARCEAU.

Vital Stats (2019-2020)

In a hospital, things happen throughout the day that stop you in your tracks; the tears of a child in their father's arms rushing to the Emergency Department, a frail individual nervously navigating their way to Diagnostic Imaging, and nowadays, family members anxiously looking on as their loved ones enter the hospital alone. These moments remind us of how close we are to some of the most emotional times in people's lives and of the incredible responsibility that Cambridge Memorial Hospital has in our community.

When our new Patient Care Wing opened in January 2020, we could not have imagined how important the new wing would be to help manage the challenges of a pandemic. As we reflect on the year that has passed, we realize that so much has happened and so much has changed – yet our commitment to you remains unwavering.

This note was prepared on a beautiful, sunny winter day. The sunshine, together with our dedication to the patients we serve, our staff, volunteers and donors, inspires us to be hopeful. Hopeful that in the days and years ahead we can once again come together with family and friends to celebrate, to heal, and to continue to live our lives.

In partnership, the Hospital and Hospital Foundation present our vision of 'exceptional care by exceptional people' and 'an inspired community investing in healthcare.' We hope this community report conveys our gratitude and appreciation for putting your care, and the care of your family, in our hands.

Together, we make it possible.

Patrick Gaskin, President and CEO
Cambridge Memorial Hospital

Lisa Short, Executive Director
Cambridge Memorial Hospital Foundation

3,812
Donors

18,190
Gifts

1,304
Employees
295 Physicians
20 Midwives

540
Volunteers

41,305
Volunteer Hours

CMH, working to be the very best for our community.

Ensuring you have access to care during the pandemic.

Since April 1, 2020 we have:

Expanded services

Created a third Medicine C Unit with 20 new beds

Opened a COVID-19 Assessment Centre

Added two extra Intensive Care Beds for a total of 14

Hired more staff

790 new hires

Almost 400 were RNs and RPNs

Created four new positions

Diversity, Equity and Inclusion Specialist

Respiratory Aide

Clinical Aide

Screener

Check cmh.org for the latest job opportunities.

Quick diagnosis

In September 2020, Ontario Health and Cancer Care Ontario acknowledged Cambridge Memorial Hospital for meeting the provincial annual improvement target for the Ontario Breast Screening Program wait times – specifically, the time from abnormal screen to diagnosis with tissue biopsy. A quick diagnosis is important as it provides the patient and the clinical team with an opportunity to treat the disease earlier.

It's about the patient...always

In March 2020, the Beryl Institute, recognized CMH's Patient and Family Advisory Council (PFAC) chair Corey Kimpson for her work in patient experience advocacy at the hospital. Since then, Ms. Kimpson has been invited to sit on Beryl's international committee, where information and best practices are shared from around the world.

Your safety – our priority

Did you know CMH is accredited with the highest possible rating? Accreditation Canada measured CMH against over 3,000 standards, which it passed at 99.7%. Accreditation ensures the hospital is applying the latest safety standards and best practices when caring for patients and supporting their families.

Prudent financial management

CMH is proud to announce that it generated a surplus for 2019-20, its ninth in as many years! Surplus funds are an important part of the hospital's strategy and bridges the gap between community fundraising and equipment needs. Revenues come from services billed to the Ministry of Health, program specific funding and other sources.

Financials

(2019-2020)

CMH Snapshot

OPERATING REVENUES
\$147,729,000

OPERATING EXPENSES
\$144,664,000

SURPLUS (2019-2020)
\$2,477,000
(after amortization)

CMHF Snapshot

ANNUAL GIVING
\$567,270

LEGACY GIFTS
\$327,922

MAJOR GIFTS
\$5,404,979

SPECIAL EVENTS
\$524,830

TOTAL REVENUE
\$6,825,001

TOTAL EXPENSES
\$1,289,154

OUR RIBBON CUTTERS: T. CHEN VOLUNTEER, DR. J. MILN HARVEY, A. AAMIR YOUNG DONOR, L. GRAVEL RN, C. KIMPSON PFAC CHAIR, C. ELLIOTT DEPUTY PREMIER & MINISTER OF HEALTH AND LONG TERM CARE, K. WEBSTER LONG-TIME EMPLOYEE, DR. J. LEGASSIE, I. SANDERSON LONG-TIME VOLUNTEER.

Spirit of Giving

On Friday, January 10th, 2020 CMH hosted a ribbon-cutting ceremony in preparation for our grand opening.

Amongst the dignitaries, staff and business leaders from our community, we asked 7-year-old Ahmed Aamir to join us and represent the spirit of giving and philanthropy in our community.

Ahmed is no stranger to the hospital. When he was 4 years old, he swallowed a piece of lego. This led to a visit to our Emergency Department and the process of getting x-rays before being cleared to go home. This experience left an impression on him.

Ahmed comes from a family of five children being raised to understand the importance of giving back. For five years these children have come to visit us at the Foundation to donate a portion of their allowance. All because their sibling Ahmed remembered how he felt when he got the care he needed.

Thank you. We are grateful to everyone who makes a donation to CMH. Scroll to the end of this report for a list of 2019/2020 donors.

CMH Caring Programs

SURGICAL PROGRAM

David returned to an active lifestyle after hip replacement surgeries.

14,426

Day and Inpatient Surgeries

287

Hip Replacements

WOMEN & CHILDREN'S PROGRAM

Immediate action by staff and necessary equipment saved the lives of Alicia and Baby Cohen.

1,405

Babies Born

1,727

Patient Days Acute Newborns

DIAGNOSTIC SERVICES PROGRAM

A CT scan, ultrasounds, and blood work were required prior to Jayne's emergency surgery.

105,168

Diagnostic Images Taken

21,171

Ultrasounds

EMERGENCY SERVICES PROGRAM

Teagan and her mom, resting after a visit to the fracture clinic.

51,546

Emergency Department Visits

11,282

Fracture Clinic Visits

MENTAL HEALTH & ADDICTIONS PROGRAM

Brent's bi-polar disorder challenges and recovery were supported by the mental health team.

14,351

Mental Health Outpatient Visits

3,696

Mental Health Day Attendance Days

Messages from Patients and Staff

“When I was 7, Cambridge Memorial Hospital saved my life. In 2019, CMH saved my life once again when I was taken to the ER and diagnosed with heart problems.”

Mary Adamson, Grateful Patient

“We can’t predict what the future will bring, but we’re committed to be as prepared as possible so we can continue to offer exceptional healthcare.”

Vera Heldmann, Clinical Educator CMH

”

Be it our staff,
our volunteers,
or donors,
together...
we all create
the soul of
this building
and we are all
committed to
making CMH
the very best
it can be.

Patrick Gaskin
President and CEO

To Donate

**Call: 519-740-4966, visit www.cmhfoundation.ca
or complete this donation form and return to:**

Cambridge Memorial Hospital Foundation
700 Coronation Blvd., Cambridge, ON, N1R 3G2

Name _____

Address _____

City _____ Province _____ Postal Code _____

Telephone _____ Email _____

One-time gift

Monthly gift

Donation Amount \$ _____

Charitable Registration: 11882 6288 RR0001

Cheque

Visa MasterCard AMEX

Card Number _____

Expiry Date _____

Signature _____

Date _____

I wish my gift to remain anonymous

It is our policy not to share, sell, or rent our mailing list with any person or organization.

Thank you.

It is with sincere gratitude that Cambridge Memorial Hospital Foundation thanks you, our donors, for investing in exceptional healthcare.

CaringFAMILIES

Anonymous (2)	Mike Melissa & Sebastian Malleck	Smith Family
Dave & Lori Bennett and Family	Dr. Glenn & Pauline Martin	Gordon, Beth, Marie, Mariah, Samantha & Deanna
The Falle Foundation	McIntyre Family	Lee Taggart and Family
Hutton Family	Doug Mitten	Takacs Family
John & Marlene Krebsz and Family	The Murphy Family Foundation	Peter & Linda Van Der Heyden
Angelo & Monica Loberto	Dave & Janice Radtke	Dave & Brenda Walden
Jonathan & Kendra MacNaughton	In honour of Dr. K. Rhee	Lorne & Kelli Wallace
Fiona Main & Patrick Gaskin		

CaringBUSINESSES

Baumeier Corporation	CHYM 96.7	Network Sewer and Watermain Ltd
Bondfield Construction Company Ltd	Corbett & Lounsbury Funeral Homes	Park Farm Grains Ltd – Bill McLeod
Brewers Car Parts Plus	Dumfries Mutual Insurance Company	Ridgehill Ford Sales Limited
Brian Domm Farms Ltd	Energy+ Inc	Sarmazian Flooring
BWXT Canada Ltd	Graham Mathew Chartered Professional Accountants	Shimco
Cambridge Centre Honda	Lone Wolf Technologies	Warren, Teri & David Vincent
Cambridge Chamber of Commerce	MacNeil & Dodd Pharmacy	
Cambridge Tim Horton Owners		

In Honour Gifts*

Special occasion and celebration gifts were received in honour of the following:

Dr. Asa Ahimbisibwe	Front Line Medical Team	David Moffat's Birthday
James S. Baird	Roger Galley	David Orbon
Alice Batista	Silvina Galvao	Kenneth Pennycook
Kimberly Bennet	Rhea Godin	Jonathan Piasecki
Ken Breitman's Birthday	Vir S. Kahlon	Yadvir Sahota
Gwen Carrothers	Kartike Kapila's Birthday	Harry & Grace Schneider
Michael Collins	Denis Lanno	Lisa Short
Michael Conway	Barbara LeDuc	Patti Smith
Kate & Reg Cressman	Joanna Llorin	Ines Sousa-Batista
Michelle Domonchuk-Whalen	Dr. Glenn Martin's 65th Birthday	Kevin Zimic
ER Nurses at CMH	Bill Merkir	

Legacy Gifts*

Legacy gifts were received through the estates of the following:

William H Bernhardt	Jean Green	Kenneth Pennycook
Norma Couch	Doris Higgins	Nora & Bill Petras
Robert A. Cowan	Thomasina (Ina) Jeffrey	Kenneth George Reeve
Robert L. Cunningham	Jean Isabelle Mitchell	Marie Rowles
Margaret Elizabeth (Betty) Davis	Carrie Peck	John Henry Wiens

The following are donors who have given gifts of \$250 or more from October 1, 2019 to December 31, 2020.

A Perfect Day Inc Wedding & Events	Athalie Read Group at St. Andrews Presbyterian Church	The Benevity Community Impact Fund	Larry & Rosanne Brokenshire
A.F. "Sandy" Forbes, Insurance Broker	Sherri Attwooll	Dave & Lori Bennett and Family	Wallace & Grace Broydell
ABCO Custom Manufacturing Inc	Average Joe's Contracting Inc	Barbara Berg	Katherine Brunet
Judith Abell	Yolanda Axbey	David & Bonnie Berg	Gerald Bryan
Shaini Abraham	Ayr Dental	Ingrid Berkeley	Edward A. Bryans
Abundance Canada	Ayr Farmers Mutual Insurance Company	Maria Bernardo	Paul & Colleen Bulla
Zachary Aburaneh	Ayr Fire Department	Norman & Donna Bertrand	Betty Burchill
ACD Wholesale Meats Ltd	Ayr Welding (1977) Ltd	Better Windows & Doors Inc	BWXT Canada Ltd
Albert & Ursula Achmann	Azores Cambridge Bakery	Aiyub Ahmed Bhaiyat	Mary-Louise Byrne
Acores Sociedade De Santo Imperio	William & Kathryn Babstock	Rajiv Bhargava	Cachet Developments
Activa Holdings Inc	Sharon Bach	Shelpa Bhatt	John B. Calder
Robert & Kathleen Adams	Baha'i Community of Cambridge	Dr. Iqbal & Firdouse Biswas	Cherrie Calipayan
Aecon Group Inc	Louise Bailey	Eleanor Black	Cambridge & North Dumfries Community Foundation
African Lion Safari	James & Karen Baird	Ron & Elsie Blad	Cambridge Aggregate Services Inc
Dr. Asa Ahimbisibwe	Antonio B. Bairos	John & Anne Blasman	Cambridge Association of Realtors
George Aitkin	Joanne Baker	Kaelyn Blood	Cambridge Brass
Jeffrey Albion	William D. Ball	Robert & Judith Blowes	Cambridge Centre Honda
John R. Alexander	Banda Lira de Fatima Comunidade Portuguesa	Kevin Bluck	Cambridge Chamber of Commerce
Glen Allen	Lesley Bansen	Patricia Bobier	Cambridge Eye Care
Susan Allen	Lavonne Banz	Hugh & Betty Boland	Cambridge Highlands Lions Club
Carlos & Sara Alvarado	Allan & Clare Barber	Agnes Bonnar	Cambridge Insurance Brokers (Preston) Ltd
Victor E Ambrosio	Natalie Barclay	Jean G. Booty	Cambridge Lodge #188-IOOF
Amigas	Liane Barefoot	Margareta Borbely	Cambridge M. P. Properties Inc
David & Marjorie Anderson	Alan & Elizabeth Barnes	Bosdale Farms Inc	Cambridge Memorial Hospital Volunteer Association
Ken & Audrey Anderton	Jesica Barnes	Douglas Boughner	Cambridge Muslim Society
Andrade Family	Barrday Inc	Jane E. Boulton-Hooker	Cambridge Pro Fab Inc
Joe Andrade	George & Gwen Barrie	Dale Bowers	Cambridge Shrine Club
John Andrade	Douglas & Michael Bartholomew-Saunders	Stephen Bowie	Cambridge Toyota Inc
Manuel & Lois Andrade	Donna Bartlett	William & Iris Bowlby	Cambridge Transmission Limited
Patrick Andrade	Baumeier Corporation	Vincent & Carmen Bowry	Dr. Clare & Cathy Cameron
Christine Andrews	Graham S. Bayliss	Bowry & Associates Inc	Sanford Cameron
Anthony Ansah	Beverly Bayus	Judith Bradshaw	Dorothy Campbell
Allan Antcliffe & Margot McCurry	Alasdair & Judith Beaton	Sandra Bradshaw	Larry & Louise Campbell
Apex Insulation Inc	Eugene Beaver	Mukhtiar Singh Brar	Mervyn & Judith Campbell
Graham Arbery	Linda Bechtel	Graham & Monica Braun	Canada Tool Co. (Galt) Ltd
Glen & Barb Armstrong	Donald Becker	Jacqueline Breese	
Jim Armstrong	Stephan Beckhoff	Neil & Brenda Brennan	
Paul Armstrong	Ronald & Kim Bell	Brewer's Retail Inc	
The Art of Home		Wayne & Karen Brittenden	
Barb & Peter Ashenhurst		Greg & Alexandra Brokenshire	

Gifts of \$250 or more continued

CanadaHelps	CIBC Wood Gundy Financial Services Inc	Kristen Danson	Dumfries Mutual Insurance Co
Canada's Mortgage Choice Ltd	Charlie & Jane Cipolla	Robert & Helen Darby	Helen Dunnill
Canadian Cedar Services Ltd	Peggy Clail	Carlos & Edite DaSilva	Rodney & Susan Dusick
Joaquim & Eduara Canhoto	Bonnie Clark	Colleen Davis	Paul & Kim Duxbury
Canuck Compounders Inc	Edith Clark	Davlyn Financial Services	Gerald Dykema
Barbara Carlton	Gary & Victoria A. Clark	Paula Dawson	Frederick & Sheila Eagle
Claude & Evelyn Caron	Colin J. Clarkson	Christopher & Yvonne Day	Leslie Easton
Carstar-Cambridge	Susan Clay	Maria De Zuleta	Stewart Easton
Terry & Brenda Carter	Kimberley Cleveland	Thomas Dean	Sandra Eckhardt
Antonio & Maria Carvalho	Marilyn Cline	Laura Deans	Economical Insurance
Jose Carvalho	Beverley Coates	Joanne DeHaan	John & Dianne Edworthy
Rolando & Louisa Carvalho	May I. Coles	Janice DeMars	Elementary Teacher Fed. of Ontario-Waterloo Region
Margaret E Cassidy	Bonnie-Kay Collins	Frank Derks	Elma Steel & Equipment Ltd
Roy Caswell	Colson Casters Ltd	Chris Dettweiler	Elmwood Contracting Inc
Robert & Catherine Catton	Comco Pipe & Supply	Margaret Devitt	Enbridge Gas Distribution Inc
CB Maximum Results Real Estate	Conestoga College Institute of Tech. & Advanced Learning	AI & Marijke Devries	Energy + Inc
CDT Holdings Inc	Conestoga Insurance Brokers Ltd	DeZURIK	Hans & Maureen Epprecht
Cedar Signs Inc	Carol Cook	Bachitter Dhaliwal	Equitable Life of Canada
Cermak Family	Robert & Donnalee Cook	Bill & Betty Dickson	Equity Care Mortgages
Barry Cernick	Susan Cooke	Dixon Charitable Foundation	Jose & Maria Escobar
Colleen Ceslauskas	William & Joyce Cooper	Dave Dietrich	Maria Escobar
CFJ Paving Ltd	Corbett & Lounsbury Funeral Homes	Cindy Dimitroff	Dr. Arthur Eugenio
Trevor & Laura Chambers	Corporation of the City of Cambridge	Joseph Dobranski	Jackie Evans
Karen Champagne	The COVID Cup	Karen Doepel	The Event Firm
Dr. Edward Chan	Dr. Philip & Barbara Cowles	Marg Doerfling	Murray & Kathleen Ewing
Channer's Men's Apparel	Lynn Creeden	Joel & Gloria Doherty	Dr. Tracy V. Fadden
The Charitable Gift Funds Canada Foundation	Reg & Katherine Cressman	Cheryl Dolson	Dr. Robert & Joan Fairley
Chartwell Queen's Square Terrace	Ian Cromarty	DonateWell	Marie Falla
Albert & Alicia Chaves	Marilyn Parkinson-Crump	Peter Donovan	The Falle Foundation
David Chaves	Marilyn J. Curliss	Jill Douglas	Don & Myra Fanstone
Ai Chu Chen	Sophie M. Czerkaski	Peter & Joyce Douwes	Farm Boy 2012 Inc
Patricia Childs	Joe & Maria Da Silva	Richard & Margaret Downey	Farm Mutual Reinsurance Plan Inc
Laura H Chopping-Clarke	Eric & Sandra Dahlin	Dr. David P Larke Medical Professional Corporation	John Farrugia
Kyle Christie & Leslie Gordon-Christie	Carol Dahmer	Dr. Leone Medicine Professional Corporation	Peter & Karen Faus
Harold E Chupa	Paul G. Dahmer	Dr. Takhar's Clinic Inc	J. Keith Feasey
CIBC	Mike & Pat Daly	DriverCheck Inc	Irene Felker
CIBC - Community Investment	Sandra Dance	Ed & Ruth Drury	David Fennell
	James & Mary Ellen Dando	DSB Industrial	Terry & Danielle Ferguson
		Tony Duarte	Joao & Maria Ferreira
		Tiffany Duguay	

Gifts of \$250 or more continued

John Ferreira	Marlene Gillies	Dr. J. Miln & Ann Harvey	Margaret Hube
Fidelity Investments Canada Ltd	Gina's Closet Cancer Support Services	Cheuk & Lan Hau	Rolf & Janet Huber
Anton E. Fieder	Fern Gingrich	Gary & Sherry Hauser	David Hubert
Manuel & Maria Figueiredo	Barbara Ginn	Dr. Dan Hayhoe	Ted Huey
Donna Fillier	Gino's Pizza	Wesley Haynes	Cheryl P. Hugill & Harry Kozak
Bryan & Joan Fisk	Dixie Glaude	HDJ Ventures Inc	Mark & Brenda Hunniford
Gilberto & Ricardina Fiuza	Glen Dimplex Americas	Brian Heagle	The Hunt Family Charitable Foundation
Gary & Connie Foran	Mel & Joan Goldstein	Vera Heldmann	Huron Alloys
Len Forbes	William & Roberta Goldsworthy	Monika Hempel	Veronica Hurst
Darwin Forero	Golf Ontario	Erin Henderson	Gary & Denise Hutcheson
Davis & Barbara Fortner	Golfplay	William Henderson	Sherrill Hyde
Andrew Foster	James Goncalves	Robert & Christine Henhoefter	Rex & Isobel Hygate
Matthew & Joyce Foster	Gore Mutual Insurance Company Foundation	Heidi Henschel	ICNA Sisters Canada
Four Fathers Brewing	Eric & Heather Goulet	Wolfgang G. Herfurth	ICNA Sisters of Cambridge
Kevin Fox	Marc Goulet	Jon Herring	India Canada Association
Sue & Brian Foxton	Gowling WLG	Richard Hessels	Ingold Tree Service Inc
Harold E. France	Graham, Mathew & Partners LLP	Mary Lou Hessler	Karl & Kate Innanen
John & Marilyn Franks	Aubrie Graham-Mendoza	Joanne Hetherington	Clive & Joan Ireland
Jeffery J. Fray	Grand & West Property Maintenance Inc	Sandra Hett	Tracey Irving
Beverley Fried	Nina Grealy	Kristyn Hiemstra	Rachael Irwin
FS Partners	Dr. Jeremy A. Green	Don Highmore	Islamic Centre of Cambridge
Edna Fulton	Greentec International	Allan A. Hilborn	Chris & Brenda Isley
Christian D. Fund	Don Gregg	Brett & Darlene Hillier	Gerald & Helen Isley
Furco Electric Inc	David S. Grimm	Don & Barbara Hillier	J & D Seeds Inc
Gerry Gajkowski	Peter & Diane Gruber	Anita Hillis-Krause	Roy & Sheila Jack
Silvina Galvao	Gujarati Cultural Association	HIP Developments Inc	Alean Jackman
Don & Charlotte Gamble	Dr. Karen Gulenchyn	Rachel Hisey	Alexander Jackson
John & Kriss Gandier	Linhai Guo	Pam Hobbs	Doug & Alison Jackson
Manjeet Gangar	Sandra Guta	Carol Hodgson	Emma-Doreen Jackson
Murray & Susan Garlick	Najam Habib	Ronald & Gillian Hoekstra	Michelle & Tim Jacques
Murray & Susan Garlick	Elaine Habicher	Denise Hollinger	Garth & Marilyn James
Fred F. Gaskin	Hacking Investments Ltd	Robert Holmes	Edna Jenkins
Gateways Laurentian Financial Planning Corporation	Mary Louise Hall	Jane Hook	Bonny Jensen
Gator's Tail Sports Shack & Grill	Peter Hallam	Douglas & Shirley Hope	Noah & Bridget Jensen
Ashok & Surekha Gautam	Wendy Halliwell	Nicolae Horumba	JKM Custom Fabricating Inc
Amy Gegeny	Jeffrey Hamilton	Gail Hossack	JLC Embroidery
Robert Gemmell	Henry Harrickey	Jennifer Houghton	David & Susan Johnson
Dr. George Bal & Dr. Sharon Bal	Barbara D. Harrison	Paul & Sharon Howard	Robert & Marilyn Johnson
Dave & Gwen Gerencser	Barb Harvey	Ronald & Rae Howey	Johnson Controls
Lynn Gibson	David & Ann Harvey	Dr. Robert & Janice Howison	Kirk Johnston
Catharine Gilbertson		Muriel Howlett	Rosemary Johnston
Brian & Pamela Gillespie		Scott & Lisa Hube	Barbara Jonas

Gifts of \$250 or more continued

Garvin & Janet Jones	Knox Preston Presbyterian Church	Roland Lejambe	Candace MacLean
George Jones	Inez Kochius	John Lengyell	Dr. Heather MacLeod
Robert & Carolin Jones	Franc Kolaric	Peter Kowalewski & Dr. Beth Lennox	Mr. Douglas MacMillan
Joseph & Co Inc	Terry Kolic	Tom & Linda Lennox	John MacNeil
JRK Enterprises Ltd	Sinh Kongdara	Patricia Lennox-Poll	Patrick & Linda MacNeil
JS Textile Solutions	Filippos & Irini Konstantinidis	Dr. Karen Leone	Walter MacNeil
JunisCo Services Canada	William & Dianne Kovats	Joan Leppard	MacNeil & Dodd Pharmacy Ltd
Tim & Eeva Jylanne	Nelson & Ruth Kraus	Audrey Leslie	Edward & Audrey Maidment
Chris Kaan	Rebecca Krebs	Shirley Lethbridge	Alan & Grace Maidment
Yvonne Kaine	Sarah Kreller	Cuthbert Lewis	Fiona Main & Patrick Gaskin
Kapila Transport Inc	Ken Kroeger	Shirley Lindhorst	Betty Makcrow
Monica Kauck	James Kropf	Joan Linton	Linton Window & Door Corp
Larry & Christine Kaufman	Doris Krueger	Lions Club of Galt Cambridge Inc	Altaf Hussain Malik
Dr. James & Barbara Kavanagh	John & Terri Krueger	Claudio Lisi	Ajit & Surinder Manku
James & Christine Keachie	Christine Krull	Roger & Sandra Little	Mike Mann
Betty Keating	Kathy Krupa	Joan V. Littlejohn	Lubna Mansoor
Joe & Heather Kelly	Rose Kueber	LiUNA Local 837	Francelina Marceau
Mark & Monique Kendall	Dr. Ragbir S. Kumar	Tom Livingstone	John Marshall
Barry & Gillian Kennedy	Patricia Kurzawski	Angelo & Monica Loberto	Robert & Barbara Marshall
Veronica Kenny	Kiet La	Christopher & Meaghan Lock	Robert D. Marshall
Donald Kenwood	Dwayne La Caille	Dr. Carolynne Locke	Dr. Glenn & Pauline Martin
David & Cindy Kerton	Joyce LaFontaine	Dan & Sue Lockett	Dr. Glynn Martin
John & Mary Kesner	Jennifer Lagman	William & Joanne Lockston	Hugh & Judy Martin
Stephanie Kewin	Wallace & Pamela Lake	Sheila Logan	Leighton Martin
Karl & Kathryn Kiefer	Gurbir Lall	Lone Wolf Technologies	Lynda Martin
Larry & Carol Kinzie	Langdon Hall Country House Hotel	Daniel Loosemore	Sherri Martin
Kirby International Trucks Ltd	William & Sheila Langdown	Donna Lyle	Cathy Martin-Hernandez
Kitchener Waterloo Community Foundation - Pollock Family Fund	Denis & Irene Lanno	Lyle S. Hallman Foundation	Kirsten Martiniuk
Kitchener Waterloo Community Foundation - Waterloo Region IPM Fund	Lisa Larocque	Megan Lywood	Dr. George Mathai & Dr. Susan George
Kitchener-Waterloo Oldtimers' Hockey Club Inc	Dr. Miles & Linda Lauzon	Rosemary & Dan Lywood	Dr. Paul & Dr. Jasmine Mathew
Kiwanis Club of Cambridge Inc	Dr. Michael & Louise Lawrie	Helen G. MacDonald	Harold & Sheila Matthews
Revi Kizhatil & Surekha Shenoy	The Lazaridis Family Foundation	Sean & Ann Marie Macey	David Mattina
Terry Klaassen	Colleen Leckie	Sue Machado	Edward A. May
Nick Klassen	David S. Lee	Heather Machel	Hazel McAnsh
Beatrice Klinck	Sue Lee	Maria Maciel	Patrick F. McCabe
Galt Knights of Columbus-Council 2184	Dr. Winnie Lee & Dr. Augustin Nguyen	Cheryl & Myles MacInnes	Bob McClurkin
	Dr. Jenny M. Legassie	Brian & Donna MacKay	Martha McCowan
	Karen Leggett	Lucy MacKay	Doreen McCoy
	Lehigh Hanson Materials Ltd	Joanne MacKinnon	George & Gail McCue
			Barb McDonald
			Grant McDonald & Mary Jane Hale-MacDonald

Gifts of \$250 or more continued

John & Susan McDonald	Yasmine Mohamed	Colin & Jackie Newport	PCPM Construction Management
Fred McEachern	Moneysunk Canada	Sue Nichol	Pearle Hospitality
Donna McGaghey	Fatima Monteiro	Gertrude Niereisel	Helen Peddle
Fred & Kathryn McGarry	Jim Monteiro	Ingrid Niwranski	William J. Peet
Norman & Martha McIntyre	Walter & Karen Monteiro	William & Alice Nonkes	Sherry Peister
Bob McKendrick	Monteiro Consulting Inc	North Dumfries Fundraising Committee	Matthew Pelton
Michael McKeown	Monteiro Insurance Brokers Ltd	Norwich Plastics	Mike & Janice Pengelly
Patricia McLaren	John & Alice Montgomery	Liam & Liz Nother	Penske Truck Leasing
Martin McLaughlin	Donald & Christine Moore	Maria Novo	Betty Pereira & Tony Perrotta
Tanya McMurdo	Robert & Barbara Moore	Dr. Khuloud Nuri	Perfection Inspection Ltd
David & Dr. Josephine McMurray	Marie Morgan	Zach O'Hagan	Carlos & Maria Pessoa
Terri-Lynn McNair	Fern & Rita Morin	OHE Consultants	Peter Hay Knife (1985) Ltd
Leeanna McNeil	Brian & Diane Moritz	Anne Olesen	Peto MacCallum Ltd
Nora McQuaid	Lloyd Morris	Paul & Carol Olinski	Robert & Gail Pettitt
Fernando & Elzira Medeiros	Paul & Carol Morris	David & Maria Oliveira	Le Pham
Andrew & Nicola Melchers	Sharon Morris	Geraldine Oliver	Pinel Medical Inc
Armando & Maria Melo	C. Morrison	Larry & Anita Olney	Pinnacle Stainless Steel Inc
Jorge & Dilia Melo	Sheila Morrison	Keith & Susan O'Neil	The Pita Pit - Ontario 2704646
Edith M. Mercer	Leslie Morse	Ontario Home Care Medical Advisors Association	Plad Properties Inc
John & Laura Meredith	David & Lynn Mortimer	Ontario Realtors Care Foundation	Vern H. Platt
William Merkir	Douglas Mortley-Wood	OPSEU Local 239	Simon & Silva Poladian
John Hohenadel & Sarah Middleton	David Mossey	Optimist Club of Hespeler	Alice Poland
Dennis & Pat Mighton	Steve Mota	David Orbon	Ellen Poll
Ian Miles	Margaret Motz	Organizacao Terra Dos Bravos	Gary Pooley
W. Murray Miles	Marlene Moura	Heidi Ostner	Barb Post
Anthony Milito	Michael Mowbray	Arlene Ostopovich	Louise Post
Peter Millar	Ismail Mohamed Mulla	Zvonko & Tereza Ostrun	Richard Potter
E. Gordon & Helen Miller	Sharon Murphy	Derek & Ellen Otterbein	Andrew & Madeleine Poynter
Miller Thomson LLP	Jean Murray	Jane Ottman	Precision Content Authoring Solutions Inc
Laurie & Vivien Mills	Brian Gillow & Lee Murray	P & H Milling Group-Cambridge	Preston Medical Pharmacy
Jennie Milward	Michael & Ann Murray	Valentino & Maria Pagliaroli	Penelope Price
Shaheen Minhas	Muslim Women of Cambridge	Hugh & Janet Palmer	Primemax Energy Inc
Minuteman Press	Lori Muzak McComb & George McComb	Mike Palmer	Private Giving Foundation
Carolina Miranda	Martin J. Myska	Park Farm Grains Ltd	Probus Club of Cambridge
Manuel Miranda	N. Melchers Professional Corporation	Barbara L. Parke	Probus Club of Cambridge Riverside - Womens
Ray & Wendy Miske	Stan & Donna Nahrgang	Fatmaben Parsi	Process Group Inc
Richard & Shirley Mitchell	Nora Nakkashian	Kali Parsons	Mike Prociw & Carolyn Crum
David & Pip Mitten	Elizabeth Neeb-Brechun	Ishwarbhai L. Patel	Bill Prokopowich
Doug Mitten	Richard Neidert	Rajendrakumar Patel	Promotional Graphics
MNP LLP	Nelson Aggregates / Waynco Aggregates	Saroj & Mahesh Patel	
Dr. Yusuf A. Mnyusiwalla	Monique Neubert		
Dr. John & Dolores Moffat			

Gifts of \$250 or more continued

Mike & Martine Psenak	Julie Richmond	Richard & Karen Russ	Maclean Shanks
Maria Puim	Peter & Janet Richter	Louise Russell	Allison Sharp
Puslinch Lake Golf Course Ltd	Shirley Richter	Russell Investments Canada Ltd	Bill & Martha Sharp
David Pyper & Gail Rhodey	Ridgehill Ford Sales (1980) Ltd	Maurice & Lorraine Rutherford	Marie Sharpe
Pyzer Plumbing	Dr. David & Nancy Ridsdale	Yadvir & Paramjit Sahota	Rita Sharratt
James & Christine Quantrell	Riomma Technical Services Ltd	Erich & Diane Salloch	Helen Shea-Wilson
Quiet Nature Ltd	Edgar & C. Patricia Ritchie	Sam's Grill Cambridge	Dr. Sufian Sheikh
Dr. Abdul Majid Qureshi	Eleanor Robbins	Samuel Roll Form Group	Satvir Shergill
Vic & Sandra Rachevsky	Brian Roberts	Samuel Roll Form Group-Employees	Shimco
Racolta Jensen LLP	Geoffrey Roberts	Bob & Alison Sanders	Lisa Short & Peter Faragher
Dr. Ingrid N. Radovanovic	Darrell Robertson & Tonia Kirby-Robertson	Irene Sanderson	Kim Siegel
Raffi Jewellers	Garry & Jane Robinson	Richard T. Sanderson	Ann Sims
Dr. Manjula Rajguru & Vinay Dubey	Jack & Shirley Robinson	Kirpal & Surinder Sandhu	Jack & Linda Sims
Patrick & Seeranie Ramcharitar	Ron & Catherine Robinson	Maria Santiago	W. George & Joan Sims
Robert & Lillian Ransley	Brad Rodgers & Diane Rodgers	Marilyn Sararus	Harbans & Kamaljit Singh Budwal
Linda Ratcliffe	Linda & Phil Rodrigues	Sarmazian Flooring	Gurjinder Ghuman
Jerry Ratthapakdee	Rolmaster Conveyors (1993) Inc	Jim Sauder	Maddalena Skowron
RBC	Debra Rombach	Paula Savard	Ken & Jayne Slade
RBC Commercial Banking	Anca Rosca	Nancy Saynor	Cindy Slotegraaf
RBC Foundation	Clifford & Barbara Rose	Helen Schaefer	Gord & Beth Marie Smith
RBC Global Asset Management	Rotary Club of Cambridge North	George Schaller	Brian Smith
Re/Max Real Estate Centre Inc	Rotary Club of Cambridge Preston-Hespeler	Stephanie Scherer	Brad & Denise Smith
Re/Max Real Estate Centre Inc, Brokerage /Michelle Pock	Rotary Club of Cambridge Sunrise	Schiedel Construction Inc	Jason Smith
Nancy Reay	James & Florence Rothwell	Schlegel Villages	Penelope Smith
Dr. Johannes N. Redelinghuys	Jeff Rowland	Caroline Schmah	Ruth Smith
Region of Waterloo	Royal Canadian Legion – Branch 121	Gerard U. Schmidt	Susan Smith
Donna Reid	Royal Canadian Legion – Branch 126	John & Debbie Schmidt	David & Jennifer Smyth
John S. Reid	Royal Canadian Legion – Branch 272	Mike & Merry Schmidt	Janice Snider
Ken & Jane Reid	Royal Canadian Legion – Ladies Auxiliary Branch 272	Don & Junne Schneider	Jose & Gilda Soares
Jose Reis	Royal Canadian Legion – Ontario Provincial Command	William & Lynda Schneider	Raymond & Amber Soucy
Helmut Reischke	RS Salt Supply	Ron & Elizabeth Schueler	Source Point Business Group
Renfran Galt Holdings	RTO – Retired Teachers of Ontario-Waterloo District 11	Scotiabank	Ines Sousa-Batista
The Renna Financial Team	Jean Ruddick	Walter & Joanne Scott	South Waterloo Naval Veterans' Association
Retired Teachers Ontario – Waterloo (RTO) Golf		Miriam Sealy	Phil Squires
Revkor Cambridge Corporation		Karen Seeley	St. Mary's General Hospital
Dr. Kunuk Rhee		John & Margaret Seldentuis	St. Thomas Anglican Church-Ladies Guild
Maria Ribeiro		Septodont of Canada Inc	David & Lisa Stacey
		Ernie & Janice Sersen	Charles Stager
		Elke Seton	Natasha Stanford
		Muhammad Rafique Shafique	Bronislawa Staniszewski
		Dr. Mark Shafir & Michelle Preyde	Stantec Consulting Ltd

Gifts of \$250 or more continued

Staples Business Advantage	Tim Hortons / Silvercreek Food Services Inc	Peter & Jennifer Voss	Diane Wilkinson
Dr. John K. Stapleton	Tim Hortons Inc	Charles & Jackie Vrana	Karen A. Wilkinson
Nola Starkes	Sheila Timleck	Sydney & Moraig Waite	Marilyn E. Wilkinson
Steed & Evans Limited	Connie & Mike Titizian	Dave & Brenda Walden	Joan E Williams
Donna Jean Steele	TMJ Outdoor Services	Shivdeep & Taruneet Walia	Sy Williams
Mary Stevens	Elizabeth A. Tomkinson	Arthur A. Walker	Dr. Taryn M. Williams
Mark Stoutenburg	William Torrance	Janet Walker	Williams & McDaniel Property Management
Catherine Strite	Susan Toth	Scott & Julie Walker	Christopher Wills
Tony & Doreen Strybosch	The Corporation of The Township of North Dumfries	Carla Wall	Allan Wilson
Marjorie Stuart	Lynda Tranebo	Robert & Donna Wall	Geraldine B. Wilson
Suds Express Inc	Transchem Inc	Christina Wallace	Kathy Wilson & Al Pijnenburg
Dean & Lynda Summer-ville	John & Herta Trautmann	Gordon Wallace	John & Diane Winiarz
Faisal & Natalie Susiwala	Monique Tremblay	Gerry Walsh	Walter & Noreen Winkler
Sandy Sutherland	Tri-Arc Gases & Welding Supplies Ltd	Kathleen Walsh	Bill & Glenda Winser
Rita I. Sutton	Dr. Philippe J. H. Trudel	Shirley Wanklin	Paul & Mary Witmer
Anne Marie Sweeney	Louise Tudisco	Waterloo District Women's Institute	Jon & Lynn Woeller
Swenco Ltd	TW Properties	Waterloo Region District School Board	Woeller Group Inc
William Tabbert	Moin Uddin	Waterloo Region Portuguese Business & Professional Assoc	Horst & Sharon Wohlgemut
Lee Taggart	Unified Alloys	John & Sandra Watson	Pam Wolf
Steve & Denise Takacs	United Brotherhood of Carpenters & Joiners-Local #785	Randy & Heather Watson	Jean Woodard
Sylvia E. Takacs	United Kingdom Club of Cambridge	Thomas C. Watson	Harold & Ann Woolner
Megan Tavares	United Way of Greater Toronto	Daniel & Fran Weatherby	Ronald & Janice Woynarski
Dr. Alvin & Mary Taylor	USW Local 2859	Erwin & Hildegard Weidner	James Wray
Angela Taylor	Sergio Valentim	Edward & Barbara Welfred	R Ivor Wright
Bert & Judy Taylor	Janet Van Domselaar-Frye	Wellington Laboratories Inc	Jing Wu
Gordon & Jennifer Taylor	Charles & Margaret Vandermeulen	Bruno Welsand	Robert A. Wyatt
John & Anne Taylor	Cheryl VanderValk	Andrew Welsh	Scott & Karen Wybrow
TC Bizz	Vanderwesten & Rutherford Associates Inc	Diane Westcott	Phi Xa Do
TD Bank Financial Group	Maria L. Vasconcelos	Ron & Aida Westgarth	Edgar & Rita Yach
TD Bank Group - Community Relations	Jane Venugopal	Faye Wheaton	James Young
Team Vincent Motor Sports Inc	Barry Vermeersch	Roger & Audrey Whetham	Zero Environmental
Teixeira Law Office	Vertex Environmental Inc	Donna Whittier	Kevin & Antonette Zimic
Fred & Gloria Ten Eyck	Connie Vickers	Veronica Whittington-Beal	
Tennis Canada	Margarida Vieira	Ron Schiedel & Susan E. Wickens-Schiedel	
Terry Kratz Professional Corp	Marc Villeneuve	Sara Wilbur-Collins	
David & Denise Thomas	Vortex Freight Systems Inc	Beth Wild	
Donald & Barbara Thomas		Peter & Margot Wilhelm	
Jim & Marilyn Thompson			
Linda Thorpe			
Tigercat Industries Inc			

Memorial Gifts*

Memorial gifts were received in memory of the following:

Kimetha A. Abbott	Willa DeGraff	Eileen Jones	David F. Page
Ivica Abramovic	Steve H. DeGroot	Gheorghe D. Jucu	Luisa Paquete
Evangelina Aguiar	Pat Devine	Earl Kaufman	Artemio T. Parada
Lawrence A. Allen	Shirley C. Diefenbaker	James B. Kennedy	Marion J. Parkinson
Paul Ariss	Maria Do Socorro Mancebo	Rita Kroker	Clara Parsons
Robert N. Atkinson	Michael R. Doersam	Robert Leach	Roy & Clara Parsons
Guenter Baatz	Brian R. Eby	Andy Leclair	Donald J. Paterson
Gloria M. Bachert	Russell A. Edwards	Andre Leclerc	Mona A. Patterson
Beulah Bain	Peggy Elmes	Dorothy Lee	Kenneth Pennycook
Maria Bairos	Maria Emrich	Maria D. Lima	Howard Peochman
Lina R. Barbosa	Robert Evans	Santa Lisi	Jose Pereira
William Barlow	Patricia Farquharson	Hongxin Liu	Bill Petras
Patricia Becker	Brian W. Fayle	Jack Lloyd	Brian Pointer
Yvonne Bendig	Antonio S. Figueiredo	Roy Magill	Ronna Power
Cameron Bennett	Johanna P. Follings	Tita Magor	Joshua D. Preiss
Douglas Best	Robert E. Ford	Grace Maltby	Tammy Quinn
Pravin Bhatt	Judith A. Fox	George L. Mann	Brenda Rageth
John Bilodeau	Enrico Fratarcangeli	Thomas Marshall	Lubelia Raposo
Irene Bitschy	Krandkle W. Freeman	Douglas Mathieson	Barbara A. Rattee
David P. Borody	Brian Fried	James Mattear	Ken G. Reeve
Caroleann Bower	Mary Glennie	Hugh McConville	Germano Rego
Margaret Brayshaw	Stanley R. Grant	Christine O. McDonald	Manuel Rego
Janina Brechun	Dorothy Green	Francis J. McElligott	Sheena Reid
Jean Brundage	Jean Green	Joseph McElligott	Maria Reis
Maria Cabral	Nikolas Gruevski	Rae McEwin	Joao P. Resendes
Mario Caicco	Maureen Hackbart	Frank McFayden	Carl A. Reynolds
Antonio Chaves	Elizabeth E. Hall	Amelia Melo	Malissa R. Rivet
Mark V. Chaves	John W. Hall	Elaine A. Meyer	Geraldine A. Rodgers
George Cherry	Nora M. Hammond	Harvey G. Mintz	Durward Romahn
Ruth L. Chittim	Bert Hancock	Brad Mitchell	George Edward S. Rosu
John M. Cholewa	Dian Harris	Jean Mitchell	Pearl Rozell
Cosimo Cimino	Julia A. Harris	Frank Monteiro	Armandino Santos
Robert W. Close	Donald J. Harrison	Alfred Morgenweg	Ronald Savile
Annie M. Cober	Rachel Heinbuck	Germaine F. Morris	Floyd Schaefer
Ann F. Cochrane	Mildred Heller	Raman Moti	Harry Schneider
Norma Couch	Patricia Henderson	Doreen Moyer	Linde Schueler
Gordon & Aydrey Coutts	Victor Hetherington	Richard Murdoch	Norman Schultz
Thomas J. Craig	Ralph R. Hewlett	Michael Murphy	Joyce M. Seip
James M. Cunningham	Eden Hilborn	Kamalawathy Nagarajah	Margaret A. Shoniker
Robert Cunningham	Rick Hilborn	Tracey J. Neumann	Donald Y. Smiley
Bruce Currie	Richard E. Hohl	Bruno Niereisel	Donald F. Smith
Joseph Darkes	Leslie R. Horvath	Jean Norman	Elvino D. Sousa
Norman Davidson	Elizabeth J. Howell	Vernon O'Brien	James W. Spragge
Cornelius Debruin	Tomiaki Ikeda	Linda Ortwein	Joan Stahlbaum

Memorial Gifts continued

Daniel R. Steffler
Rosemary Steffler
Archibald G. Stewart
Frederick R. Stewart
Harold F. Taylor
Andrew Thomson
Muriel Torrance
Henry Vanderloo
Ferne Virley
Frans Viveen
Alma Wakeford
Ronald Watson
Neil A. Watters
David M. Weaver
Joan I. Weiler
Jerry Whetham
Barb A. Wilkinson
Donald A. Wilson

* Gifts reflect the period
of October 1, 2019 to
December 31, 2020.