

mental health is health

CAMH & CAMH FOUNDATION | ANNUAL REPORT | 2017-2018

camh

Our Vision

Transforming Lives

Our Purpose

**At CAMH, we care,
discover, learn and build
— to transform lives**

Our Values

**Courage. Respect.
Excellence.**

CAMH continues to build momentum for mental health

It was a year of tremendous achievement and well-deserved celebration at CAMH. We continue to work hard to realize our vision of creating equity and justice for people with mental illness. We are thrilled to take this time to look back fondly on what we've accomplished together, while also looking ahead with great excitement at what's next.

This past summer, CAMH achieved the highest international standing for its electronic medical record, becoming only the second hospital in Canada to receive this prestigious designation. It acknowledges that our world-leading clinical enterprise is built on first-class health information technology.

In the fall, **Prince Harry** visited CAMH's Queen and Ossington campus, listening and learning with leading researchers and clinicians. He also enjoyed some private time meeting with young people struggling with mental illness, including addictions. His historic visit represents an important partnership in ending the stigma of mental illness.

CAMH also broke ground on two new buildings to kick off the biggest and boldest phase of our Queen Street Redevelopment yet. Slated to open in 2020, the **McCain Complex Care and Recovery Centre** and the **Crisis and Critical Care Building** will revolutionize recovery-oriented care for patients and families for generations to come.

CAMH Foundation recorded a banner year, which saw the Breakthrough Campaign soar past its

original goal of \$200 million to raise more than \$285 million. In early 2018, CAMH was entrusted with an unprecedented \$100-million philanthropic gift toward research and innovation—the largest donation to mental health in Canadian history. Throughout 2017-2018, we celebrated the launch of three new donor-funded centres of innovation—the **Krembil Centre for Neuroinformatics**, the **Azrieli Centre for Neuro-Radiochemistry** and the **Azrieli Centre for Adult Neurodevelopmental Disabilities and Mental Health**—that will further accelerate our efforts to unravel the mysteries of the brain.

These accomplishments are a testament to the generosity of our donors and to more people standing up and speaking out for better mental health care for all. Throughout this report, you will find many stories of our shared success and the impact of your support.

All of this hard-won progress brings us to the year in which CAMH celebrates its 20th anniversary of service to Canadians. We are in a once-in-a-lifetime position to build on the momentum that we've created with our new awareness campaign: **Mental Health Is Health**. It's time to show—more than ever before—that mental health matters to all Canadians.

Together, we're leading a movement for change. Thank you for standing with us.

Dr. Catherine Zahn
President & CEO,
CAMH

Deborah Gillis
President & CEO,
CAMH Foundation

David Wilson
Chair, Board of Trustees
CAMH

Thomas V. Milroy
Chair, Board of Directors
CAMH Foundation

Taking a “big picture” view of mental illness

Dr. Etienne Sibille, Campbell Family Chair in Clinical Neuroscience and Deputy Director of the Campbell Family Mental Health Research Institute at CAMH, has shown there are genetic differences in depression between men and women.

CAMH scientists are shedding new light on why current treatments may not work for everyone, while also indicating directions to new methods to improve care.

Major depressive disorder, for instance, isn't one condition that can be treated with one approach. At least 30 per cent of patients don't respond adequately—or at all—to current depression treatments. For researchers, the question is why and what can be done about it?

One answer is likely because of genetic differences in depression between women and men. This year, a study by **Dr. Etienne Sibille** of the **Campbell Family Mental Health Research Institute** showed the same genes are activated the opposite way in women and men with depression. Dr. Sibille's research takes what we already know—that there are obvious differences in how the sexes experience depression—to the next level, paving the way for more investigation.

“These findings confirm the absolute necessity of doing parallel studies in men and women and of reassessing what we've taken for granted. Depression is not just depression,” says Dr. Sibille.

Another CAMH discovery highlights how depression changes the brain over time. Through brain imaging, **Dr. Jeff Meyer** found that people with periods of untreated depression lasting more than a decade had significantly more brain inflammation compared to those with less than 10 years of untreated depression.

However, no matter how long people have had depression, they are all typically treated using the

same approach, says Dr. Meyer. This one-size-fits-all mentality doesn't work. We need to change how we think about and provide care for depression as it progresses.

Research by **Dr. Lena Quilty** is shaping our understanding of depression from another angle: personality. A recent study showed that scores for specific personality traits are associated with depression severity. She's also investigating how personality traits predict response to treatment. The long-term goal is to identify whether personality traits can serve as evidence-based markers that inform a person's diagnosis and treatment options.

The Campbell Institute is enhancing our understanding of the underlying biological systems of mental illnesses. Through collaboration across CAMH research, the goal is to develop more personalized and precise care. Ongoing discoveries show that we can't achieve this goal without looking at the “big picture” factors that contribute to mental illness.

“A key priority with our research plan is to advance a new way of thinking of mental illness that links the brain, the rest of the body, social context and environment, and lifespan,” says **Dr. Bruce Pollock**, Vice-President of Research and Director of the Campbell Institute.

As a world-leading hospital with a diverse population and scientific expertise in brain science, clinical care and policy research, CAMH can draw on all its strengths to translate new research discoveries into meaningful change for patients.

Canadians are counting on us to create a new beginning through discovery and innovation. Through the Discovery Fund, we will deliver.

DR. VICKY STERGIOPOULOS, PHYSICIAN-IN-CHIEF, CAMH

“An injection of wild, wild hope”

CAMH is set to make a once-in-a-lifetime leap forward for mental health, thanks to an unprecedented \$100-million gift from an anonymous donor. The largest donation to mental health in Canadian history will create the Discovery Fund, turbo-charging CAMH's efforts to transform the lives of people with mental illness.

“Quite simply, the Discovery Fund is an injection of wild, wild hope into the CAMH promise to bring justice to people with mental illness,” says **Dr. Catherine Zahn**, CAMH President and CEO. “These experts and experts-in-waiting will do the best work of their lives while they're here. They'll put their imagination to the test in an inclusive academic home where daring and passionate scientists drive research across all pillars of knowledge.”

The Fund will fuel research and innovation focused on understanding disease mechanisms, effective diagnosis and testing, and new ways to predict, prevent and recover from mental illness. It will enable CAMH to attract and activate the next generation of leading early- and mid-career scientists at a time when many struggle to secure funding, and provide support for high-risk, high-reward ideas that will bring new treatments to more people sooner.

That's good news for people like **Shelley Hofer**, who has struggled with crippling depression most of her life. Over the past 20 years, she has tried every treatment imaginable, without much relief. Only recently, at the age of 43, has Shelley been able to live a healthier life, thanks to clinical research at CAMH.

“I would have died if I didn't get this help,” explains Shelley. “This treatment—and the research that goes into it—has changed my life in so many ways.”

Through the Fund's discovery platform, people like Shelley will be engaged as partners in new knowledge creation, participating actively in research to advance care.

“We have a lot of work ahead of us,” says **Dr. Vicky Stergiopoulos**, CAMH's Physician-in-Chief. “Working closely with clinicians, scientists, and people with lived experience, we'll develop new treatments and service models to improve care and outcomes for people of all ages experiencing mental illness, now and in the future. Canadians are counting on us to create a new beginning through discovery and innovation. Through the Discovery Fund, we will deliver.”

The Discovery Fund will support early- and mid-career researchers like Dr. Araba Chintoh.

Driving a better understanding of the brain

Two new game-changing centres of innovation

at CAMH are poised to transform the way we understand the brain and mental illness.

Created through a \$15-million gift from the **Krembil Foundation**, the **Krembil Centre for Neuroinformatics** is harnessing the power of high-performance computing to make sense of the massive amounts of complex data generated from brain research.

“Through this Centre, we’ll be able to identify the warning signs and predict the right time to intervene so we can prevent mental illness from even developing,” says **Dr. Sean Hill**, world-leading computational scientist and inaugural Director of the Krembil Centre.

Formerly co-chair of Blue Brain, a Swiss brain initiative, and director of the Laboratory for the Neural Basis of Brain States at the École Polytechnique Fédérale de Lausanne, Dr. Hill brings considerable expertise in building and simulating large-scale models of brain circuitry. He will lead a team of specialists in using analytics, artificial intelligence and machine learning to map the structure and function of the brain. By creating a virtual atlas of mental health and the brain, the Krembil Centre will greatly improve diagnosis, treatment and prevention.

“I’ve spent many years digging into the intricacies of brain circuitry and building very large computer models,” Dr. Hill explains. “We have opportunities here to use that modeling and new information technology to really have an impact.”

Dr. Neil Vasdev has also come to CAMH eager to change the way we see the brain. Dr. Vasdev leads the **Azrieli Centre for Neuro-Radiochemistry**, established through an \$11-million gift from the **Azrieli Foundation**. Building on CAMH’s global leadership in brain imaging, the Azrieli Centre is focused on pioneering new ways to view what is happening inside the living brain and fostering collaboration among international imaging centres.

Left to right, Dr. Sean Hill, Director of the Krembil Centre for Neuroinformatics, and Dr. Neil Vasdev, Director of the Azrieli Centre for Neuro-Radiochemistry.

“It’s going to have a massive impact for people with mental illness,” says Dr. Vasdev, who was recruited to CAMH from Harvard Medical School and Massachusetts General Hospital. He is also the endowed Azrieli Chaired Professor in Brain and Behaviour in the Department of Psychiatry at the University of Toronto, and Tier 1 Canada Research Chair in Radiochemistry and Nuclear Medicine.

Dr. Vasdev is an expert in developing new chemical probes, called radiotracers, for positron emission tomography (PET) imaging. Radiotracers give researchers real-time visualizations of the brain. Many of the radiotracers currently used in PET neuroimaging around the world have been developed by CAMH’s radiochemistry team.

“There is really nowhere I’ve seen that can more efficiently make a radiotracer, and actually see it translated for the first time in human PET imaging studies at the rate and scientific rigour that we have at CAMH,” explains Dr. Vasdev. “This Centre accelerates our efforts to explore unprecedented molecules in the brain, which will ultimately assist in early and accurate diagnosis and treatment planning for people with mental illness.”

Older Canadians need real solutions to a wide range of health conditions. Our work is bringing us closer to delivering those solutions that will benefit people in Canada and around the world.

DR. TAREK RAJJI, CHIEF OF THE CAMH GERIATRIC PSYCHIATRY DIVISION

Giving hope to Canada's aging population

For Ron Singer, losing his memory meant losing his livelihood. “That was the end of my acting career,” says Singer, 79, of his age-related moderate cognitive impairment. “I said to my wife, ‘I simply can’t memorize my lines. It’s impossible and I’m terrified.’”

That fear has since been replaced by renewed optimism, thanks to a CAMH study that pairs brain stimulation with memory and problem-solving exercises. As the largest ever Canadian clinical trial on dementia prevention, PACT-MD draws on the expertise of CAMH’s geriatrics team, **Temerty Centre for Therapeutic Brain Intervention**, and **Research Imaging Centre**. CAMH is leading the study—which is funded by **Brain Canada** and the **Chagnon family**—with four other major Toronto academic hospitals participating.

“There have been times when I was frightened that I would not be able to remember certain things I had to remember,” Singer says. “This program has made me feel less frightened in that way, more confident. I’m excited about the present and hopeful about the future.”

PACT-MD is just one of the many ways CAMH, home to Canada’s largest geriatric psychiatry program, is improving mental health care for Canada’s aging population. CAMH is leading the multi-site, NIMH-funded OPTIMUM trial in hopes of identifying the best treatments for older adults with treatment-resistant depression. The first of its kind, the study will examine 1,500 patients from a number of regions across North America.

Philanthropy is also fueling important advancements in geriatric mental health. A generous gift from **Shelagh and Peter Godsoe**

recently established a research chair in late-life mental health. The Chair will explore how we can better treat and support vulnerable seniors today and prevent mental illness from arising in late life.

These initiatives—just a small sample of CAMH’s innovative projects—have **Dr. Tarek Rajji**, Chief of CAMH’s Geriatric Psychiatry Division, excited about the opportunity to make breakthroughs in the next few years.

“We are moving in the right direction to transform care for older adults with brain disorders,” explains Dr. Rajji. “Older Canadians need real solutions to a wide range of health conditions. Our work is bringing us closer to delivering those solutions that will benefit people in Canada and around the world.”

Dr. Tarek Rajji works with PACT-MD participant Ron Singer.

Research today improves recovery tomorrow

YouthCan IMPACT is providing young people with mental health services in their communities.

CAMH is advancing a number of research projects aimed at helping patients today, with an eye toward improving the treatments of tomorrow.

YouthCan IMPACT is a multi-site study led by CAMH that compares hospital-based outpatient mental health care to a community-based one-stop-shop model.

“Co-created with youth, YouthCan IMPACT is offering young people innovative services that are easily accessible and rigorously evaluated,” says **Dr. Joanna Henderson**, Director of the **Margaret and Wallace McCain Centre for Child, Youth & Family Mental Health**. “This work is helping build better service models for youth across Ontario’s communities for the future.”

Building on this work, the **Ministry of Health and Long-Term Care** and the **Ministry of Child and Youth Services**, with support from the **Graham Boeckh**

Foundation, are launching up to 15 integrated service hubs to address gaps in youth mental health care. Dr. Henderson is the project lead for **Youth Wellness Hubs Ontario**.

Additionally, the **Slaight Family Centre for Youth in Transition** is integrating research into care to ensure young people experiencing psychosis and complex mental illness have access to leading-edge treatment, including non-invasive brain stimulation, virtual reality treatments and Cognitive Adaptation Training.

Since the Centre’s launch in 2015, its centralized recruitment model has helped boost young people’s participation in research, providing approximately 300 young people treatment for depression, schizophrenia and autism through various projects, with another 600 youth participating in other studies.

CAMH is also collaborating with Indigenous communities to identify effective ways to promote

There's a general shift in mental health to recognize that youth have expertise that should be valued.

EMMA MCCANN, YOUTH ENGAGEMENT FACILITATOR

mental wellness among Indigenous peoples. Some of these initiatives, led by CAMH's **Institute for Mental Health Policy Research** scientists **Dr. Samantha Wells** and **Dr. Julie George**, as well as **Dr. Renee Linklater**, include the development of a boys' and men's mental health program; a collaboration with five First Nations on the development of wellness strategies informed by local data; a trauma-informed substance use assessment tool for First Nations, Inuit and Métis peoples across Ontario; and two studies aimed at better understanding how community strengths, resilience and traditional practices influence wellness.

"We're working together in a model of intervention research, where we conduct research while also building supports in the community, which is very helpful for Indigenous communities," says Dr. Linklater, Director of Aboriginal Engagement and Outreach in CAMH's **Provincial System Support Program**.

Technology driving mental health care into the future

Dr. John Strauss and **Dr. Marco Battaglia** of CAMH's **Cundill Centre for Child and Youth Depression** are leading one of the world's first studies to monitor youth depression using mobile and wearable technology. Sleep patterns, physical activity and social interaction will be tracked to pinpoint changes that could indicate depression risks.

CAMH researchers are studying whether an online mindfulness-based therapy, offered via smartphones and combined with personal health coaching phone calls, may be effective in treating youth with depression.

An international team is analyzing speech patterns to better understand and prevent psychosis. In collaboration with IBM Watson in the U.S., the researchers are looking for differences that may be markers of psychosis risk.

Building a bridge to emergency care

With more than 1,000 patients a month—and steadily increasing—the **Gerald Sheff & Shanitha Kachan Emergency Department** is the largest of its kind in Canada. In November, CAMH launched the **Drop-in Bridging Clinic** to ensure that every visitor to the emergency department gets the care they need. Initial results have been very promising, suggesting the service is already easing congestion and supporting follow-up care.

People who arrive at the emergency department with non-urgent needs can be sent to the Bridging Clinic just down the hall to receive quality care without necessarily being admitted. In most cases, they are seen within 30 minutes—dramatically shorter than the typical emergency department wait time—freeing significant resources for more urgent patients.

Inpatients preparing for discharge can visit the Bridging Clinic for follow-up care when they need it—without an appointment—anytime during its weekday operating hours. In its first three months, the Clinic had over 600 visits.

One of the goals of the service is to reduce the need for patients to be readmitted to CAMH. The impact was immediate: In the first full month that the clinic was operational, the readmission rate was reduced by more than half.

“It helps people avoid falling through the cracks,” says **Natalie Quick**, Manager of Access CAMH and Ambulatory Services in the **Acute Care Program**.

That includes people like **Charlie Cummings**, who came to the emergency department with life-threatening depression.

“I kept my illness hidden and I got sicker and sicker until it was almost too late,” says Cummings. “Everything changed when I went to CAMH’s emergency department and my illness was diagnosed for the first time. I started treatment immediately and today I have my life back.”

CAMH opened a new 23-bed acute care inpatient unit in March 2018 to further ease emergency department congestion and help more people like Charlie.

When the latest phase of CAMH’s redevelopment on the Queen Street campus is completed in 2020, one of the two new buildings will be home to the new site of CAMH’s unique 24/7 mental health emergency department.

GERALD SHEFF &
SHANITHA KACHAN
Emergency Department

*Dr. Brittany Poynter,
CAMH Emergency Department
Clinic Head, and Charlie Cummings.*

“

I kept my illness hidden and I got sicker and sicker until it was almost too late. Everything changed when I went to CAMH's emergency department and my illness was diagnosed for the first time. I started treatment immediately and today I have my life back.

CHARLIE CUMMINGS, CAMH AMBASSADOR

CAMH pharmacists like Tianna Costa are on the front lines of the opioid crisis, providing face-to-face education in how Naloxone works.

CAMH responds to the opioid crisis

Canada is experiencing an opioid crisis. Today, opioid overdoses account for more deaths than automobile accidents. CAMH is responding to this public health emergency by bolstering its **Opioid Overdose Prevention Strategy** to include:

- Supplemental training for over 120 staff in our addiction outpatient services;
- New educational material created for patients and staff on overdose prevention;
- Medication reviews for complex patients by a dedicated Opioid Overdose Prevention Initiative Pharmacist; and
- Increased pharmacist support for outpatients, including easier access to Naloxone kits.

“We want to make Naloxone available to anyone who wants it,” says Advanced Practice Pharmacist **Maria Zhang**. “There are so many people who would benefit from having a Naloxone kit who don’t have one.”

The goal is to make Naloxone as stigma-free as an EpiPen, and a standard part of every opioid user’s first aid kit, including those taking opioids by prescription as directed by their doctor.

Zhang believes making pharmacists a core part of the overdose treatment team will improve outcomes.

“Traditionally I don’t think people perceived pharmacists as harm reduction experts, but if you think of the most accessible health care provider in the community, it’s probably the pharmacist.”

Another aspect of the team concept in overdose prevention is the non-judgmental support of family and friends.

“As much as we are focused on our patients, we very much want to reach out to family members and loved ones. They are the ones who are going to be giving them the Naloxone,” says Advanced Practice Clinic Leader (Nursing) **Alison Watson**.

“Tell someone that you are using. Tell someone where you are going to be. Don’t use alone. This is a relationship-building intervention between our patients, our therapists and the other people in their lives.”

To start to change the way we deliver care, we have to train the mental health providers of tomorrow—nurses, doctors and a range of health students.

DR. YONA LUNSKY, DIRECTOR OF THE AZRIELI CENTRE FOR ADULT NEURODEVELOPMENTAL DISABILITIES AND MENTAL HEALTH

Closing the gaps in care

Denise Robinson wants what any parent wants: to see her son happy, healthy and thriving. Getting to that point has been a 27-year struggle through red tape, long wait lists and a mental health care system that often fails people with the sort of complex neurodevelopmental disabilities that affect her son **Taydon**.

“For those who cannot speak for themselves, our system is so broken,” Denise says.

Her struggle is typical for parents of adult children with neurodevelopmental disabilities, such as Down syndrome, fetal alcohol syndrome, autism or an intellectual disability. In fact, nearly half of adults with neurodevelopmental disabilities also have a mental illness—more than 30,000 people under age 65 in Ontario alone.

Parents like Denise have reason to be hopeful, thanks to the newly created **Azrieli Centre for Adult Neurodevelopmental Disabilities and Mental Health** at CAMH, the first research and education centre of its kind.

Denise Robinson and her son Taydon.

Established through a \$10.4-million gift from the **Azrieli Foundation**, the Centre is developing a greater understanding of how best to care for a population that falls through the cracks far too often.

“The Centre is the spark,” says **Dr. Yona Lunsky**, the new Centre’s Director and an expert in the field. “We’re really going to make something that’s never been done before—and we’re going to do it here at CAMH.”

The Azrieli Centre will fuel new breakthroughs, provide better care and share groundbreaking knowledge. The ripple effect of this work will reach across Canada and around the world—empowering more people to reach their true potential.

“This funding allows us to pay attention to mental health and addictions in adults with very complex illnesses—both mental and physical. There are no other programs of this kind in Canada,” explains Dr. Lunsky. “And we can be very excited about that.”

The Centre will also play a vital role in training the next generation of experts.

“To start to change the way we deliver care, we have to train the mental health providers of tomorrow—nurses, doctors and a range of health students,” says Dr. Lunsky. “Through this Centre, we’ll actually see people trained with new skills in the next 10 years and working across the country.”

Left to right, Dr. Yona Lunsky and Naomi Azrieli celebrate the announcement of the Azrieli Centre for Adult Neurodevelopmental Disabilities and Mental Health.

As health care providers, we must continue to challenge our own attitudes and co-create strategies with our patients to address stigma.

DR. IVAN SILVER, VICE-PRESIDENT OF EDUCATION

CAMH online course reducing stigma around the world

We know that people with mental illness and addiction often face stigma in society, but many people would be surprised to learn that they face it in health care environments as well. This year, CAMH and the **Mental Health Commission of Canada** launched a free online course called **Understanding Stigma**, designed to help health care professionals develop strategies to change attitudes and behaviours, leading to improved patient-provider interactions and better care for people with mental illness, including addiction.

The online course is hosted on CAMH's website, making it easily accessible to health care providers

and frontline clinicians across Canada. In just the first month, over 1,000 participants signed up from at least 20 countries in North America, Europe, Asia, and the Middle East.

"CAMH is committed to improving the quality of care and driving mental health advocacy through education. We are delighted to partner with the Mental Health Commission of Canada to reduce the stigma of mental illness," says **Dr. Ivan Silver**, CAMH's Vice-President of Education. "As health care providers, we must continue to challenge our own attitudes and co-create strategies with our patients to address stigma."

Collaborating to connect more people to care

CAMH's efforts to improve mental health care in remote and rural areas have received a tremendous boost; six new ECHOs are being funded by the **Ministry of Health and Long-Term Care**.

Through weekly teleconferences, ECHOs connect academic health science centres with the frontline of community care to share knowledge, expand clinical skills and capacity, and improve care for people with mental illness.

ECHO Ontario Mental Health at CAMH and the University of Toronto is launching ECHOs focused on **First Nations, Inuit, and Métis Wellness; Trans and Gender Diverse Healthcare; Obsessive Compulsive Disorder** (with Sunnybrook Hospital); **Addiction Medicine and Psychosocial Interventions** (with St. Michael's Hospital); **Structured Psychotherapy**; and **Advanced Practice Mental Health**.

Working with University Health Network, U of T and Queen's University, CAMH has formed the

ECHO Ontario Superhub to teach other centres how to operate their own ECHOs.

"This training offers an excellent opportunity to teach new ECHOs about implementation in the Canadian context and provide better mental health care to people living in remote areas," explains **Eva Serhal**, Director of the ECHO Ontario Superhub and Outreach, Telemental Health and ECHO at CAMH.

Left to right, Dr. Allison Crawford and Dr. Renee Linklater co-lead the ECHO Ontario First Nations, Inuit and Métis Wellness.

CAMH is working with Women's Health in Women's Hands Community Health Centre, led by Notisha Massaquoi, to bring mental health services to racialized women.

Expanding and adapting cognitive behavioural therapy

Then-Ontario Health Minister Dr. Eric Hoskins came to CAMH in October to celebrate the groundbreaking for the next phase of CAMH's Queen Street Redevelopment Project, but it wasn't the only reason. He used the occasion to announce over \$72 million in new money to expand structured psychotherapy services at a network of Ontario hospitals, including CAMH. The government's investment will help more than 100,000 people with mental illness.

"Structured psychotherapy is an evidence-based, life-saving treatment for illnesses such as anxiety and depression," said Dr. Hoskins.

Cognitive Behavioural Therapy (CBT) is applied in a variety of ways at CAMH, with a special emphasis in recent years on **Culturally Adapted CBT**. CAMH recently recruited **Dr. Farooq Naeem**, an international expert in Culturally Adapted CBT who has trained more than 3,000 clinicians from around the world.

As the long-time Executive Director of **Women's Health in Women's Hands (WHWH) Community Health Centre**, **Notisha Massaquoi** has devoted her career to providing frontline mental health care to black and other racialized women, the majority of them new Canadians.

"Culturally Adapted CBT takes a Western practice and adapts it to address the issues that many racialized communities are experiencing in terms

of mental health," she says. "One of the things we tend not to understand clearly in the Canadian context is that different cultures have different concepts of being well, especially when it comes to mental health and mental illness."

In partnership with CAMH, WHWH has expanded its use of culturally adapted CBT with impressive results. In the last two years, the percentage of women treated at WHWH who were admitted to emergency departments has dropped dramatically, from 30 per cent to less than three per cent. That's thanks in large part, she says, to the partnership with CAMH.

"I can't speak highly enough about this model," she says.

It has been so successful that Massaquoi is now working with **Drs. Branka Agic** and **Kwame McKenzie** on a research project to explore in greater depth how this model might be replicated in other health care settings.

"This is exactly the kind of successful partnership CAMH hopes to build upon with our renewed Health Equity strategy to further collaborate with community-based service providers who have deep expertise working with multiple diverse, racialized and other marginalized groups," says **Janet Mawhinney**, Director of Community Engagement at CAMH.

Marking Milestones

PROVIDING NATIONAL LEADERSHIP ON CANNABIS USE AND REGULATION

In January, **MP Bill Blair** (pictured using CAMH's driving simulator) announced \$1.4 million in funding through the Canadian Institutes of Health Research for research to support the development of policies and programs related to the legalization and regulation of cannabis. CAMH's **Dr. Benedikt Fischer** spearheaded the development of Canada's Lower Risk Cannabis Use Guidelines.

BREAKING GROUND ON THE NEXT PHASE IN CAMH'S REDEVELOPMENT

CAMH and community leaders break ground on the latest—and boldest—phase of the Queen Street Redevelopment Project in October. When complete, the **McCain Complex Care and Recovery Centre** and the **Crisis and Critical Care Building** will house over 600,000 square feet of clinical space, transforming how care is delivered.

CAMH-LED MENTAL HEALTH INITIATIVE IN CORRECTIONAL FACILITIES

Dr. Sandy Simpson, Chief of Forensic Psychiatry at CAMH, discusses a \$1.6-million grant in June 2017 from the federal government to the **International Collaboration for Excellence and Innovation in Mental Health Corrections (I-CEIsMIC)**. As Scientific Director of I-CEIsMIC, Dr. Simpson will lead an international team of experts working with correctional facilities around the world to address gaps in mental health services for inmates.

TEMERTY CENTRE FEATURED ON 60 MINUTES

The work of **Dr. Jeff Daskalakis** and **Dr. Daniel Blumberger** at CAMH's **Temerty Centre for Therapeutic Brain Intervention** was the subject of a special report by **Anderson Cooper on 60 Minutes** in May 2018. It looked at the efficacy of Magnetic Seizure Therapy (MST) for hard-to-treat depression. The Temerty Centre is one of only five centres worldwide conducting MST research.

Phenomenal Philanthropy

Sandi and Jim Treliving, Co-Chairs of the National Committee, with Elsie Morden (centre), a CAMH Difference Maker from Halifax.

CAMH DIFFERENCE MAKERS: 150 LEADING CANADIANS FOR MENTAL HEALTH

In 2017, CAMH recognized **150 Leading Canadians for Mental Health**, an initiative to shine a spotlight on those in the forefront of mental health in their communities. Throughout the fall, CAMH celebrated **Difference Makers** at events across Canada and shared their stories on social media. We met people like **Suzanne Blackwell** from Alberta, who developed a one-of-a-kind clinic to support parents living with mental illness; **Elsie Morden** from Nova Scotia, who is teaching students about the harms of bullying through her music; and **Kirt Ejesiak** from Nunavut, a leading voice for socioeconomic change in Canada's North. The conversation has started. Inspiring stories are being told. Stigma is being destroyed. Momentum is building.

Smile Theatre performers, like Mark and Cara (pictured), bring joy and fun to CAMH clients.

GIFTS OF LIGHT BRINGS SMILES AND SONG

Gifts of Light was launched in 2008 as a holiday program to bring joy to CAMH patients and show them they are not alone in their recovery. Since then, the program has expanded, thanks to the leadership of **Donna Slaight**, to include many powerful initiatives and partnerships that support even more people year-round. Last year, performers from **Smile Theatre** visited a number of CAMH units, hosting fun and interactive sing-alongs with patients. "We noticed an immediate shift in the environment as people came out of their rooms, sang along and even danced with our performers and one another," says **Quinn Kirby**, Gifts of Light Program Manager. "It was truly one of the highlights I have had working in this program."

Ms Paige participates in One Brave Night to fight the stigma of mental illness.

ONE BRAVE NIGHT FOR MENTAL HEALTH

In its first three years, **One Brave Night** has done more than raise millions for mental health. It's given thousands of people from across Canada a platform to share their stories of hope and inspiration. Meet Toronto singer-songwriter, **Ms Paige**. She believes we can all do our part to lift others up during their most difficult times. "You don't need to understand to be understanding. That's why it's important that we raise awareness to relieve current stigma and raise funds to make facilities and programs available to those who need it most," she says. "It's important to let people know they aren't alone in their fight and give them hope to persevere and love themselves."

CAMH Executive Leadership

Dr. Catherine Zahn
President and CEO

Kim Bellissimo
Vice President, Human Resources and Organizational Development

David Cunic
Vice President, Redevelopment and Support Services

Brian Edmonds
Vice President, Finance and Supply Chain

Darrell Louise Gregersen
President & CEO, CAMH Foundation (retired January 31, 2018)

Deborah Gillis
President & CEO, CAMH Foundation (as of April 3, 2018)

Damian Jankowicz
Vice President, Information Management, Chief Information Officer and Chief Privacy Officer

Tracey MacArthur
Senior Vice President and Chief Clinical Officer

Dr. Bruce G. Pollock
Vice President, Research

Hilary Rodrigues
Vice President, Corporate Services & CFO (until September 15, 2017)

Dr. Ivan Silver
Vice President, Education

Dr. Stephen Sokolov
Vice President and Chief Medical Officer (until February 28, 2018)

Lori Spadorcia
Vice President, Communications and Partnerships

Dr. Rani Srivastava
Chief of Nursing and Professional Practice

Dr. Vicky Stergiopoulos
Physician-in-Chief

Kristin Taylor
Vice President & Chief Legal and Risk Officer

CAMH Board of Trustees 2017-2018

BOARD CHAIR:

David Wilson

TRUSTEES:

Virginia Cirocco
Verlyn Francis
J. Ian Giffen
Christine Hart
Thomas Hofmann
Bill Hogarth
Vivian Koen
Mark Krembil
Medhat Mahdy
Eileen McMahon
Tim Powers (until March 1, 2018)
Murray Segal
Adelina Urbanski
Robert Walsh
Victor Willis

EX-OFFICIO TRUSTEES:

Dr. Catherine Zahn
President and CEO

Thomas V. Milroy
Chair, CAMH Foundation Board of Directors

Dr. Benoit Mulsant
University of Toronto Representative on the Board, Chair, Department of Psychiatry

Dr. Nisha Ravindran
President, Medical Staff Association

Dr. Vincenzo De Luca
President, Medical Staff Association (until September 2017)

Dr. Vicky Stergiopoulos
Physician-in-Chief

Dr. Rani Srivastava
Chief of Nursing and Professional Practice

CAMH Foundation Board of Directors 2017-2018

BOARD CHAIR:

Thomas V. Milroy

CHAIR-ELECT:

Jamie Anderson

TREASURER:

John Gordon

VICE-CHAIR:

Michael H. McCain

VICE-CHAIR:

The Honourable Michael H. Wilson

PRESIDENT & CEO:

Darrell Louise Gregersen
(retired January 31, 2018)

Deborah Gillis
(as of April 3, 2018)

DIRECTORS:

Heather Beamish
Linda C. Campbell
Susan Caskey
Tami Cope
Jill Denham
Maureen Dodig
Kevin K. Doyle
Cameron Fowler
David S. Goldbloom
Kunal Gupta
Shanitha Kachan
Jeffrey Kimel
Dale H. Lastman
Ana P. Lopes
Kelly E.D. Meighen
Dan O'Shaughnessy
Guy Pratte (until October 2017)
Valerie Pringle
Donna Slaight
Sandi Treliving
Annette Verschuren
Kaan Yigit

EX-OFFICIO DIRECTORS:

David Wilson
Dr. Catherine Zahn
Dr. Bruce G. Pollock
Dr. Vicky Stergiopoulos

CAMH Financial Snapshot

Statement of Operations for the Year ended March 31, 2018

2018 REVENUE \$

(in thousands of dollars)

Ministry of Health and Long-Term Care/Toronto Central	
Local Health Integration Network grants	325,006
Patient revenue	3,511
Other grants	55,158
Ancillary and other	22,673
Amortization of deferred capital contributions	17,245
Investment income	940

TOTAL REVENUE 424,533

EXPENSES

Salaries, wages and employee benefits	299,355
Supplies and other	87,995
Depreciation	25,050
Rent	2,594
Drugs and medical supplies	3,956

TOTAL EXPENSES 418,950

EXCESS OF REVENUE OVER EXPENSES FOR THE YEAR 5,583

CAMH Foundation Financial snapshot

Summary Statement of Revenue and Expenses
Year Ended March 31, 2018

REVENUE \$	2018	2017
Donations	51,347,285	50,240,654
Bequests	69,032	379,773
Special events	2,628,500	2,894,614
Investment income	2,949,941	6,343,905

TOTAL REVENUE 56,994,758 59,858,946

EXPENSES

Fundraising and administration	13,034,962	10,024,872
Special events	588,550	1,114,766

TOTAL EXPENSES 13,623,512 11,139,638

EXCESS OF REVENUE OVER EXPENSES BEFORE GRANTS 43,371,246 48,719,308

THANK YOU TO OUR DONORS

Donors listed in purple are members of the Michael Wilson Society.

Donors who made gifts after the Breakthrough Campaign and before March 31, 2018 are noted with an *.

VISIONARY DONORS

(APRIL 1, 1998 — MARCH 31, 2018)

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

\$100,000,000+

Anonymous

\$30,000,000+

The Campbell Family

\$10,000,000+

The Azrieli Foundation*

Bell Let's Talk

The Peter Cundill Foundation

FDC Foundation

Krembil Foundation*

Margaret & Wallace McCain

Michael H. McCain and Family*

Gary & Donna Slaight

Anonymous

\$5,000,000+

G. Raymond Chang

Sonia & Arthur Labatt

RBC Foundation*

Shelagh & Peter Godsoe

Temerty Family Foundation

Estate of Ken Thomson &

Estate of Audrey Campbell

The WB Family Foundation

\$2,500,000+

Jamie & Patsy Anderson*

BMO Financial Group

CAMH Association

George & Tami Cope

Shanitha Kachan & Gerald Sheff

Koerner Foundation*

The Warren and Debbie Kimel

Family Foundation

The Lawrence and Judith

Tanenbaum Family Foundation

\$1,000,000+

Mohammad and Najla Al Zaibak,

Bay Tree Foundation

Marilyn & Charles Baillie

Canadian Health Services

Research Foundation

Susan Caskey & John Francis

CGI Group Inc.

CIBC

Susan Crocker & John Hunkin

George & Kathy Dembroski

Element Financial

Eli Lilly Canada Inc.

Bill & Barbara Etherington*

The Firkin Group of Pubs

Wayne & Isabel Fox

Douglas & Ruth Grant

Rennie & Bill Humphries

The Honourable Henry N.R. Jackman

Estate of Norman N. Kotani

John & Gail MacNaughton

Manulife*

The McCain Family*

The R. Samuel McLaughlin Foundation

Kelly & Michael Meighen

T.R. Meighen Family Foundation

Sarah & Tom Milroy*

David & Gail O'Brien*

Tim & Frances Price

The Schulich Foundation

Scotiabank

SHOPPERS LOVE. YOU.

TD Bank Group

Sandi & Jim Treliving

Unifor

Kim & Pat Ward

Michael & Lea-Anne Wekerle

The W. Garfield Weston Foundation

Michael & Margie Wilson

David & Shelagh Wilson

The Geoffrey H. Wood Foundation

The Harry and Shirley Young

Charitable Foundation

The Younger Family*

Anonymous

BREAKTHROUGH CAMPAIGN DONORS

We are proud to recognize donors to our Breakthrough Campaign which began in 2011 and ended on December 31, 2017. These individuals and organizations have supported CAMH with cumulative gifts of \$10,000 or more since the beginning of our campaign.

CAMH is grateful to have received many anonymous gifts from the United Way. We thank all these donors for their support.

\$500,000+

The Balsam Foundation

The Harold E. Ballard Foundation

Ralph M. Barford Foundation

& John and Jocelyn Barford

Family Foundation

Tim & Lesley Burrows

Cadillac Fairview Corporation Limited

John & Anne Clark

Compass Construction Resources Ltd.

James & Mary Connacher

Janet MacLaren & Steve Dent

Maxine Granovsky Gluskin &

Ira Gluskin

Janssen Inc.

The Henry White Kinnear Foundation

Suzanne Labarge

The Pilosof Family

Andrew & Valerie Pringle

Anonymous

\$250,000+

625 Powell Street Foundation

Accenture

The Andy Kim Christmas Show*

Armstrong Fluid Technology

Arrell Family Foundation

The Brenneman Family

Ronald & Barbara Besse

The William Birchall Foundation

In Honour of Graeme Fletcher Bird

Dell Canada Inc.

Deloitte

DIALOG

Howitt-Dunbar Foundation

The Faas Foundation

Estate of Clarence B. Farrar,

Joan Farrar Trust

Emmanuelle Gattuso

Goodmans LLP*

David Goodman Youth

Community Trust

Shirley Granovsky

Stephen Gunn & Patti Bunston Gunn

The Haynes-Connell Foundation

Mark Feldman & Alix Hoy

Donald K. Johnson & Anna

McCowan Johnson

KPMG LLP

Don E. Langill

The Lewin Family - In honour of Ryan

Frank & Azniv Lochan

Ana P. Lopes & Don Tapscott

Max Bell Foundation*

Ministry of Children and Youth Services

Estate of Gloria Lorraine Mitchell

Put Up Your Dukes

Morneau Shepell

Victoria Ross

Andrew Sheiner & Liza Mauer
 Ada Slaight
 Annette Verschuren & Stan Shibinsky
 The C. R. Younger Foundation
 Anonymous
\$100,000+
 Aimia
 Alva Foundation
 Gail & Mark Appel
 Gary & Josephine Barnes
 Bealight Foundation
 Paul & Kaye Beeston
 The Bedolfe Foundation
 The Graham Boeckh Foundation
 Boston Pizza International Inc.*
 Ted Cadsby on behalf of the
 Cadsby Foundation
 Celestica Inc.
 David & Lynn Coriat
 Barbara Crispo
 James H. Cummings Foundation Inc.
 Ernst & Young LLP
 Granville Nickerson
 Irene Boychuk & Donald A. Guloien
 M. Elaine Hamilton
 The Joan and Clifford Hatch
 Foundation
 HBC Foundation*
 The William and Nona Heaslip
 Foundation
 Gérard Hernando*
 Ernie & Rivette Herzig
 Hoffmann-La Roche Limited
 John Honderich
 David & D. Elizabeth Howard
 Roland Keiper
 Mary Jane Kelley
 LesLois Shaw Foundation
 The Jon and Nancy Love Foundation
 Robert & Margaret MacLellan
 Lloyd M. Martin*
 Roger L. Martin
 Lori McBurney
 The McLean Foundation
 The Catherine & Maxwell
 Meighen Foundation
 Mental Health Cars
 Mental Wellness Network
 Bruce & Vladka Mitchell
 Morguard Corporation
 The Murray Frum Foundation
 Oskar T. Sigvaldason &
 Thor Sigvaldason
 Otsuka Canada Pharmaceutical Inc.
 Lou & Jennifer Pagnutti
 Power Corporation of Canada
 Red Apple Stores Inc.
 Reelstyle
 Rogers
 Rotary Club of Toronto
 Charitable Foundation
 Sandra Simpson
 Nathan and Lily Silver Family
 Foundation
 Skoll Foundation
 Eric Tripp & Maria Smith*
 Howard Sokolowski & Linda
 Frum Sokolowski
 Tremco Roofing and Building
 Maintenance

Chuck & Libby Winograd
 Catherine & Jeffrey Zahn
 Anonymous
\$50,000+
 AGF Group Foundation
 AGF Management Limited
 Keith Ambachtsheer & Virginia Atkin
 Avison Young Commercial Real Estate*
 James Baillie and Elizabeth Kocmur
 Gordon & Susan Bell*
 J. P. Bickell Foundation
 Karen & Bill Barnett
 bhasin consulting inc.
 Birch Hill Equity Partners
 Management Inc.*
 The Sherry & Sean Bourne
 Family Charitable Foundation
 Robert G. Boyd in memory
 of Gibson Boyd
 Derek & Joan Burney
 Arnie & Penny Cader Family
 Roland & Sandra Cardy
 Centre For Movement Disorders
 Cerner Canada ULC
 Chair-man Mills Inc.
 Virginia Cirocco*
 Cisco Canada*
 Austin M. Cooper
 Estate of Karen Corbett
 Sharon Courrier
 Delaney Family Foundation
 DentsuBos
 Estate of Mildred Iona Dobbs*
 Maureen & Victor Dodig*
 Bob Dorrance & Gail Drummond*
 Bryce & Nicki Douglas
 The Duboc Family
 The E & S Foundation
 The John C. and Sally Horsfall
 Eaton Foundation
 Anthony & Shari Fell
 Foster & Associates Financial
 Services Inc.
 The Harry E. Foster Charitable
 Foundation
 Kirby Gavelin & Louise Tymocko*
 Kenneth G. Gray Foundation
 David Goldbloom & Nancy Epstein*
 Jolene and John Gordon
 Nancy & Richard Hamm
 Stephen & Marion Hart
 Neil Haynes
 David & Lenore Hawkey
 Hollywood Alliance
 Francie Howard
 Stephen & Ilda Howard
 Jellinek Memorial Fund*
 Joe Fresh
 Susan & Edward Keystone
 Lynn Francis & Mark Lecker
 Doug McGregor & Janet Leitch
 Phil Lind
 Guido Marini
 Rick & Nancy Martin
 Erin McPhail & Michael McPhail
 Benoit & Sharon Mulsant
 Peter & Melanie Munk
 Gordon & Janet Nixon
 Orlando Corporation*
 John & Lisa Orr

PAL Insurance Services Limited
 Bruce G. Pollock & Judith I. Arluk
 RP Investment Advisors
 Rexall Foundation
 Harry & Evelyn Rosen*
 Janis Rotman
 The Ruby Family
 Peter & Judy Russel
 John Sartz & Mallory Morris-Sartz
 Henry Schein Canada Inc.
 Sheena Macdonald & Phil Schmitt
 The Herb & Cece Schreiber Foundation
 Shiseido
 Beulah & David Stein and Family
 Aubrey and Andrea Sugar
 The Thom Family
 Wallenstein Feed Charitable
 Foundation
 Xonkor Holding
 Anonymous
\$25,000+
 Abundance Canada*
 Altis Human Resources
 Annick Aubert
 Ben Au-Yeung
 Karen Au-Yeung
 Kuen Eric Au-Yeung
 Salah Bachir, Cineplex Media
 Daniel Barclay*
 Bersenas Jacobsen Chouest Thomson
 Blackburn LLP
 The E & S Foundation
 Blake & Belinda Goldring
 Borden Ladner Gervais LLP
 Brady Boy Memorial Golf Tournament
 Chateau Bodywear
 Valerie & David Christie
 Fran & Edmund Clark
 June and Ian Cockwell
 David & Joan Cole
 Consumer - Response Marketing Ltd.
 Crown Jewels
 Michele O. Curtis
 The Dalglish Family Foundation
 The Daniels Corporation
 The Estate of Alfredo De Gasperis
 Desjardins Financial Security
 Andy & Suzanne Dickson
 Lisanne Hill & Robert Dowler
 Peter & Deborah Doyle
 Nicole C. Eaton
 Lawrence Enkin*
 Jim & Jacquie Estey
 Fabricland Distributors Inc.
 Filion Wakely Thorup Angeletti LLP
 Flynn Canada Ltd.
 Freedom 55 Financial, a division
 of London Insurance Company*
 Briar Foster
 GCW Holdings Inc.
 Generation Capital*
 Guardian Capital Group Limited
 John & Sarah Gleeson Family
 Goldman Sachs Canada
 Katherine Govier
 Estelle Grant Foundation
 Darrell Louise & D. Brian Gregersen
 Karen Gronau
 GRX Healthcare Inc.
 Wade Hall

Hats On For Awareness*
 Gail & Anthony Hendrie
 Ann E. Jackson & Denis Ho
 Holt Renfrew
 Hope Charitable Foundation
 David & Susan Howard
 Catherine & Paul Hyde
 IBM Canada*
 Kristian & Margaret Isberg
 Estate of Judith Isobel Anne
 Keenleyside*
 Thomas Kierans & Mary Janigan
 Andy Kim
 Lee Hecht Harrison
 Knightsbridge Corp.
 Majestic International
 Lynda & Reay Mackay
 Mackenzie Financial Corporation
 Estate of Moira Anne Mancer
 McGregor Socks
 Robin McLuskie
 Myles Mindham
 The Right Honourable Brian Mulroney
 National Bank Financial Group
 Nestlé Purina
 OLG
 Ontario Power Generation Inc.
 Ontario REALTORS Care Foundation
 Mary Ann Pathy*
 John Pepperell
 Gilles & Julia Ouellette*
 Otto & Marie Pick Charitable
 Foundation
 Pitblado Family Foundation
 Power Workers' Union
 Guy & Mary Pratte
 PricewaterhouseCoopers LLP
 Jean Fraser & Tom Rahilly
 Steve & Richa Roder
 Peter and Judy Russel
 Peter & Catherine Singer
 Searchlight Capital Partners Canada
 Limited
 Robert & Louise Simmonds
 Si Vous Play Sports
 The Sharp Foundation
 Sherway Gardens
 SmartCentres
 The Philip Smith Foundation
 Spectrum Health Care
 Sportsnet
 Steed & Evans Holdings Inc.
 Steeped Fine Loose Teas
 & Accessories Inc*
 Stephen T. H. Sokolov
 Sunovion Pharmaceuticals Canada Inc.
 Ana Tampold
 TELUS
 Temple Mill Group
 Clay & Linda Ullrich
 Sim & Mary Vanaselja
 Mark A. Vickers
 Viking Capital Corp.*
 Walkaway Canada Incorporated
 The Jilla and Robert Williams
 Foundation
 William Rosenberg Family Foundation
 Winnington Capital Group
 Wolfond Family
 Greg Woynarski

Ziskind Professional Corporation
 Anonymous
\$10,000+
 490823 Ontario Inc.
 Babak Abadi
 ACI Brands Inc.
 Agellan Capital Partners Inc.
 Air Canada
 Jozy Altidore Foundation
 Alphora Research Inc.
 Marianne Andaloro
 Jim & Penny Anderson*
 Anixter Canada Inc.
 Marc Anthony
 Ashlar Urban Realty Inc.
 Aspen Ridge Homes
 Atlas-Apex Roofing Inc.
 Aubrey & Marsha Baillie
 Michael A. Baker
 Babsocks
 Bank of America Merrill Lynch*
 Mickey & Carol Baratz
 Robert M. Barbara
 James Barltrop
 Craig Barnard & Marlene Bristol
 Elizabeth Bates
 Timothy Bates
 Martitia Beaton
 Bell Consulting Inc.*
 Kim Bellissimo
 The Benjamin Foundation
 Neil Betteridge
 Nani & Austin Beutel
 Mr. & Mrs. Madan Bhayana
 Blair Franklin Asset Management Inc.
 Daniel Blumberger
 BMO Capital Markets
 The Boiler Inspection & Insurance
 Company of Canada
 Bothwell-Accurate Co. Ltd.
 Brampton Girls Softball Association
 Brands for Canada
 Susan & Hans Brenninkmeyer
 Mike Broderick
 Brookfield
 Burgundy Asset Management
 L. Grant Burton
 Beth & Andy Burgess
 J. M. Bussey
 CAA Insurance Company
 Mark Caldwell*
 Camlon Limited Partnership
 Peter & Martha Campbell
 Canaccord Genuity Foundation
 Canadian Charitable Giving Foundation
 Canadian Tire Corporation, Limited*
 Canderel Property Management
 Capital One Services Inc (Can)
 Carillion Canada
 Carpenters' District Council of Ontario*
 John & Mary Cassaday
 Claude Carrier
 Robert Cavallo
 Julie Cays
 Centura Brands Inc.
 Vincent Chahley & Patricia Irwin
 Charities Aid Foundation America
 Geoffrey Chown & David Dunkley
 CIBC Wood Gundy
 Jim & Edna Claydon

Cobalt Pharmaceuticals
 Mitchell Stuart Cohen
 Emily Cole & Family
 CompuCom
 Sydney and Florence Cooper
 Foundation
 Cortel Services Ltd
 Charles E. Coupal*
 Ryan & Laura Couvrette
 Beatrice Crawford
 Douglas & Luciana Crawford
 Bob & Gayle Cronin
 Julie A. Crothers
 Jack Curtin & Beth Nowers
 David & Stacey Cynamon
 Dominic D'Alessandro
 DATA Communications
 Management Corp.
 John And Myrna Daniels
 Charitable Foundation
 Katherine Alexander Daniels &
 David Daniels
 Robin Das
 Davies Ward Phillips & Vineberg LLP
 Jim V. and Lina De Gasperis Foundation
 Mary C. Deacon
 Ciro DeCiantis
 Jerry del Missier
 Ian W. Delaney & Catherine A.
 (Kiki) Delaney
 Robert & Catherine Deluce
 Jordan L. Dermer
 The DiCapo Family Foundation*
 Dion, Durrell + Associates Inc.
 David & Ann Doritty*
 Arlene Dougall
 David & Arlene Dougall*
 Peggy Dowdall-Logie & Don Logie
 Sarah Downey
 Robert Dowsett & Anne Folger
 J. F. Driscoll Family Foundation
 John & Marilyn Driscoll
 Della Shore Investments
 The Dubczak Family
 Rupert Duchesne & Holly Coll-Black
 Joe C. Dwek
 Echo Foundation
 Elinor Fillion
 Estate of Ruth Elder
 Paul Emond
 Engie Services Inc.
 Victor Ekaireb
 Julie A. Epplett
 excelHR
 Facebook Canada
 First Asset Investment Management Inc.
 First Bell Farm Limited Partnership
 First National Financial Corporation
 Michael Fizzell
 The Andree Rheume and Robert
 Fitzhenry Family Foundation
 Carolyn Foran
 David Foster
 Cameron Fowler*
 Douglas Frame
 Terry Fryett
 Judy Gage
 Helen & Paul Gareau
 La Fondation Emmanuelle Gattuso*
 Estate of Jonas Alexander Giesen

Jonas Giesen
Ian & Helen Giffen*
Alastair & Diana Gillespie Foundation
Gluskin Sheff + Associates Inc.
Goldcorp Inc.
Goodlife Passes
Crawford Gordon
John & Gail Gorman
Ariel Graff-Guerrero
Joan Graham
Grandview Sales and Distribution
Ariel Grange
Carol Gray
Michael J. Green
Brian H. Greenspan & Marla Berger
Moira A. Gribbin
Guard.me
John Hall
Hann Family Charitable Foundation
Christine Hart
Murray Hart & Jill Kamin
S. Mary Hatch
Heavy Construction Association
of Toronto
Lorraine Heimrath
Robin Heintzman and Gordon Currie
Audrey S. Hellyer Charitable Foundation
Barbara Henderson
Trent & Lisa Henry
Barbara Hepburn
The Herjavec Group
Hershey Canada Inc.
The Estate of Janet Chaplin Heywood
Hicks Morley Hamilton Stewart Storie LLP
HMV Canada Inc.
Thomas Hofmann
Hollywood Princess Convention &
Banquet Centre Ltd.
Brian Holtham
David Honderich
Horn Family Fund
Robin Horner
HotCool Wear Inc.
House of Horvath Inc.
Susan Greer & Robert Hough
Alec & Janice Howard
Marion Howard
HP Enterprise
Lisa and Mike Hudson
Hudson's Bay Company
Hullmark Developments Ltd.*
Nelson Arthur Hyland Foundation
IAMGOLD Corporation
Ihnatowycz Family Foundation*
Imaginix Canada Limited
Indeka
Intact Foundation
Ithaca Energy Inc.
Richard & Donna Ivey
Rosamond Ivey
Jackman Foundation
Jackman Reinvention Inc.
James R. Anderson Consulting Ltd.
Jarislowsky Fraser Partners Foundation
Jays Care Foundation
Joan P. Jeu
Christopher John
Jones Collombin Investment
Counsel Inc.
Heinz & Christa Jording

Martin & Sandra Karp
KIK Custom Products
Greg King
Susie & Vahan Kololian
KOTN Inc.
KPMB & Montgomery Sisam Architects
in Joint Venture
John & Doriana Krukowski
Alice Krywejk
Ian Kubitza
Paul Kurdyak
Lafleche Roofing (1992) Limited
Spencer Lanthier & Diana Bennett
Don & Gini Lato
Brian & Joannah Lawson
Michael Lay
Lax O'Sullivan Scott Lisus LLP
LCBO*
Bernard Le Duc
Susan Le Roy
Marla & David Lehberg*
Rebecca A. Lehman
George & Leanne Lewis
Greta Liebel
Justin Linden
Link Charity Canada Inc.
Lionhart (Canada) Ltd
Betsy & Anthony Little
Nancy Lockhart
David H Long*
Longview Asset Management*
Robert & Patricia Lord
Carole Lowes
Tracey MacArthur
Bartlett H. MacDougall
Tom & Sandy MacMillan
Sandra Mac Dougall
Scott MacNicol
Magnum Projects Ltd.
MakerKids
Beth Malcolm
Craig Malloy
Mancal Corporation
Maple Leaf Sports &
Entertainment Limited
Colleen Marinelli*
Christopher & Deborah Martin
Brad Martin
Murray L. Martin
Louis Maroun*
Sandra A. Mason
Donald Matthews
Scott McCain
Gerry McCaughey
Peter & Judith McCawley
The J. W. McConnell Family
Foundation
Estate of Katharine Cowan McCordic
Richard & Mai Liis McCoy
John McCulloch
Karen & Greg McKnight
Ian & Anne McLachlin
John McLaughlin & Katherine Arthur
Medcan Health Management Inc.
Meridian Credit Union
Micro Consulting Inc
The Edwin and Miriam Merkur
Charitable Foundation
Mary-Charlotte & Alex Miller
MLSE Foundation

Nadir H. Mohamed
Morgan Stanley Canada Ltd.
Lori Morris Design Inc.
Donald & Debbie Morrison
The John and Kim Morrison
Family Foundation*
Susan Mullin
Graham Munro Charitable Foundation
Robert S. Murphy
Patrick Murray
Mylan Pharmaceuticals ULC
Isabella Nelson
David Neufeld
Debi Niven
Michael Norman
Peter Ober
E. & G. Odette Foundation
Kevin & Linda O'Leary
Gayle & Philip Olsson
Orion Travel
Pamela O'Rorke
Dan O'Shaughnessy & Kate Pal
Stan Owerko
Out of the Blue
Mark Pacinda*
Joseph & Lucie Pal
Partners for Mental Health
PCL Construction Canada*
Mark & Rosanna Peternej
The Peterson Charitable Foundation
David & Shelley Peterson
PetSmart
Pfizer Canada Inc.
The Pickford-Henderson
Family Foundation
Plenary Group
PointClickCare
Porter Airlines Inc.
The Pottruff Family Foundation
James Prevett
Gordon E. Pugh
Ranbaxy Pharmaceuticals Canada Inc.
Slavin Raphael
Recochem Inc.*
Alan & Louise Redway
John & Kim Reid
Heather M. Reisman
Caroline Riseboro
The Ripple Effect Wellness
Organization
Michael E. Roach
Thomas Robinson
Tom Robson & Ruth Robson
Barbara & Jonathan Rose
Kenneth Rotenberg
Bruce & Lisa Rothney
Round 13 Capital
S&E Sponsorship Group
Ann & David Schlesinger
Scotia Capital Inc.
Peter Selby
Semple Gooder Roofing Corporation
Margaret Shaw & Gordon Griffiths
Gary Shieck
Shiseido
Shorinji Kempo Toronto Branch
SKYGRid Construction Inc.*
Ivan & Lynda Silver
Sim & McBurney
Ivor & Renee Simmons

Keith & Dorothy Sjogren
 Hume Eric Smith
 Judy & Hume Smith
 William Somerville
 Eui Sook & Yun Back Kim
 Joseph & Antoinette Sorbara
 Lori Spadorcia
 Patricia Sparrer
 Wayne & Maureen Squibb
 Ronald & Susan Starkman
 Andrew & Gaye Stein
 Estate of Diane Marie Stevens
 Jan J. Stewart
 Stikeman Elliott LLP
 Bob & Mona Stupart
 The Subak Family Foundation
 Françoise Sutton
 TACC Construction Ltd.
 TD Securities Inc.
 Gordon & Susan Thompson
 Mike D. Thomson*
 Heather M. Thomson
 Tippet Foundation
 TMX Group
 The Toronto Star

Torys LLP*
 Tremco Inc.
 Diana Tremain
 Tricon Capital Group Inc.*
 Trimark Sportswear
 Trinity Development Group Inc.
 Turnaround Management Association -
 Toronto Chapter
 Judith Tompkins
 Unifor
 Unilever
 Anne & Timothy Unwin
 Robert Varga
 Venture Communications
 Gary Vernon
 Marie R. Verschuuren
 Visa Canada Association
 Peter Voore
 Waddington Family Fund at the
 Toronto Community Foundation
 W. Ross Walker
 Ms. Benita Warmbold &
 Mr. Gerry Wood
 Gail & Glen Warnock
 Waterloo Innovation Network PM Inc.

Richard Wernham & Julia West
 Michael Westcott
 West Face Capital Inc.
 Gert Wharton
 Catherine & David Wilkes
 Mary Anne Wiley
 George A. Wilson
 William and Robin Family Foundation
 Gordon Williamson
 Willowool Foundation
 Woodbourne Canada Management Inc.*
 Estate of Zoe Woodside
 Bill Wright & Julia Gorman
 Joe & Betsy Wright
 Robert & Joan Wright
 Xonkor Holdings*
 Ron & Judy Yamada
 Kaan Yigit
 Joan York
 York University Development
 Corporation
 Steven A. Zakem & M. Anne Crisell
 Zulu Alpha Kilo*
 Karen & Richard Zurawski
 Anonymous

CAMH ONE BRAVE NIGHT FOR MENTAL HEALTH™

We are so thankful to the thousands that rallied around One Brave Night. Below are the top fundraisers of 2018.

Individuals

Mark Caldwell
 Marie-France Cardin
 Christina Crowe
 Andrew Datars
 Carrie Fletcher
 Joan Griffin
 Jessica Griffiths
 Richard Guttman
 Cassandra Johnston
 Sandeep Joshi
 Heather J. Kaine
 Sherwin Lui
 Miri Makin
 Mitzi Newman
 Shael Risman
 Darcie Shepperd
 Amanda Thomson

Annette Verschuren
 Tim Whittaker
 Catherine Zahn

Top 10 corporate teams

AirU Guelph
 CAMH Foundation
 KPMG
 PACE Technicalities
 Running on Steam
 Team CIBC
 Team G4S
 Team PointClickCare
 The Breakfast Club
 We Care @ CannTrust

Top 10 independent teams

#fortheLoveofwoody
 Adelaide's Hoodlums

CAMH Engage

Nelson's Hope
 Noise
 Stronger Together
 Team Kunal Gupta
 The Honeycombs
 The Lionel Richies
 Tyler's Hope

Top 5 school teams

Cambrian College
 Netagamious Nighthawks
 Seaton's House (Upper Canada College)
 TRSM Cares (Ryerson - Ted Rogers School of Management)
 WEC Warriors (Western University - Wellness Education Centre)

THIRD-PARTY EVENTS

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

6ix Cycle Fundraiser
 7 Summits for Mental Health
 A Night of Linkin Park Covers
 AGF Poker Night Fundraiser
 Backroads Art Sales by Melanie Porter
 Balanced, The Al Pearlstein Story
 BNI Champions Holiday Party
 Brady Boy Annual Golf Tournament
 Brianna Ames' Birthday

CAMH Engage Soul Cycle
 CAMH Engage The Breakthrough Challenge
 CAVA Restaurant Fundraiser
 Change for Change Fundraiser
 Chartwell Wenleigh LTC Fundraisers
 Cheese Boutique Mental Health Day*
 Chyll Pill
 CIBC Audit Dept Jean Days Fundraising

Club Culturale Santo Stefano Fundraiser
 Comedy Girl
 Comedy Night Fundraiser
 Corey Cup
 Corvette Club Awards Fundraiser
 Crown Jewels
 Dana Canada BBQ
 Daniels Corp. Mental Health Fundraiser
 David Ferretti Memorial Golf Tournament

Deca UTSC – DEleCtAble Fundraiser	Isherwood BBQ	Shade-O-Matic Office Fundraiser
DeStressor	J.CREW Shopping Event	Shorinji Kempo Kickathon
DIALOG Golf Classic	John's First (and possibly last) Triathlon	Toronto Branch
DIALOG Holiday Fundraiser	Julia's Run for Mental Health	SI Vous Play Sports Fundraiser
Edithvale Seniors Snooker Club	Leonard Cohen Honorary Singalong	Simcoe Loop 165 Trail Run
Essex Public School Sports Day	Lesley Hampton FW18 LITHIUM	St. Elizabeth Catholic
Festive Christmas Celebration	Loretto College School Civvies Day	School Fundraiser
Flow in the Dark Yoga	Lori Madill Fundraiser	St. Gregory School Compli-mints
Francesca Salon & Spa 25th	Lovely Spring Run/Walk	Fundraiser
Anniversary	MacKinnon & Bowes Funeral Directors	St. Joseph Stop the Stigma Week
Gatto Flowers Fundraiser	Malvern C.I. Students End Stigma Club	St. Michael's Choir Adventure
George Brown College Student	Meditating for Mental Health	Stikeman Elliott Office Fundraiser
Fundraisers	Mental Health Talks Fundraiser	TACC Construction Health Day
The Andy Kim Christmas Show	Metallica After Party Show	Test Yourself
Green Shield Canada Dress Down Day	Metropolitan Preparatory Fundraiser	The Anxiety Show
Guard Me Fundraiser	Mission Incredible	The O Course
Hands & Kisses Fundraiser	Mississauga Marathon	TK Furs & Accessories Home &
Harvey Kalles Food Truck Lunch	Mississauga Marathon in support	Trunk Show
Hasenpfeffer Festival	of South Asian Mental Health	Toronto Corporate Run
Hats On for Awareness	Murray Abbott Invitational	Transformational Arts Faculty Event
'Hatsquerade Gala'	Golf Tournament	Tremco Charity Golf Tournament
HC Firefighter Mental Health Fair	Niki.Knax Mental Health Pin Fundraiser	Trimming for Trevor
Healthy Crunch Mental Health Day	Oakville Trafalgar H.S. SOS Club	Undergraduate Pharmacy Society BBQ
Holt Renfrew Denim Days	Opioid Crisis and Money	Unifor Local 1701 Boat Cruise
Holt Renfrew Shopping Event	Laundering fundraiser	United with CAMH U of T Team
Huron Heights Secondary	Orenda JA fundraiser	Uxbridge & District Lion's Club
School Fundraiser	OTN Employee Fundraising Efforts	Fundraiser
Hypostasis Private Premiere Party	Out of the Blue	Vaughan Secondary School Fundraiser
Ian Nairne Hockey Classic	Paddle Battle	WestCoast Swing Dance
Inhale/Exhale Art Show	Passion with Purpose BBQ Car Show	York Heritage Tenant BBQ
Inspire and Move	Price Metrix Fundraiser	ZOR Basketball Academy Family Day
Intimate Yoga and Shopping Event	Saks Fifth Avenue Diwali Celebration	

LEGACY DONORS

(April 1, 1998 — March 31, 2018)

We are honoured to recognize the following individuals who made a contribution to CAMH through their estate. Their legacy will help change the future of mental health care. We are grateful for their generosity.

M. Andaloro	Estate of Marion Fleming	Estate of Helen Mathieson
Estate of Frank Adams	Estate of Kathryn Forman	Estate of Louvain Mathieu
Ken R. Alexander	Estate of Robert James Gannon	Estate of Katharine Cowan McCordic
Estate of Charlotte Gunther Angell	Estate of Jonas Alexander Giesen	Estate of Edward James McGrath
Estate Residue of Mrs. Bluma Appel	Estate of Murray Greenbloom	Carol McPherson Estate
Maureen and Jonathan Bayer	Rita Grotsky	Estate of Joseph Michael
Estate of Jeanette Birmingham	Fela Grunwald	Maurice Michaud
Laura Bisset	Estate of Catherine M. Harkness	Estate of Samir Midha
Estate of Morris Brass	Estate of David John Darwent Harris	Estate of Gloria Lorraine Mitchell
Estate of Rita Bourgard	Estate of Alice Elaine Hawke	Sharon Orr
Arnie & Penny Cader	The Estate of Janet Chaplin Heywood	Estate of Margaret Paisley
Ted Cadsby	Estate of Mary Heike	Estate of Christopher M. Philip
Estate of Joseph Cavalieri	Estate of Ernest Herzig	Nicole Suen Phillips
Estate of Ethel M. Charlton	Estate of Henry Dyce Howitt	Estate of L. Elizabeth Proctor
Karen Chmielewski	The Estate of Jeannie Therese	Estate of John Kenneth Scott
Estate of Gordon Cochrane	Jablonski	Estate of Elinor Elizabeth Shepherd
Estate of Karen Corbett	Estate of Ronald Jones	Estate of Diane Marie Stevens
Estate of Earl Glenwood Coulson	Estate of Judith Isobel Anne	Estate of Gaetano Terzo
Estate of Alfredo De Garperis	Keenleyside*	Estate of Allan E. Tiffin
Estate of Henry Beecher Durost	Estate of Norman N. Kotani	Estate of Ken Thomson &
Estate of Mildred Iona Dobbs	Estate of Kurt Kruszcack	Estate of Audrey Campbell
Estate of Ruth Elder	Estate of Kenneth Crosby Legge	Sally Warburton
Estate of Hazel Gertrude Elliott -	Estate of Mary Legris	Estate of Donald Jack Way
James Elliott Trust	Estate of Alice Leon, Sr.	Estate of Ray Wiener
Estate of Clarence B. Farrar,	D. Mackness	Estate of Zoe Woodside
Joan Farrar Trust	Malcolm MacPherson	Anonymous
Dailt Fichman	Estate of Moira Anne Mancer	

How to Reach Us

CAMH

416 535 8501

camh.ca

ACCESS CAMH: press '2'
for information about
accessing CAMH services

CAMH Foundation

416 979 6909

foundation@camh.ca

100 Stokes Street, 5th Floor
Bell Gateway Building
Toronto, ON M6J 1H4

Queen Street site

1001 Queen Street West
Toronto, ON M6J 1H4

College Street site

(including CAMH's
Emergency Department)
250 College Street
Toronto, ON M5T 1R8

Russell Street site

33 Russell Street
Toronto, ON M5S 2S1

Provincial System Support Program Regional Offices

GTA Region

Toronto Community Office
416 535 8501 Ext. 30335

East Region

Ottawa
TF 888 441 2892
or 613 569 6024

Kingston:

TF 888 287 4439
or 613 546 4266

West Region

London:

TF 888 495 2261
or 519 858 5110

Hamilton:

TF 888 857 2876
or 905 525 1250

North East Region

Sudbury:

TF 1 888 880 7063
or 705 675 1195

Barrie:

TF 1 888 880 7063
or 705 675 1195

North West Region

Kenora:

807 468 1429

Thunder Bay:

807 626 9145

CAMH by the Numbers 2017-2018

TELEMEDICINE

>4,000%

Improving access to care – greater than 4,000% increase in the number of telemedicine (remote) appointments over the last 3 years.

EMERGENCY DEPARTMENT

Total Emergency Services Visits

Distribution of Emergency Department Visits by Age 2017-2018

MEDIA AND DIGITAL

7,470
media mentions
(41% increase from
in 2016/17)
Average of 20/day

3,430,547
user sessions on
camh.ca

PATIENTS

Diagnosis upon Admission

- 27.0% Substance-related & addictive disorders
- 13.2% Depressive disorders
- 11.0% Bipolar & related disorders
- 6.1% Personality disorders
- 32.4% Schizophrenia spectrum & other psychotic disorders
- 3.0% Trauma & stressor-related disorders
- 5.4% Other mental health disorders
- 2.0% Anxiety disorders

CAMH STAFF, PHYSICIANS AND VOLUNTEERS

3,233
CAMH staff

405
Physicians

1,268
CAMH volunteers

EDUCATION

Educating the next generation of mental health professionals

- Research fellows and student research trainees
- Medical students
- Psychiatric medical residents and fellows
- Nursing students
- Other health care students

92%
students would recommend a placement at CAMH

12,000
professionals participated in CAMH Training Sessions

RESEARCH

Canada's number 1 mental health research hospital

\$64,466,368

Value of research grants awarded

589
Articles published in peer reviewed journals (2017)

14
Research Chairs

CAMH
1001 QUEEN STREET WEST
TORONTO, ON
M6J 1H4

camh.ca

**Centre for Addiction
and Mental Health**