

CASEY HOUSE

HIV is only part of the story

CASEY HOUSE & CASEY HOUSE FOUNDATION
ANNUAL REPORT 2015-2016

Chris, 69, living with HIV for 30 years

“You come here to get better and survive.”

VISION

Inspired HIV/AIDS care

MISSION

We provide excellent, compassionate, inter-professional health services to people living with HIV/AIDS who have evolving complex health issues. We contribute our unique experience to a broader system of HIV/AIDS care, education and research.

ORGANIZATIONAL VALUES

Casey House embraces:

- Hope and compassion
- The wisdom and life experiences brought by people living with HIV/AIDS
- Quality
- Safety
- Integrity and accountability
- A home-like environment that is warm and welcoming

Evolving and adapting to meet urgent health needs

Casey House was established 28 years ago by June Callwood and a dedicated group of volunteers because there was no treatment for HIV/AIDS. They founded Casey House as a hospice, expecting that it would be closed by now – a cure found, the disease managed.

Unfortunately, there is no cure and infection rates are high, with as many people in Ontario living with the disease today as when Casey House first opened in 1988.

The advent of effective medications means a diagnosis of HIV on its own is no longer a death sentence, but HIV/AIDS continues to be a serious health threat. As infection rates rise and the disease continues to evolve, Casey House remains the best hope for finding better

health and a community of support for people living with HIV/AIDS who have, or are at risk of, deteriorating health.

Casey House is continually evolving to meet the changing needs of clients and the health system, and has adapted and expanded beyond hospice care to provide inpatient care, home care and outreach, with a full range of medical and wellness services, from support with medications, managing mental health and early dementia to compassionate end-of-life care. Casey House has a holistic approach to health and well-being which focuses on partnering with other organizations and caring for the whole person, not just their diagnosis of HIV.

For our clients, HIV is only part of the story; Casey House clients are often

living with five or more health conditions complicating their HIV and are often also facing compound challenges such as poverty, mental health or substance use issues, discrimination and marginalization. Our clients' stories are markedly different than the story of a healthy person with HIV who has a support network and access to treatment.

To address the increasing demand for comprehensive HIV/AIDS health care and services, Casey House is expanding its capacity and resources by constructing a purpose-built facility and a new model of health care. When the new Casey House opens its doors in 2017, people with HIV/AIDS will benefit from the expansion of our current core programs – inpatient, home care and outreach – with the introduction of an

innovative day health program. Our new facility, with the day health program as its centrepiece, will allow us to address the unmet complex health care needs of a large and growing population. The result will be improved health and well-being for more people living with this disease.

But some things remain the same – just as when June Callwood founded Casey House, it is still a welcoming, compassionate place for all people who need our services, some of whom are very sick and have nowhere else to turn. Like Sam. Meet Sam and some of our other clients on the next few pages. Each of them is part of Casey House's story.

Gillian Stacey
Chair, Casey House board of directors

How we care

- **Clinical health care:** as specialists in HIV/AIDS our doctors and nurses use knowledge and experience to address challenging medical issues
- **Respectful treatment:** we establish trust by consistently treating clients with dignity and compassion, and by including clients in their own care
- **Holistic approach:** an expanded inter-professional team including massage, social work, recreation therapy, personal support workers, and nutrition are essential components of client health and well-being
- **Acknowledge effects of stigma & marginalization:** we recognize the challenges of isolation, being under housed, or adjusting to a new country; are respectful of cultural differences and embrace diversity
- **Practise harm reduction:** by collaboratively setting goals with clients who can benefit from reducing the harm in their life in the pursuit of wellness
- **Collaborate with partners:** to connect clients with community resources and other health care organizations
- **Share knowledge to advance HIV/AIDS healthcare beyond our walls** by offering education for healthcare providers, and by leading and participating in research projects
- **Evolve and adapt** in response to population trends and individual client needs

Casey House is a clinical leader in providing holistic, expert clinical care for people living with HIV/AIDS, a chronic, complex illness which is challenging to treat, and comes with a cost to the people living with it and to the health care system.

Casey House helps people live with HIV and believes providing a compassionate care experience for clients is an essential component to improving physical and mental health.

Our services are designed to improve people's health and minimize the need for hospital admissions and visits to crowded emergency rooms.

Customized care

Casey House models care to fit the needs of each client, to create a tailored and innovative care plan.

HIV/AIDS affects people from all walks of life and Casey House serves a wide cross section of people.

Rodney, 65, living with HIV for over 35 years

Rodney describes the stigma he's faced for being HIV+ as 'devastating'. It's been worse since having a stroke, people stare, and move to the other side of waiting rooms when he sits down. "Even within the [gay] community people stare and judge," says Rodney.

♥ Isolated and alone, but resilient- Rodney's story

Rodney has multiple health challenges in addition to living with HIV; he is diabetic, is a cancer survivor, a stroke survivor and is in the midst of being assessed for suspected amyotrophic lateral sclerosis (ALS).

Before connecting with Casey House Rodney's health was in decline and he admits that he was isolated and very lonely, "I'd always had people around me." Originally from Vancouver, Rodney is without any support; he has no family or friends here, and trying to recover from a stroke on his own has been rough.

At Casey House, Rodney participates in recreational activities such as healthy cooking and the cognitive memory group in addition to receiving medical care and monitoring from one of our community nurses. Regular massage offers added mobility for a few days at a time. Of Casey House staff, Rodney says "They're an exceptional group." He appreciates that they discuss his care, "they work as a team here." Rodney is a proud and resilient member of that team. He values the connection, because it's all he has, "even now I haven't made friends." Sometimes Rodney comes to Casey House, sits down in the library and reads a book, "it's a nice little oasis to come to," he says.

Sam, 64, living with HIV for 18 months

♥ Acquiring HIV in your sixties- Sam's story

Sam was 63 years old when he was diagnosed with HIV. Undiagnosed, he developed pneumonia and became very ill very quickly. Sam took himself to hospital and was only a day or two away from dying when he arrived. It took three months in hospital for Sam to be well enough to be released to Casey House, where he lived for another month.

When he arrived at Casey House Sam had lost a lot of weight and strength. He had memory loss, no balance and used a walker to get around. Here, he was able to build up his strength, thanks to great food, physiotherapy and constant attention, "the mothering without the mother," Sam calls it. He wanted to stay longer. After living abroad for almost 25 years Sam has no family or close friends in the city and had nowhere to recover. Sam was connected with Sherbourne Health Centre where he stayed for another month before he found housing with the help of LOFT Community Services.

Unlike many of Casey House's clients Sam is brand new to HIV; he was without resources, and had no experience with this type of health issue. Since being at Casey House his health is under control and Sam says he has a network if he feels sick. He's working again and continues to make use of Casey House's recreational programs.

Many Casey House clients are cared for by community nurses in their homes, but if their health needs become greater, they may need to be cared for at Casey House as part of our inpatient program.

Mar, 51, living with HIV for 7 years

Mar spent six months living at Casey House and offers her sincere appreciation, “Casey House gave me life and hope, important things to me.” Originally from Myanmar, Mar endeavours to overcome the language barrier, frequently pausing to confirm that she has successfully been understood, striving to make a resonant connection. This gives Mar an additional challenge when advocating for herself.

♥ **Debilitated by cultural prejudice- Christine’s story**

A virgin when she married, Christine contracted HIV from her estranged husband. Panicked by her diagnosis she tried to commit suicide multiple times. Christine was rejected by her family and the few friends who knew her health status due to the strong prejudice against HIV in her culture. Without a support system Christine is isolated, alone, and overwhelmed with fear that she will be labelled, judged and rejected for being HIV+. Educated and resourceful, she accesses as much health care as possible, but is unable to allow herself to connect with emotional and psycho-social supports she needs.

One resource she accesses is Casey House’s massage therapy program. Once a month she sees Shona, our massage therapist, and benefits from both the physical and emotional release. “I know you’re not supposed to talk, but Shona is a very good listener,” says Christine. Often there are tears while she’s on the massage table, but she values each appointment, “I can share, I can have somebody to talk to. I can enjoy physical and emotional help at the same time.” Shona points out that there are many other services at Casey House Christine could access, but she is reluctant. Although Christine can’t accept more support, she is being helped by Casey House; she has a strong connection with Shona, who for one day a month makes Christine feel safe, and feel better.

25% of Casey House’s clients are women, and there could be more, however, challenges such as cultural stigma prevent some women from accessing treatment because receiving care from Casey House is confirmation of their HIV+ status. Casey House strives for optimum privacy and confidentiality of clients: e.g. community nurses do not identify themselves as being from Casey House when they provide services in the community; they provide service at the women’s group at PWA, and try to spread the word that we’re a safe place.

Impacting the story beyond our walls-outcomes of our research and education

Part of holistic wellness is educating healthcare professionals who interact with people living with HIV who have complex health, and often mental health, needs. By conducting research and education, particularly for marginalized populations and those living with advanced stages of the disease, Casey House advances HIV/AIDS health care beyond our walls.

The ART of conversation

When busy gaining access to food, shelter, or substances, staying on medication becomes less of a priority. Informed by voices living with HIV, Casey House has partnered with ACT to develop a **peer to peer telephone support program for clients who use substances and have recently initiated antiretroviral therapy (ART)**. Once it is established, HIV+ volunteers with substance use experience will be available by phone whenever clients need support.

DAWN bags (discharge assistance with nutrition)

Our research told us that inpatient clients typically have eleven outstanding things to follow-up with when they leave Casey House, significant tasks such as securing housing, picking up prescriptions, and attending follow-up appointments. In partnership with PWA Casey House now **gives every client a bag of non-perishable food upon discharge** so they don't go home to an empty cupboard.

Cultural education

Aboriginal peoples are disproportionately affected: almost 10% of people living with HIV/AIDS are Aboriginal, despite representing only 4.3% of the population.¹ This is reflected at Casey House, where Aboriginal peoples make up 20% of our community clients and 10% of our inpatient clients. Casey House **held a well-attended symposium on Aboriginal experience for health care and support service providers** and the attendees were enthusiastic in their response to the day, “very informative and interactive symposium; I thoroughly enjoyed all of the speakers and would love to attend more symposiums that highlight Aboriginal health and safety,” said one participant.

¹ Summary: Estimates of HIV incidence, prevalence and proportion undiagnosed in Canada, 2014, Public Health Agency of Canada

Giving families

K.M. Hunter Charitable Foundation

A family foundation that concentrates its giving in the areas of social services, culture and environmental causes, the K.M. Hunter Charitable Foundation has supported Casey House for more than 20 years. Sarah Hunter, board member and granddaughter of K.M. Hunter says the foundation focuses on people who are marginalized, “people who suffer from stigma because of who they are,” whether it be due to poverty, addiction or sexual orientation.

Sarah admires Casey House’s quality of care and homelike atmosphere for clients, and the dedication and commitment of staff and volunteers. She enjoys learning more about the clients’ needs and is looking forward to seeing the impact of Casey House’s new model of care once we’re established in our new home.

The Shevlen Family

Jane and Colin Shevlen are still teaching their adult children about philanthropy.

When his sons were young Colin demonstrated charity by giving money to the homeless man in the park as they walked to the corner store. Years later, Colin and Jane continued the lesson in philanthropy by inviting their sons to help choose where to direct their charitable giving; and after attending *Art With Heart 2010*, they chose Casey House.

Since then, the family of four has purchased artwork almost every year, and in 2015 made a generous donation to inspire bids from other attendees. "We're a fortunate family," says Colin, who feels a responsibility to give and wants to teach through example. He, Jane, Spencer and John ask to be recognized as 'The Shevlen Family', demonstrating their commitment to giving as an entity.

The Shevlens purposefully chose a local organization, where they can see and feel the impact of their donations. "[We] like the evolving model of Casey House, that you are adapting," says son Spencer. Colin adds, "There is a perception that HIV is beaten, that it's been solved; it should be emphasized that it's not."

Michèle McCarthy

Michèle McCarthy is a member of The 100, a proud group of donors who each contributed \$10,000 to the Rebuilding Lives capital campaign to support Casey House's redevelopment project. Michèle looks forward to the new building and anticipates that it will create a better understanding of the need for our services. Michèle wants people to observe their community, see the need and take action, "you hope people do something," she says.

Watching her daughters embrace the information about HIV/AIDS has been one of Michèle's most rewarding experiences with Casey House. "Seeing them take what they learned from Casey House events and get the next generation talking about HIV is inspiring," says Michèle. She wants to teach philanthropy by example, "call me a wise old soul with a caring heart."

Raising Funds and Awareness

Art With Heart

For the 22nd year, the Canadian contemporary art community came together for *Art With Heart* presented by TD Bank Group, and raised over \$575,000. *Art With Heart* is Casey House's biggest fundraiser, raising enough to pay for over half of Casey House's community nursing and social work visits. No one wants to miss this elegant and entertaining celebration of art and compassion.

Voices of Hope

Casey House recognizes World AIDS Day with music and song and the 2015 *Voices of Hope* concert was an exceptionally uplifting demonstration of support for people living with HIV/AIDS. Fantastic performances raised hope and spirits, and between moving client vignettes, the hosts kept the audience chuckling. Almost \$45,000 was raised through sponsorships and audience donations.

Monogram Dinner by Design

Monogram Dinner by Design presented by Caesarstone in support of Casey House and Design Exchange was a great success. Guests spent two delightful evenings in the intimate and unique surroundings of 12 dining rooms as imagined by 12 different designers. From a cosy picnic in the rain, to a meal overlooked by oversized Victorian figures, the spaces were inspired, and creative. \$37,500 was raised for each of the two *Monogram Dinner by Design* charity partners.

Casey House Cabaret

Casey House Foundation launched a new event this year, an intimate evening with two Canadian entertainers who grabbed the room's attention and made the night fly by. *Casey House Cabaret* was the place to be March 5th to get an intimate and insightful glimpse of Rick Mercer & Jann Arden. Presented by BMO Financial Group, corporate hosted tables and individual ticket holders enjoyed hearing Rick and Jann recount stories, tease each other, and sing a few favourites while raising close to \$250,000.

Our Financial Picture: Revenue and Expenses

Casey House Hospice Inc.

Condensed Statement of Revenue and Expenditures and Changes in Net Assets

For the year ended March 31, 2016

	2016	2015
	\$	\$
Revenue		
Provincial grants	4,976,254	4,936,917
Grants from Casey House Foundation	1,079,490	951,492
Community Care Access Centre billings	93,525	127,327
Investment income	49,408	38,594
Other	165,707	231,111
Amortization of deferred contributions and grants	135,542	134,675
Realized investment gain (loss)	394	(5,117)
	<u>6,500,320</u>	<u>6,414,999</u>
Expenditures		
Salaries and benefits	5,027,386	4,936,974
General and administrative	485,626	436,957
Interest	38,558	46,104
Pharmaceuticals	389,925	371,954
Resident/client care	224,857	243,980
Building and maintenance	159,708	209,653
Amortization of property and equipment	272,864	270,420
	<u>6,598,924</u>	<u>6,516,042</u>
Deficiency of revenue over expenditures for the year	(98,604)	(101,043)
Unrestricted net assets - Beginning of year	4,110,677	4,211,720
Unrestricted net assets - End of year	4,012,073	4,110,677

Casey House Foundation

Condensed Statement of Revenue and Expenditures

For the year ended March 31, 2016

	2016	2015
	\$	\$
Revenue		
Donations	1,472,969	1,639,125
Bequests	330,603	55,988
Special events	947,065	1,001,058
Donations in kind	77,150	340,700
Investment income	104,729	93,706
	<u>2,932,516</u>	<u>3,130,577</u>
Expenditures		
Fundraising and special events	897,744	938,033
Administrative	377,108	484,912
Donations in kind	77,150	340,700
Amortization of equipment	114	400
	<u>1,352,116</u>	<u>1,764,045</u>
Excess of revenue over expenditures before the following items	1,580,400	1,366,532
Change in fair value of investments	(56,835)	198,389
Grants to Casey House Hospice Inc.	(2,499,758)	(1,843,645)
	<u>(976,193)</u>	<u>(278,724)</u>
Excess (deficiency) of revenue over expenditures for the year	(976,193)	(278,724)

Giving compassion a new home - the next chapter

One look at the new building going up at the corner of Jarvis and Isabella streets shows people Casey House is growing. The larger, purpose-built facility will allow us to offer our customized, compassionate health care to more of the increasing number of people who are HIV+ by bringing more specialized services together and introducing a day health program.

The 58,000 square foot health care facility encompassing the Jarvis St. heritage house has reached its full four-storey height. Designed by Hariri Pontarini Architects, the building has clients' needs front of mind: a central atrium will bring in sunlight and a view of outdoors, both essential components for healing; there will be welcoming homelike client spaces and extensive community and education space; and the building will comfortably meet clients' accessibility requirements and ensure privacy while being a proud part of the neighbourhood. Substantial completion of the building is expected by the end of

the year, and Casey House's new home is scheduled to open early in 2017.

Donor support of the Casey House *Rebuilding Lives* capital campaign has made this possible. Like-minded individuals, foundations and corporations have recognized the importance of this initiative and have contributed generously. As a result, *Rebuilding Lives* has reached 95% of its \$10 million goal.

The final phase of the capital campaign was launched in April and included public announcements and an invitation for Torontonians to invest in the future of health care. You too can be part of helping to open the doors. Together, we're building a new and better health care future for people living with HIV/AIDS.

Donate today at rebuildinglives.ca and visit caseyhouse.com for updates and photos as construction progresses.

Casey House appreciates the support of MOHLTC and TCLHIN for this project.

Rebuilding Lives capital campaign

Thank you to everyone who has generously contributed to the capital campaign.

\$1,000,000 +

Mark S. Bonham

\$500,000 - \$999,999

The Faas Foundation
The Harold E. Ballard Foundation

\$250,000 - \$499,999

BMO Financial Group
The George Cedric Metcalf Foundation
The Samuel Sanford Family
The R. Howard Webster Foundation
Jaime Watt and Paul Ferguson

\$100,000 - \$249,999

Diane Blake and Stephen Smith
David Daniels and Kate Alexander Daniels
The Geoffrey H. Wood Foundation
Stan I. Griffin
Michael S. Higgins
Heather Killough
Jim Lawrence and David Salak
M.A.C. AIDS Fund
Hon. Margaret McCain
The Slight Family Foundation
McLean Smits Family Foundation
Peter Milligan and Dorene MacAulay
RBC Foundation
In Honour of John McWhinnie from his friend Tevya Rosenberg
Alan Rowe and Bryan Blenkin
Scotiabank
George Smitherman in memory of Christopher Peloso
The Toby Family
TD Bank Group

\$50,000 - \$99,999

William Graham
Jefferson and Sally Mappin
T.R. Meighen Family Foundation
Timothy Thompson and Matthew Campbell
and 2 anonymous donors

\$25,000 - \$49,999

Heather Armstrong and Lance Rishor
Paul Boniferro
CIBC
Wayne and Isabel Fox
Sheryl and David Kerr
The Gear Foundation
Ian V. Nordheimer
Unifor Social Justice Fund
and 1 anonymous donor

\$10,000 - \$24,999

Michael Allen and Kelvin Browne
David Anderson
James R. Beattie and Family
Daphne Beauroy in Memory of Roger Griffin
Jim Belshaw and Frank Carroll
Jim Beninger and Chris McDonald
J.P. Bickell Foundation
Steven J. Blackburn and Tino Corsetti
Stephen Brown
Brian Cartwright
Heather Cartwright and Hilary Wyche
Jacki Challenger and David Kanester
John F. Clifford
Mark and Joseph Climie-Elliott
Craig Daniel and James Turner
Sasha Darling
DeMarco Family
Jeronimo De Miguel
Paul J. Devereaux
Karen de Prinse
Robert DiStefano
Donner Canadian Foundation
Alex Eaton
Dr. Paul Ellis
Paul Felstein
Andrew Fleming and Roger Keglevich
Isabel and Margaret Flood in memory of Maurice Flood
Victor Ford
John R. Fortney and Garren Anthony
Mark and Diane Fujita
Gary Funderlich and Bob Ridgeway
Jonas Giesen and Greg Kim
Bruce Goudy
The Al Green Gallery

Dr. Charlie B. Guiang
Hal Jackman Foundation
David Hirsh
Geoffrey Hogarth
Keith Holland
Caroline Hubberstey
Mark Johnston
Kaatza Foundation
Karim Karsan and John Rider
Bill Keay and Jordan Johnston
Dr. John Jordan and Dennis Keefe
Gale M. Kelly
Elias Kibalian
Shelley Kirkbride
Dr. Mark Lachmann
Don E. Langill
Spencer Lanthier and Diana Bennett
Joshua Lawson and Michael Hathaway
Edward Lee and John Burns
Arlyn Levy and Gail Hawkins
Farrell Macdonald and Timothy M. Banks
Martha L.A. McCain
Michèle McCarthy
Scott MacEachern
Dr. Grant Maxted and Alex Salanga
Debbie McDonald
Leighton McDonald
Kate McGilvray and David Pathe
Charles D. McKee, Jr. and Joseph G. Hamilton
Brian McKeen and Brian Wilding
Graham McLeod and Tim O'Fallon
James and Sue McPhedran
Todd Melendy
Philippe Meyersohn
Donald Middleton and Clayton Wilson
Dr. John R. Miller
Philip Mitchell Design Inc.
John Sanford Moore
Bill Morneau and Nancy McCain
Brigid Murphy
E. Llana Nakonechny
Nancy's Very Own Foundation
Paul V. Noble
Dr. Greg O'Donohue and Stephen Voisin
Thomas O'Shaughnessy and Omar Dallal
Michael O'Sullivan

Brian Provini and Ron Harris
Gary Ramsdale - In Memory of Lloyd Brown
Mark Robert and Jim Johnson
James Robertson and Davide Rupiani
Benny Romano
Rush/Anthem - Alex Lifeson, Geddy Lee, Neil Peart and Ray Danniels
Sage Investments Limited
Brian Shackleton
Brad and Esteban Schmale
Gary Searle
Wendy Shaw and David Kent
Richard Silver and Benoit-Daniel LaFleche
The Sixty Three Foundation
Tristan Stoney
Gillian Stacey
Dr. Martin Sterling
William Sumpton and Christopher Robinson
Dr. Andrew Taylor and G. Stephen Dembroski
Tom Tower
Daniel Turko
Markus Tyler
In Honour of Sharyn Vincent
Gavin Westermann
Stewart Whittingham and Stuart Kauffmann
Daniel Wright and Douglas Moffatt
Yabu Pushelberg
and 3 anonymous donors

\$5,000 - \$9,999

The Lawrence and Frances Bloomberg Foundation
Thomas H. Beechy and Brian McBurney
Vincenta Cheng
Dr. Brian Cornelison
Sandra Cruickshanks and Tom McCauley
Peter Erlendson
Bob Gibson and Paul Willis
The Joan and Clifford Hatch Foundation
Stephanie Karapita and O'Neil Smith
Brian MacDonald and Graeme Marney
Labatt Breweries of Canada
Lou and Jennifer Pagnutti
Laurie Pawlitz
Andrew and Valerie Pringle
Scotia Life Financial Services

Mary Dawn Thomson
Tribute Communities
David Wilson

\$1,000 - \$4,999

Holly and Richard Benson
Josée Bertrand and Maggie Cassella
Rabbi Arthur Bielfeld
Sheila Block
James Burn
Diana Cafazzo and Paul Bagnell
Robin Cardozo and Jeff Richardson
Alberta Cefis
Canadian Association for Psychodynamic Therapy
Canadian College of Health Leaders
Dean Carlson
Simon Clements
Caroline Dabu
Patrick Devine
Enbridge
Steven Endicott
Face 2 Face Events Management
Howard Fergusson
Robert G. Forsey
Robert Gage
Dr. Abbas Ghavam-Rassoul
Lisa Gibson and Andrew Tittle
David and JoAnne Gilmer
Bryn Gray
Lindy Green
Jason Grier
Barbara Hall and Max Beck
Ernest and Rivette Herzig
Patricia Hetherington
IBM Employees' Charitable Fund
Sandeep J. Joshi
Christopher Kelly
John King
The Henry White Kinnear Foundation
The McLean Foundation
Medavie Blue Cross
Dr. John R. Miller
Tim Moseley
Pearse Murray
Ontario Hospital Association
OPSEU
OPSEU Local 501
Edita and Graeme Page
Neil E. Peart
Susan Portner
David W. Pretty
Judith Purves
Ethel Rosenberg
Rotary Club
Rotary Club of Toronto - Skyline
Rotary Club of Woodstock
Philip Rouse
Lillian Scott
Randy D. Semmens

Taras Shipowick
Shoppers Drug Mart Life Foundation
David B. Simmonds
Lawrence Snook
Dr. Ann Stewart
Darryl Sturtevant
Brian Trevorrow
Geddy Weinrib
Barbara Whylie
and 2 anonymous donors

\$500-\$999

Dr. P. A. Adamson
James Alberding
Carolyn Purden Anthony
Guy Bethell
Peter Blahnik
Mark Brodsky
Brenda Butters
Paul Couillard
Jane Darville
Kelly Glass
Goring Family Foundation at the Toronto
Community Foundation
Jane Gill & Associates
Daniel Kennedy
Joanne Lamberton
Elwood Langley
Laura Mandryk
Michael McKeon
Dr. M. L. Myers
Peter Nosalik
Red Meets Pink Foundation
Jerry Ripptoe
John Roelvelde
Jill and David Roussy
Robert C. Smith
Cynthia Stewart
Derek Stonley
George Turnbull
Victoria van Hemert
Derek Vanstone
William Wilson
and 1 anonymous donor

Donors & Friends

Thank you to the donors and sponsors who have generously supported Casey House programs and services this fiscal year.

Individuals

\$10,000+

Paul Austin
Tony and Moira Cohen
Heather Killough
Gerald Lunz and Rick Mercer
Julia MacBain
The Shevlen Family
In honour of Chaim and Rosaline
Steinfeld
Timothy Thompson and Matthew
Campbell
Beverley Vanstone
and 1 anonymous donor

\$5,000 - \$9,999

Jann Arden
Robert Bartlett
Thomas H. Beechy and Brian
McBurney
Thomas Deacon
Stan I. Griffin
Jim Lawrence and David Salak
James LeNoury
Craig Malloy
Graham McLeod and Tim O'Fallon
Dan Menchions
The Toby Family
Bruce Towler
Emanuel Yarimi

\$1,000 - \$4,999

Ashley Abbott
Ronald A. Anderson
Enza Baluke
Janice Barclay
Steven Baum

Jacques Bernier
Raymond Boyce
Paul Bush
Dean Carlson
Alex Chapman
Conrad and Christine Clemson
Sandra Cruickshanks and Tom
McCauley
Tony D'Addario
Joseph Defoa
Elvio and Marlene DelZotto
Sara Diamond
Jane Donald
Sean G. Doyle
Dr. Paul Ellis
Steven Endicott
Peter Erlendson
Nancy Evans
Gareth Faulkner
Victor Festing
Patricia Fletcher
David Fotheringham
Pedur Fure
Paul Gauthier
Robert H. Gibson
Bob Gibson and Paul Willis
Anthony Giosi and John Gilchrist
Christoher Grimston
Dr. J. Lawrence Gitterman
Kelly Glass
Dr. Christopher Graham
Neil Guthrie
Julie Hannaford
Ron Harris
Brian Harrison
Rivette Herzig
Geoffrey Hogarth
Wayne Horchover
Brian Howard

Peter Husar
Alan Husdal
Robert Hutchison
Stephanie Karapita and O'Neil Smith
Gale M. Kelly
Bill and Susan Kidd
Diane Klukach
Dr. Mark Lachmann
Benoit-Daniel Lafleche
Don E. Langill
Bruce Lawson
Edward Lee and John Burns
Brian MacDonald
June E. Macdonald
Jonathan Maier
Sam Makepeace
Ruth Mandel
Patrick Markey- Key General
Investments
Janet Marsh-Frosst
Jane E. Martin
Dr. Grant Maxted and Alex Salanga
Dugald McArthur
Martha L.A. McCain
Martha McCarthy
Shawn McReynolds and Elaine
Kierans
Todd Melendy
Donald Middleton and Clayton
Wilson
Graeme Mitchell
Claire Morris
Adam Morrison and James Owen
Pearse Murray
E. Llana Nakonechny
Robert Noakes
Paul V. Noble
Ian V. Nordheimer
Perry Orestes

George Papatheodorou and Kenneth Deeth
 Paul Pape and Gillian Lansdowne
 Doug Paterson
 David Pradana
 Brian Provini and Ron Harris
 Kathleen Ramsay
 Dr. Linda Rapson
 Rosetta Raso - Podesta Group Inc.
 James Rausch
 Dave Ritchie
 Michael Robillard
 Alan Rowe and Bryan Blenkin
 Kevin Rowe
 Dima Rozen
 Laura Rubino
 Geoff Rytell
 Barbara Saipe
 Alex Schroen and Elisa Williams-Schroen
 A.S. Shaw
 Gordon Shearn
 Somwatie Shiwnarain
 Kyle Spencer
 David and Sheryl Tenszen
 Heather M. Thomson
 Christopher Walker
 Penny and Jim Williamson
 Andrew Wong
 Arthur Wong
 and 4 anonymous donors

\$500 - \$999

Eileen Adams
 James Alberding
 Benjamin Alexander
 Kimberly Boara Alexander
 Lorna Anderson
 Caroline Andrewes
 Steven Bailey
 Paul and Kathleen Beeston
 Janet Bodley
 Glyndon Bowie
 Ernest Brown
 Robin Cardozo and Jeff Richardson
 Johnson Cheng
 Beverley Chernos
 Caralyn Cipin
 Robert Coates
 Robert Colson and Suellen Hanet
 Lisa Conway
 Mary Corey
 Jeff Craib
 Paul Crane
 Hillary Cumming
 Caroline Dabu
 Elizabeth Dagleish
 William DeLuca
 Peter Duck

Robert and Ellen Eisenberg
 Robert Elgie
 Kenneth Everett
 John Flannery
 Norman Forma
 Mark Garber
 Mary Gordon
 Valerie Gow
 Gord Hamilton
 J. Bradley Holland
 Keith J. Holland
 B. C. Holmes
 Deanna Horton
 Rob Howe
 Richard and Donna Ivey
 Dr. John Jordan and Dennis Keefe
 Tracy Koetsier
 Zoe Kroeker
 Lindsay and Wulfred Kronenberg
 Ulrike Kuprath
 Michael Laine
 Laishley Reed LLP
 Elwood Langley
 Guy Leduc
 Shannon MacDonald
 Ruth and Alex MacDonald
 Amy MacKinnon
 Maureen Mahan
 Diana Massiah
 Michèle McCarthy
 Leighton McDonald
 Debbie McDonald
 Donald McKenzie
 Gail McLellan
 David H. Medland
 Del Milbrandt
 Robert Mitchell
 Thomas G. Moore
 Scott Mullin
 Susan Mullin
 Steve Munro
 Brigid Murphy
 Glenne Murray
 Thomas O'Shaughnessy and Omar Dallal
 Ellen Pickering
 Susan Portner
 Ian Provis
 Martha Ramsay
 Paul Rodgers
 Kirk Rubi
 The Samuel Sanford Family
 Matthew Seiden
 Randy D. Semmens
 Brian J. Shackleton
 Arthur Sheps
 Thomas Smythe
 Cynthia Stewart

Eileen Stuebing
 Darryl Sturtevant
 Katharine Tapscott
 Courtland Thomson
 Ian Tod
 Dr. Melvin Tonken
 Kathryn van der Horden
 Victoria van Hemert
 Brent Vickar
 John H. Wallace
 Jennifer Walsh
 James Walton
 John Wedler
 Andrew Wong
 David M. W. Young
 and 2 anonymous donors

Endowments

Hortst Dantz and Don Quick Fund
 June Callwood Legacy Fund
 Paul de Hueck and Mary Davern Care for the
 Caregiver Fund
 The Basil King Fund
 The Bonham Operating Fund
 The Giovanni Giammanco Special Purpose Fund

Bequests

The Estate of Jean Marcelle Bohne
 The Estate of John Crang
 The Estate of Thomas Henry Holmes
 The Estate of Douglas Cameron Johnson
 The Estate of John Arthur Larson
 The Estate of James Matthew Marianchuk
 The Estate of John Patrick McDonnell
 The Estate of Jane Martin McMillen
 The Estate of James D. Stewart
 Vera Dolly Denty Foundation
 The Estate of Gabriel Villada
 The Estate of Elizabeth Walls

Friends InDeed Legacy Society

Geraldine Baird in memory of Katie Baird
 Jason Bazinet
 Keith Bell and Sassan Rod
 Raymond Boyce
 Sandra Cruikshanks and Tom McCauley
 Emily DeMerchant
 Sean G. Doyle
 Graham Edwards in memory of Stephen Edwards
 In memory of Stephen A. Forester/Doreen Forester
 Jack L. Garlent
 Paul Gauthier
 Steven Gordon and Ronald Kemp
 Richard Gravett and Peter Crawford
 John Gunn
 Jack C. Hallam Ph. D.
 Ron Harris

Jaye and Vern Holland
 Stephen Johnson
 Mark W. Johnston
 Harry Kemp
 Bernard and Helen Lamb
 Bruce Lawson
 Brian MacDonald and Graeme Marney
 George Marsland
 Stuart Mealey and Lorne Anderson
 Pearse Murray
 Stephen Muscat
 E. Llana Nakonechny
 Glenn Osborne in memory of Dean Jeffrey Kaiser
 Laurie Pawlitza
 Susan Portner
 Brian Provini
 Carolyn Purden Anthony
 Bruce Retallick and Ferdinand Oca
 Jim Robertson and Jim Scott
 Brian J. Shackleton
 Robert C. Smith
 James Walton
 Jaime Watt and Paul Ferguson
 Penny and Jim Williamson
 Daniel Wright and Douglas Moffatt
 and 27 anonymous donors

Corporations

\$100,000 +

TD Bank Group

\$50,000 - \$99,999

Interac

\$25,000 - \$49,999

BMO Financial Group

\$10,000 - \$24,999

Bird Construction
 Davies Ward Phillips & Vineberg LLP
 Denny Allen Media Relations
 Fuse Marketing Group
 MotivIndex
 Navigator
 Slight Music
 RBC Foundation
 Rogers Communications Inc
 Urbacon

\$5,000 - \$9,999

Long Dog Vineyard & Winery Inc.
 McKesson
 McCarthy Tétrault
 Norton Rose Fulbright
 TELUS
 ViiV Healthcare in partnership with Shire

\$1,000 - \$4,999

J.S. Cheng & Partners Inc.
 Podesta Group Inc.
 Powell & Bonnell Incorporated
 CentreCourt Developments Inc.

Employee and Community Groups**\$5,000+**

Rotary Club of Belleville

\$1,000+

Forest Hill Lions Club
 IBM Employees' Charitable Fund
 Opseu Local 277
 REC Financial Group - Employees' Charity Trust
 Sun Life Financial

\$500 - \$999

BMO Financial Group - Employee Giving
 Rotary Club of Toronto - Eglinton
 TD Bank Group

Foundations**\$20,000+**

The Gear Foundation
 M.A.C. AIDS Fund

\$10,000 - \$19,999

The Horace W. Goldsmith Foundation
 Audrey S. Hellyer Charitable Foundation
 Lawrence Family Foundation
 The Tippet Foundation
 The Alastair and Jennifer Murray Foundation

\$5,000 - \$9,999

J.P. Bickell Foundation
 Jackman Foundation
 REALTORS Care Foundation

\$1,000 - \$4,999

The McLean Foundation
 The Norman and Margaret Jewison Charitable Foundation
 Canadian Master Trust
 The K.M. Hunter Charitable Foundation
 St. Andrew's Charitable Foundation
 The St. George's Society of Toronto Charitable Trust Foundation 23
 The W. P. Scott Charitable Foundation

Event Sponsors and Gifts in Kind

AKAU Framing & Art Inc.
 AXA Insurance
 Glenn Bell
 Daniel et Daniel
 David's Tea
 Fairmont Royal York
 Fero Transport
 GalleryExpress
 Peter Henessey
 Imperial Coffee and Services Ltd.
 Ladybug Florist
 Leslie Fink Appraisals
 Mark J. Mooney and Associates
 McCarthy Tétrault
 Metropolitan United Church
 Monnet Design
 Perry Tung - Bonhams Canada
 Razart Installation Services Inc.
 Stephen Ranger - Waddington's
 TC Transcontinental Printing
 The Carlu
 The New Classical 96.3 FM
 Joe and Heather Toby
 Toni Hafkenschied
 Westbury National Show Systems Ltd.

Art With Heart Artists

Shelley Adler
 Stephen Andrews
 Michael Antkowiak
 Benoit Aquin
 Shuvinai Ashoona
 Alex Bierk
 Charles Bierk
 Jeff Bierk
 Kristina Burda
 David Burdeny
 Robert Burley
 Anthony Burnham
 Alex Cameron
 Olga Chagaoutdinova
 Douglas Coupland
 Michel Daigneault
 Jason Deary
 Susan Dobson
 Kim Dorland
 Michael Dumontier
 James Gardner
 Greg Girard
 Adad Hannah
 Michael Harrington
 Joseph Hartman
 Colleen Heslin
 April Hickox
 Simon Hughes

Spring Hurlbut
 Oliver Husain
 James Kirkpatrick
 Kris Knight
 Caroline Larsen
 Alexis Lavoie
 Sarah Letovsky
 Joe Lima
 Erin Loree
 Virginia Mak
 Vanessa Maltese
 Kal Mansur
 Linda Martinello
 Bobby Mathieson
 Elizabeth McIntosh
 Jason McLean
 Alex McLeod
 Meryl McMaster
 Luce Meunier
 Jeffrey Milstein
 Keita Morimoto
 Janet Morton
 Ken Nicol
 Erik Olson
 Nick Ostoff
 Alain Paiement
 Luke Painter
 Ed Pien
 John Player
 Ianick Raymond
 Lauchie Reid
 Jeanie Riddle
 Jillian Kay Ross
 Sarah Sands Phillips
 Lea Sanders
 Ric Santon
 John Scott
 Chris Shepherd
 Jana Sterbak
 Robert Taite
 Ningeokuluk Teevee
 Madeline Till
 Winnie Truong
 David Urban
 Janna Watson
 Jordan Weitzman
 Elena Willis

Monogram Dinner By Design in support of Casey House and The Design Exchange architectsAlliance

Ashely Botten Design
 Azure
 Bortolotto
 Cadillac Fairview
 Caesarstone
 California Closets
 CCR Solutions
 Commute Design
 Constellation Brands
 Crystal Brand Vodka
 Daniel & Daniel
 Design Agency
 Design Lines
 Divine Furniture Rental
 Dolce Media Group
 Event Rental Group
 Evian
 Faulhaber Communications
 GE Appliances
 GE Monogram
 Gensler
 Guido Costantino Design Office Inc.
 Jenny Francis Design
 Joel Barrow
 Joel Loblaw
 Manulife Financial
 Moryama & Teshima Architects
 Oliver & Bonacini
 Parker Barrow
 Sharp Magazine
 Spafax
 Style & Fashion
 Vitra

Voices of Hope Performers

8 To The Bar
 Micah Barnes
 Dr. Eugene Draw
 Elicia MacKenzie
 Metropolitan Silver Band
 Michael Mulrooney
 Jeremiah Sparks
 Roxie Terrain (Brad Cormier)

**Board of Directors,
2015-16**

Gillian Stacey, *chair*
Leighton McDonald, *vice-chair*
Christopher Walker, *treasurer*
David Simmonds, *secretary*
James Alberding
Joseph DeFoa
Joyce Fenuta, St. Michael's
Hospital representative
Mark Garber
Kelly Glass
Bryn Gray
Caroline Hubberstey
Mark Lachmann
Debbie McDonald
James Owen, St. Michael's
Hospital representative
Cynthia Stewart
Darryl Sturtevant
Priya Tandon

Senior Team

Stephanie Karapita, *chief
executive officer until July 2015*
Victoria van Hemert, *interim
chief executive officer*
Karen de Prinse, *chief nursing
executive and director of clinical
programs*
Steven Endicott, *chief
development officer*
Claire Morris, *director of finance
and operations*
Ann Stewart, *medical director*
Todd Ross, *director of community
development & information
services*
Corry Thomas, *director of
transitions and operational
readiness*

**Long Service
Staff Awards**

20 yrs

Robert Meek

15 yrs

Shereena Hoosein

10 yrs

Liz Creal
Kathryn van der Horden

5 yrs

Shanell Lambert
Soo Chan Carusone

**Long Service
Volunteer Awards**

25 yrs

Glenn Bell

5 yrs

Tammy Huot

Help us do more

For as long as we are needed, Casey House will be here, continually adapting to support the diverse health care needs of people living with HIV/AIDS in our community. But we can only do it with your help.

For more information about HIV/AIDS, our services, volunteer opportunities, or to make a donation, visit caseyhouse.com or contact us at (416) 962-7600 or heart@caseyhouse.on.ca

Casey House
9 Huntley Street,
Toronto, Ontario
M4Y 2K8

Charitable registration No. 10687 8374 RR0001

Keep in touch- visit us on facebook, Instagram and Twitter and sign up for our email newsletter on our website.

caseyhouse.com

 CaseyHouseTo

 @CaseyHouseTo

 CaseyHouseTo

Casey House brings dignity, hope and better health

CASEY HOUSE

caseyhouse.com | 414-962-7600

JP, 57, living with
HIV for 25 years

