

BOUNDLESS

FINAL CAMPAIGN REPORT

UNIVERSITY OF
TORONTO

TOGETHER, WE'VE MADE HISTORY.

In 2011, the University of Toronto publicly launched the most ambitious fundraising campaign in Canadian history, with a goal of securing \$2 billion built on the twin pillars of meeting global challenges and preparing global leaders. In 2016, with enthusiastic donor support, U of T boldly expanded its campaign goal to \$2.4 billion.

Now, having closed on December 31, 2018, Boundless: the Campaign for the University of Toronto has raised **\$2,641,331,307**, surpassing our expanded goal and setting a new record for philanthropy in Canada.

The extraordinary success of the Boundless campaign is a symbol of the collective belief of **104,059 donors** from around the world in U of T's ability to push beyond the frontiers of research, transform lives through excellence in education, and address the critical issues facing humanity today.

The tremendous impact of this support is captured in the stories that follow. In these pages, you will read about students who have been able to fulfil their dreams at one of the world's leading academic institutions; cross-disciplinary breakthroughs with the potential to save lives; the restoration of beloved city landmarks; groundbreaking and innovative startups; and a galvanized global community of engaged U of T alumni.

These stories reveal how the Boundless campaign further elevated U of T's status as a respected leader in research, an engine for economic prosperity, and an institution poised to take on the many global challenges that lie ahead. Through this historic campaign, our generous supporters, talented students, award-winning faculty and diligent staff have shown what we can achieve when we come together as a community.

**Thank you for supporting the University of Toronto.
Together, the future is boundless.**

Meric Gertler
President, University of Toronto

David Palmer
Vice President, Advancement

**BOUNDLESS CHanneled
THE IMMENSE POWER
AND TALENT OF OUR GLOBAL
COMMUNITY TO IMAGINE
A BRIGHTER FUTURE FOR
OUR CITY, OUR COUNTRY
AND OUR WORLD.**

OUR VISIONARY DONORS

A survivor of war who became one of U of T's first women engineering students. A recent graduate inspired by a pioneering entrepreneur to give back. A graduating class who came together to help renew a centre of student life on campus. **104,059 donors** around the world gave to the Boundless campaign, a community as diverse as the areas they chose to support at the University of Toronto. Our donors' generosity enables remarkable students to receive a world-class education, enhances U of T's three campuses through transformative capital projects, and fuels landmark research in an array of cutting-edge fields. Together, they helped make the Boundless campaign a historic success.

104,059 donors gave to support the Boundless campaign.

Boundless encouraged new supporters to give—close to 50,000 donors made their first gift to U of T during the campaign.

Boundless received support from around the globe—donors to the campaign reside in 99 countries.

More than 2,000 donors gave in every year of the campaign.

**“I FEEL LUCKY THAT
WE WERE SUCCESSFUL
ENOUGH THAT I CAN
GIVE BACK TO OTHERS.”**

PAVING THE WAY FOR FUTURE PIONEERS

Judith Schurek (BASc 1958) fled the Hungarian Revolution to become one of the first women to earn a degree in mechanical engineering at the University of Toronto. Inspired by the Lester B. Pearson International Scholarship Program, which allows outstanding international students to earn a world-class education at U of T, she gave more than \$1 million to establish the Judith Schurek Pearson Scholarship, along with the Robert Schurek Pearson Scholarship in memory of her late husband.

Judith Schurek (centre)
with the Schurek Pearson
Scholars Katie Kwang (left)
and Katharina Vrolijk (right).

PRESERVING A VITAL CULTURAL HERITAGE

Ravi Gukathasan (BSc 1982, PhD 1987), CEO of Digital Specialty Chemicals Ltd. in Scarborough and one of U of T's earliest Tamil alumni, gave a historic gift of \$2 million to support the Tamil studies program at the University of Toronto Scarborough. This extraordinary donation is the largest single gift from an alumnus in U of T Scarborough's history, supporting an annual post-doctoral fellowship in Tamil studies as well as scholarships, event programming and digital archiving.

Boundless inspired support from donors at all levels. 73 per cent of donors gave less than \$1,000, underlining how every gift counts.

RENEWING A TREASURED BUILDING

The class of 6T8, dubbed “the class with brass,” celebrated the 50th anniversary of their graduation by raising \$228,425 to support the Brennan Hall project at St. Michael’s College, a renewal of a building beloved by generations of St. Mike’s students.

AN INSPIRING MENTOR

Adam Yao Liu (BA 2009 UTSC, MA 2010 Munk) credits his success in his academic career to Professor Joseph Wong's mentorship and guidance. Inspired by the work of Joe Wong's Reach Project, Adam donated \$500 to the research initiative, which is based at U of T's Munk School of Global Affairs and Public Policy. The Reach Project focuses on the delivery of development interventions around the world to those who need them most.

Boundless inspired many young alumni to become donors. More than 16,000 donors under the age of 40 supported the campaign.

RETURNING A LIFE-CHANGING KINDNESS

Wendy M. Cecil (BA 1971 VIC), who herself received financial help to finish her U of T degree, has given selflessly as a dedicated supporter of Victoria University and the University of Toronto. A champion of student-focused initiatives, she has supported numerous scholarships and major projects such as the Goldring Student Centre at Victoria University, which features the bright and inviting Wendy Marion Cecil Atrium. Cecil is also a committed leader and volunteer. She served as Victoria University's 13th Chancellor (2010–2017), the first woman in the University's history to hold the office, and is chairman of the Presidents' Circle, U of T's donor recognition society.

"I OWE EVERYTHING I'VE GOT TO THE UNIVERSITY OF TORONTO... GIVING BACK WAS THE OBVIOUS THING TO DO."

GIVING THANKS FOR A LIFELONG CAREER

Professor John W. L. Winder (BCom 1954, MA 1955) can trace back his decades-long career as an economics professor at the University of Toronto to the scholarship he received from University College in 1950. That generosity later inspired him to create a bequest that will support an Economics award in his name and establish an entrance scholarship at University College. "I found the process of setting up gifts at the University of Toronto to be very good and helpful," says Winder. "U of T stands out in this respect, and their approach is fantastic."

**More than 1,600 donors included
U of T in their estate plans.**

Dr. Vicky Nguyen (left)
and her uncle Phu Hoang
pictured in 1992.

ENABLING OTHERS TO MAKE A DIFFERENCE

Dr. Vicky Nguyen (PhD 2010, MD 2014) and her parents came to Canada in 1991 to reunite with family who fled Vietnam after the war. Now, Dr. Nguyen is helping Indigenous youth through an award named after the late Herbert Bunk, who helped her family settle in Hamilton. Her family's gift to the Faculty of Medicine's Summer Mentorship Program (SMP) was generously supported by her uncle Phu Hoang, who also received support from Bunk and is today the founding CEO of a thriving technology company in California. The SMP increases the representation of Indigenous, Black and economically disadvantaged communities in health care by offering high school students hands-on experience and mentorship opportunities at U of T.

A LIFETIME OF SERVICE

University of Toronto Chancellor Dr. Rose Patten (Hon LLD 2009) has had a long and active relationship with the University of Toronto, both as a dedicated philanthropist and as a volunteer and mentor, offering her expertise as chair of the Governing Council, honorary patron of the King's College Circle Heritage Society, and member of the Boundless campaign executive. Founder of the long-running Rose Patten Mentorship Program, Dr. Patten has established several scholarships, fellowships and awards, and is an ardent supporter of the education of women, underprivileged children and new Canadians. She is also an Adjunct Professor at the Rotman School of Management, where she teaches Senior Leadership, Talent and Succession, and Governance.

Close to 7,000 current and former U of T faculty and staff gave to the Boundless campaign, a reflection of our community's commitment to the University.

“I’M GETTING THE OPPORTUNITY TO HONOUR MY PARENTS AND ALL THEY DID FOR ME.”

HONOURING A FAMILY’S SUPPORT

The celebrated musician Paul Shaffer (BA 1971 UC) says he owes his successful career to the support of his family, including his father, Bernard Shaffer (BA 1936 UC), a U of T grad. Paul supported the Landmark Project’s revitalization of the St. George campus with a commemorative bench in honour of his parents, Bernard and Shirley. The Landmark Project will create an inviting greenscape on front campus, an outdoor oasis that will be enjoyed by thousands of students, faculty, staff, visitors and Toronto residents throughout the year.

ENRICHING STUDENT EXPERIENCE

Boundless raised over **\$406 million** to support student awards and programs, funding nearly **4,000 scholarships** and **220 student-focused initiatives** such as experiential learning, international internships and research programs, and opening the door to greater opportunity for students in their academic and professional careers. The generosity of our supporters has meant that a new generation of students can bring their unique gifts to the University of Toronto, preparing them to enter an increasingly complex world through collaborative and interdisciplinary approaches to education. The Boundless campaign created innovative learning communities and programs across U of T, supported groundbreaking, student-led startups, and provided generous financial aid to attract and support talented students from across Canada and around the world.

**Boundless supported nearly 4,000 scholarships
and 220 student-focused initiatives.**

Boundless raised over
\$406 million in student support.

There has been a 36 per cent increase in the number of undergraduate scholarships and bursaries awarded annually since the start of the campaign.

**“I THINK YOUNG
PEOPLE HAVE THE
POWER TO TRANSFORM
THEIR COMMUNITIES
AND THEIR COUNTRIES.”**

BRINGING THE WORLD TO U of T

Emmanuela Alimlim (BA 2018) grew up in rural northern Kenya and was able to come to the University of Toronto courtesy of the Mastercard Foundation program, which allows young Africans with extraordinary academic talent, the potential to lead, and the motivation to make a difference to attend U of T, regardless of their economic circumstances. Among the many initiatives she pursued while studying at U of T, Alimlim founded Penda Dada, an NGO dedicated to preventing teen pregnancy.

“THE PRIZE WAS A GREAT MOTIVATION FOR ME TO PURSUE RESEARCH ON NEW APPROACHES TO REMOVING UNEXPLODED ORDNANCE IN CAMBODIA.”

TRANSFORMING A WAR-TORN LANDSCAPE

Anne Oxley and her brother John Irving established the John E. (Jack) Irving Prize in 2013 in memory of their late father, a Canadian industrialist with an affinity for natural landscapes. The prize is awarded to masters of landscape architecture students for work that integrates landscape ecology and landscape architecture. Grace Shaine Wong (MLA 2017) received the award in 2017 for her thesis, which explores employing landscape architecture in Cambodia’s ongoing decades-long postwar recovery process, particularly removing unexploded ordnance while making the landscape more sustainable through irrigation and rainwater harvesting.

Boundless was critical in fostering greater access to education. Nearly 20 per cent of U of T undergraduates are the first members of their family to attend university, while 51 per cent of first-year students come from a family with an annual income of less than \$50,000.

REMOVING BARRIERS TO EXCELLENCE

Wanekia (Kia) Dunn, a Newton Rowell bursary recipient at the Faculty of Law, is one of many talented students who has been able to pursue a U of T law degree thanks to critical donor support through the Faculty of Law's Excellence Without Barriers campaign, the largest bursary-focused campaign at any Canadian law school. "I simply would not be able to afford law school without the many financial supports available," Kia says. "More than that, it allows me to participate in the community on par with other students who may have more resources at their disposal and I've never felt at a disadvantage for financial reasons."

BRIDGING TWO DYNAMIC CITIES

Natasha Ho (HBS 2016) is one of 80 University of Toronto (Hong Kong) Foundation scholars who, thanks to their scholarship, have been able to attend U of T and apply their world-class education to enrich communities around the world. "The University of Toronto (Hong Kong) Foundation Scholarship opens up so many opportunities," she says. The U of T (HK) Foundation is chaired by founding member and U of T alumna Daisy C.F. Ho (MBA 1990), who leads a team of volunteers, alumni and supporters in enabling deserving students in Hong Kong—a city with one of the highest concentrations of U of T alumni outside Canada—to attend the University.

STRENGTHENING DIVERSE VOICES

Stephanie Zhou (MSc 2018, MD 2018), who was raised in a low-income family, completed her degree at the Faculty of Medicine with scholarship support, helping to break a multi-generational cycle of poverty. She ardently believes her background has made her a better doctor, and that student diversity is essential in strengthening the field of medicine. Stephanie also helped others from diverse backgrounds reach their goal of applying to medical school through the donor-supported Diversity Mentorship Program (DMP) and Summer Mentorship Program (SMP).

**“WATCHING PRANEIT
TAKE HIS FIRST STEPS
USING OUR DEVICE WAS
AN INCREDIBLY PROUD
MOMENT FOR US.”**

TRANSLATING PROMISING IDEAS INTO WINNING STARTUPS

University of Toronto graduates Manmeet Maggu (MBA 2017) and Rahul Udasi (ME 2016) are the founders of Trexo Robotics, a company that builds wearable robotic devices that enable children with disabilities to walk, and Maggu's nephew Praneit was one of the earliest testers. The pair relied on four donor-supported U of T entrepreneurship hubs to help get Trexo Robotics off the ground: H2i, the Entrepreneurship Hatchery (generously supported by Gerald Heffernan (MMS 1943)), the Department of Computer Science Innovation Lab and the Creative Destruction Lab. This success story demonstrates how U of T's diverse incubators and accelerators operate in an innovation ecosystem that supports startups through various stages of growth.

Praneit (left),
Manmeet Maggu (centre)
and Rahul Udasi.

Boundless helped drive student-led innovation by giving student entrepreneurs the security to invest time and effort into new ideas—our accelerators and incubators across our three campuses assist more than 250 student-led startup teams each year.

SUPPORTING PATHWAYS TO PEACE

Saambavi Mano (BA 2018) holds a Jackman Humanities undergraduate fellowship, and has spent the last year at the Jackman Humanities Institute working with Professor Courtney Jung on a research project on the Sri Lankan Truth and Reconciliation Commission, announced in 2015. Mano plans to apply what she's learned to help bring greater peace and stability to the region. "I'd love to go back to Sri Lanka and work on legal cases," she says. The Institute was established through a transformational \$15-million gift by the Honourable H.N.R. "Hal" Jackman (BA 1953 VIC, LLB 1956, Hon LLD 1993, Hon DHUML 2011) in 2007, a leading investment in the humanities that doubled a commitment he had made five years earlier to the University.

ACCELERATING RESEARCH BREAKTHROUGHS

The Boundless campaign has reinforced the University of Toronto as one of the world's leading research institutions in a vast range of fields, from biomedical engineering to AI and machine learning, to public health and the humanities. Boundless supported or established **82 chairs and professorships**, attracting and retaining the very best talent for key academic initiatives across our three campuses. Boundless also raised **\$856 million** for leading-edge research with lasting impact, generating multiples of funding from additional grants on initial program investments, and strengthening a vital entrepreneurial pipeline from scientific discovery to commercialization.

Boundless helped support more than 600 groundbreaking research centres, initiatives and programs.

Boundless raised more than \$263 million in faculty support, attracting leading researchers in a vast range of fields.

Boundless supported 82 chairs and professorships.

“THIS WILL SAVE LIVES.”

PORTABLE TESTING FOR A DEADLY DISEASE

Yuxiu (Livia) Guo (BSc 2017) and Seray Çiçek (BSc 2017) are two master's students working in professor Keith Pardee's lab in the Leslie Dan Faculty of Pharmacy. They built a portable device operating off a battery that can test a blood sample for Zika or another virus in minutes and provide an easy-to-read result—all at a cost of just \$1 per test. It could be a vital tool for any health-care system stretched beyond its limits. This promising research initiative received support from the Annual Fund.

CUTTING-EDGE CANCER RESEARCH

The Centre for Medicinal Chemistry at the University of Toronto Mississauga is developing compounds that attack various forms of cancer, focusing on signal transducers and activators of transcription (STATs), a group of proteins that regulate several genes linked to multiple indicators of the disease. A \$7-million contribution from Orlando Corporation helped accelerate the Centre's work.

More than 5,500 corporations, foundations and organizations supported Boundless.

The University of Toronto is ranked third in the world for number of citations and second for publications, and U of T faculty consistently win more national and international awards and prizes than their peers at any other Canadian university.

AT THE FOREFRONT OF HEART HEALTH

Professor Paul Santerre (IBBME) is one of the principal investigators at the Translational Biology and Engineering Program within the Ted Rogers Centre for Heart Research. Thanks to the extraordinary generosity of the Rogers family and their record \$130-million gift to the University of Toronto, The Hospital for Sick Children and the University Health Network, Santerre and his colleagues are working to develop a cardiac patch that could be used following a heart attack. “The ultimate goal would be to build a construct out of our material, seed it with a patient’s own stem cells in the lab, grow the tissue within a couple of weeks and then insert that as a patch to coach local repair.”

PREPARING FOR A WORLD DRIVEN BY AI

As co-founder of LinkedIn and a partner at Greylock—an influential venture capital firm—Reid Hoffman is widely respected as one of Silicon Valley’s most visionary and innovative leaders. His \$2.45-million gift to the University of Toronto’s Faculty of Information established a chair to study how the new era of artificial intelligence (AI) will affect our lives. His gift was inspired by Hoffman’s mentor, Professor Brian Cantwell-Smith, a philosopher, cognitive scientist and former dean of the Faculty whose research focuses on the foundations and philosophy of computing.

PRESERVING DEMOCRACY ONLINE

Ronald Deibert is the director of the Citizen Lab at the University of Toronto’s Munk School of Global Affairs and Public Policy and a professor in the Faculty of Arts & Science. Under Deibert’s leadership, the Citizen Lab has uncovered how governments have shaped and abused power online, including the use of increasingly sophisticated surveillance methods. The Munk School was established with a foundational gift of \$35 million from the late Peter Munk (BASc 1952, Hon LLD 1995, Hon DSL 2004 TRIN) and his wife Melanie Munk (Hon DSL 2004 TRIN).

Ronald Deibert
(right).

FULFILLING AN ASTRONOMICAL LEGACY

The Dunlap Family has had a long and storied involvement with the University of Toronto, beginning with the late David A. Dunlap, a lawyer, mining entrepreneur, philanthropist and astronomy enthusiast, whose widow, Jessie Donalda Dunlap (Hon LLD 1935), helped fulfill his vision in building an observatory in Richmond Hill in 1935. The telescope would prove to be a critical component in Canadian astronomy. In 2008, following the sale of the observatory land, the Dunlap family was recognized for a gift of nearly \$26 million to create the Dunlap Endowment, which supports the ongoing work of the Dunlap Institute for Astronomy & Astrophysics and its faculty, postdocs, students and staff. Today, the Institute is at the forefront of international astronomical research.

UNVEILING THE BIOLOGY OF DEPRESSION

Understanding the biological underpinnings of depression is the next great research frontier. Drawing on top talent, over the next several years, the newly established Labatt Family Network for Research on the Biology of Depression within the Faculty of Medicine will pioneer collaborative approaches to depression research, advance our understanding of the biology of depression and foster the next generation of talent. This collaborative network will establish two Labatt family chairs at U of T with links to the Centre for Addiction and Mental Health and The Hospital for Sick Children, and fund a professorship, numerous fellows, residents and early-stage scientists working across Toronto's biomedical ecosystem. The program is made possible through a \$20-million gift from the Labatt family, a testament to the campaign's future legacy.

TRANSLATING RESEARCH INTO INNOVATION

Established through a landmark gift from Terrence Donnelly (Hon LLD 2003), the new Accelerator for Donnelly Collaboration (AcDC) is a cutting-edge biotech incubator dedicated to commercialization at the Donnelly Centre for Cellular and Biomolecular Research. AcDC will “co-locate key academic research platforms with actual industry investigators and startup companies, creating exciting opportunities for the commercialization of our research,” affirms Prof. Brenda Andrews, director of the Donnelly Centre. The Accelerator was made possible through the generosity of Terrence Donnelly, who reinforced his commitment to fundamental research with a \$10-million gift in 2017 to fund basic science and support leading research, adding to his transformative gift in 2002 that helped establish the Donnelly Centre for Cellular and Biomolecular Research. “Terrence Donnelly’s vision has been remarkable,” adds Prof. Andrews. “He’s very interested in how this research supports the development of young researchers in this unique environment.”

MAKING DENTISTRY AFFORDABLE FOR ALL

While the U of T Dentistry clinic offers reduced-rate dental care, some clients struggle to afford even this low cost, particularly if they need complex procedures. The Access to Care Fund, which is run by the Faculty, helps many marginalized or low-income patients, including seniors and families with children, obtain much-needed care that protects their overall health, boosts employment prospects and enhances their appearance and self-confidence. The Fund received a large boost in the form of a \$500,000 gift from Dr. George Christodoulou (DDS 1985, MBA 2007), the co-founder of Altima Dental, and it also receives support from donors at all levels of giving.

Boundless played a leading role in supporting key research initiatives across the University over a broad range of areas, from the origins of the English language and revolutionary innovations in cardiac repair, to vital partnerships with Indigenous communities across Canada.

“I AM HONOURED...TO WORK WITH TALENTED SCHOLARS TO HAVE AN IMPACT ON INDIGENOUS HEALTH.”

TRANSFORMING INDIGENOUS HEALTH AND WELLNESS

U of T's Suzanne Stewart, director of the Waakebiness-Bryce Institute for Indigenous Health at the Dalla Lana School of Public Health, is transforming research in Indigenous mental health and homelessness in Canada. Her team is launching a project to update research protocols and guidelines through ethical, community-based research, and their research is already being used to rewrite policies around Indigenous health-care delivery at the municipal, provincial and federal levels. The Waakebiness-Bryce Institute for Indigenous Health was founded in 2014 through a \$10-million gift from Drs. Michael (MD 1984) and Amira (MA 2004) Dan.

BRINGING THE INTERNET TO SPACE

An award-winning team of alumni from U of T's Faculty of Applied Science & Engineering is building satellites so small they could fit in your gym bag. Kepler Communications plans to launch 140 small low-earth orbit satellites with the long-term goal of 'bringing the internet to space,' and their first satellite was launched in early 2018. The company credits their early success to support from U of T and programs like Start@UTIAS, funded by University of Toronto Institute of Aerospace Studies alumnus and entrepreneur Francis Shen (BASc 1981, MASc 1983).

“THE DICTIONARY OF OLD ENGLISH IS A PORTRAIT OF WHO WE ARE AND WHERE WE COME FROM.”

UNCOVERING THE ROOTS OF THE ENGLISH LANGUAGE

The Dictionary of Old English (DOE) at U of T is using 21st century technology to assemble the world’s most authoritative record of the language’s oldest form. This digital database will help entrench our understanding of the English language, offering clarity on the rules that reflect and govern our use of words, as well as setting out the building blocks of human thought, meaning and value. Nearly 600 donors gave a total of \$4.5 million to the Dictionary of Old English, including a \$1.5-million gift from the Salamander Foundation led by president Nan Shuttleworth, an ardent supporter of the DOE.

In the last 10 years, U of T startup companies have together raised almost \$1 billion in investments, and the University has filed more than 750 patent applications since 2010.

U of T startup Nymi produces a wearable device that leverages the wearer’s unique cardiac signature (or ECG) as a biometric identifier for secure, persistent authentication.

TRANSFORMING OUR CAMPUS

Boundless raised **\$600 million** to support **41 critical infrastructure initiatives** and many other important renewal and equipment projects that enhanced U of T's excellence in teaching and research, expanded facilities to allow for future growth, and restored and recreated Toronto's dynamic skyline. The visionary generosity of our supporters provided enhanced and accessible learning environments for students and fostered a collaborative working environment for researchers, establishing a permanent future legacy and strengthening our partnership with one of the world's greatest cities.

\$600 million raised to support 41 critical infrastructure initiatives.

“[O]NE OF THE BEST BUILDINGS IN CANADA OF THE PAST DECADE...”

Alex Bozikovic

Architecture critic, *The Globe and Mail*

REVITALIZING A TORONTO ICON

John (BArch 1950, Hon LLD 2011) and Myrna Daniels have been steadfast supporters of the John H. Daniels Faculty of Architecture, Landscape, and Design, contributing more than \$30 million to the Faculty including supporting the spectacular new building at One Spadina Crescent, joining both industry and alumni in backing the project. Their gift of \$14 million in 2008 was the largest of its kind in Canada to a school of architecture, and they gave an additional \$10 million in 2013.

**“THIS IS THE PLACE
WHERE THE YOUNG
PEOPLE WHO WILL
LEAD THE PRACTICE
OF LAW AND JUSTICE
IN OUR COUNTRY
WILL COME.”**

EXPANDING THE LAW FACULTY FOR THE NEXT GENERATION

In 2012, the Honourable H.N.R. “Hal” Jackman (BA 1953 VIC, LLB 1956, Hon LLD 1993, Hon DHUML 2011) generously donated \$11 million to join with Faculty of Law alumni in supporting the Faculty’s plans for a new building. Opened in 2016, the award-winning Jackman Law Building has made U of T Law a more attractive destination for the most promising students and accomplished faculty members from around the world.

TRAINING TOMORROW’S ELITE ATHLETES

“It’s a much-needed facility for students and faculty, but also a place to train tomorrow’s athletes, trainers, coaches and potentially future Olympians,” said Blake Goldring (BA VIC 1981) about the award-winning Goldring Centre for High Performance Sport, supported through an \$11-million gift from the Goldring family, in addition to donations from alumni and athletes. The state-of-the-art Varsity Centre also features the Kimel Family Field House, a groundbreaking indoor basketball and volleyball facility made possible through the Kimel family’s generous donation of \$10 million in 2014.

A LEADER IN PUBLIC POLICY IN CANADA

The expansion of the Munk School of Global Affairs and Public Policy at 315 Bloor Street West was made possible in part through the generosity of the late Peter Munk (BASc 1952, Hon LLD 1995, Hon DSL 2004 TRIN) and his wife Melanie Munk (Hon DSL 2004 TRIN). They helped establish the Munk School with an unprecedented gift of \$35 million in 2010, which at the time was the largest single gift from an individual in the University's history. Today, the Munk School is a globally renowned centre of public policy debate and discussion at the leading edge of the issues affecting the world today.

Robarts Library Renovations

Max Gluskin House

Goldring Student Centre

Kimel Family Field House

Jackman Humanities Building

Highland Hall

The Dr. Eric Jackman Institute of Child Study and the Margaret and Wallace McCain Pavilion

Innis Town Hall

Varsity Pavilion

A BUILDING FIT FOR ONE OF THE WORLD'S BEST BUSINESS SCHOOLS

The 2012 expansion of the Rotman School of Management was a major enhancement to one of Canada's most important business schools. The \$92-million project was announced in 2007 and was made possible through significant government support, as well as through the generosity of individuals such as Sandra (BA 1975 WDW, Hon LLD 2007) and Joseph (MCom 1960, Hon LLD 1994) Rotman, Marcel Desautels (Hon LLD 2003), an anonymous donor and numerous friends, companies, faculty, students and staff.

THE NEW HOME FOR INNOVATION

The Myhal Centre for Engineering Innovation & Entrepreneurship, opened in 2018, was named in honour of one of the Faculty's most loyal supporters, the Myhal family—George Myhal (BASc 1978, Hon LLD 2018) and his wife, Rayla. The two joined Engineering alumni and other donors to help bring the Centre to life, providing a unique interdisciplinary environment as well as innovative learning spaces for students and faculty. Between personal giving and contributions from the Myhal Family Foundation, the Myhals' philanthropy comes to over \$10 million.

THE DAZZLING HUB FOR SCIENTIFIC RESEARCH AT UTM

Opened in 2011, the award-winning Terrence Donnelly Health Sciences Complex at the University of Toronto Mississauga is home to a graduate biomedical communications program, research laboratories, classrooms and offices, and the Mississauga Academy of Medicine, a partnership between U of T Mississauga, U of T's Faculty of Medicine and Trillium Health Partners (Mississauga Hospital, Credit Valley Hospital

and Queensway Health Centre). The Terrence Donnelly Health Sciences Complex was supported through a generous \$12 million gift from Terrence Donnelly (Hon LLD 2003), and received further backing from the provincial government and private donors including the FDC Foundation (led by Mississauga real-estate developer Carlo Fidani), which gave \$10 million.

A LOOK AT WHAT'S NEXT

A New Innovation Complex

The University of Toronto is developing an exciting centre for innovation where young entrepreneurs and new companies will flourish. The building will offer 750,000 square feet of space for promising startups and key research and industry partners, including the Vector Institute for Artificial Intelligence and Medicine by Design. This much-needed facility will drive innovation and strengthen the University's entrepreneurial ecosystem.

Revitalizing U of T's Historic Core

The Landmark Project will revitalize the beloved spaces at the historic core of campus and establish a multi-use green space in the heart of the city with the removal of surface parking and the addition of a stunning network of accessible, pedestrian-friendly spaces, unifying the University's heritage grounds at the St. George Front Campus and King's College Circle.

Robarts Common

This five-storey structure was supported by the generosity of the late Russell Morrison (MA 1947, Hon LLD 2004) and Katherine Morrison (PhD 1979, Hon LLD 2004), along with more than 1,000 individual donors.

Academic Wood Tower

A 14-storey academic tower, this will be the tallest mass timber and concrete hybrid building in North America.

ENGAGING OUR ALUMNI

The values and leadership of the University of Toronto are reflected in its diverse network of nearly **600,000 alumni around the world**. Alumni and friends participated in U of T events across the GTA throughout the campaign, and more than **8,800 alumni and friends** now serve as volunteers at the University, an **eightfold increase** since the public launch of the campaign. Boundless has reinforced the University of Toronto as a place where students can make lifelong connections. It has also spurred an increase in engagement and volunteerism among graduates, with wide participation in alumni events such as the annual Alumni Reunion, U of T in Your Neighbourhood, and the SHAKER event series, as well as in mentoring programs that connect young graduates with like-minded leaders in their respective fields.

8,800 alumni and friends now serve as volunteers at U of T.

68 per cent of donors to Boundless are U of T alumni, reflecting a desire among our graduates to give back.

U of T now has 75 alumni networks in 30 countries, a vibrant global community of U of T graduates.

**“AS SOMEONE WHOSE JOURNEY HAS HAPPILY
CROSSED PATHS WITH
MANY SUCCESSFUL
BUILDERS IN ALL SECTORS
OF SOCIETY, I KNOW IT
IS THE WELL-ROUNDED
AND BROADLY INTERESTED
INDIVIDUAL WHO MAKES
THE BIGGEST DIFFERENCE.”**

GUIDING BY LISTENING

“He’s a big listener. He supports whatever you are happy about, that’s going well for you,” Siobhan Scott says about David Scrymgeour (BCom 1979), an alumnus who has helped students across U of T achieve their career goals in his roles as Adjunct Professor and Executive-in-Residence at Rotman Commerce, along with his participation in a variety of young alumni programming.

“I STRONGLY BELIEVE IT’S INCUMBENT ON ALUMNI TO SUPPORT THE LAWYERS OF THE FUTURE.”

Jonathan Feldman (left)
with law student mentee
Alexandria Proctor.

INSPIRING LEADERS IN LAW

Jonathan Feldman (LLB 1999) understands just how many doors a law degree can open at the University of Toronto. “This degree has given me and my classmates, and indeed all alumni, a world of opportunities in the myriad fields of law, government, business, non-profit and more,” he says. “That’s why I strongly believe it’s incumbent on alumni to support the lawyers of the future.” It’s this passion that has seen Feldman serve several roles with the Law Alumni Association, including Treasurer, Secretary, Vice-President, and President since May 2017. A mentor, adjunct professor and committed volunteer with the Faculty of Law’s Excellence without Barriers Campaign Cabinet, Feldman exemplifies the generous spirit of U of T alumni everywhere.

More than 2,600 people serve as mentors at the University of Toronto, a remarkable trove of expert advice and guidance for students.

MENTORING TOMORROW’S YOUNG ENTREPRENEURS

“I make sure to help each student on an individual basis.” Leonard Simpson (BA 1950 UC) uses his decades of business experience as a company founder and entrepreneur to mentor students from the departments of economics, political science and commerce, discussing their challenges in starting their careers or their businesses.

LEADING BY EXAMPLE

“Education is the most important thing. There are so many ways to learn and it’s never too late.” After overcoming significant challenges and adversity, Samra Zafar (BSc 2013, MA 2014) graduated with a master’s degree in economics from the University of Toronto in 2014 with significant scholarship support. She is currently an alumni member of U of T’s Governing Council.

**More than 19,000
alumni and friends have
served as volunteers
during the course
of the campaign.**

VOLUNTEER LEADERSHIP

For nearly 200 years, the University of Toronto has flourished with the support of visionary philanthropists and alumni leaders. The success of the Boundless Campaign testifies to the fact that this tradition remains strong at U of T. Extraordinary volunteers and supporters have enabled the campaign to raise a record **\$2,641,331,307**, and the volunteers listed below were indispensable to these efforts. Thanks to their outstanding leadership and generosity, and the support of thousands of donors, we have set a new record for philanthropy in Canada, advanced U of T's mission to educate brilliant minds, pushed the limits of knowledge, and have built a better city and country for all.

HONORARY CHAIRS

By virtue of their remarkable and long-standing commitments to this University, the Honorary Chairs are among the University's most esteemed benefactors. In this role, they served as invaluable counsel to the University's Campaign Executive and broader Cabinet in support of the Campaign's highest priorities.

Avie Bennett
('95)

Leslie Dan
('54, '59, '97)

John H. Daniels
('50, '11)
& Myrna Daniels

Marcel A. Desautels
('03)

Stanley Ho

The Hon.
Henry N.R. Jackman
('53, '56, '93, '11)

We honour the memories of Avie Bennett ('95), Peter Munk ('52, '95, '04) and Joseph L. Rotman ('60, '94), who served the University with distinction as Honorary Chairs of the Boundless campaign; Honey D. Sherman ('69, '70) and Arthur Gordon Stollery ('72), who served as members of the Boundless Campaign Executive, and The Hon. Michael H. Wilson ('59, '94, '05), who served on both the Boundless Campaign Executive and the Campaign Stewardship Taskforce. We also recognize Michael Wilson's and Avie Bennett's many contributions as members of the Campaign Executive Closing Committee and Avie Bennett's service on the Pre-Campaign Steering Committee.

The Hon.
Margaret Norrie McCain
('55, '96)

Peter Munk
('52, '95, '04)

Joseph L. Rotman
('60, '94)

CAMPAIGN EXECUTIVE

The Campaign Executive played a crucial role in developing strategies to engage the University's diverse base of alumni, donors and friends in the Boundless campaign. The Campaign Executive included the chairs of select divisional committees and special campaign committees, as well as many prominent benefactors who have made the University's cause a philanthropic priority.

John Cassaday
('81)

W. Edmund (Ed) Clark
('69, '12)

Paul Dalla Lana

Michael D. Dan
('84, '18)

Victor Dodig
('88)

Terrence Donnelly
('03)

William Downe
('78, '18)

Carlo Fidani

Ira Gluskin
('64)

Mitchell Goldhar

Blake C. Goldring
('81)

Donald A. Guloien
('80)

Steve (Suresh)
K. Gupta

Daisy C.F. Ho
('90)

Clay Horner
('83)

Sheldon Inwentash
('78, '12)

Sonia H. Labatt
('60, '90, '95, '11)

Anthony Lacavera
('97)

Brian D. Lawson ('82)
&
Joannah A.T. Lawson ('89)

George Myhal
('78, '18)

Rose M. Patten
('09)

The Hon.
David R. Peterson
('67, '94)

Melinda Rogers
('97)

Susan Scace
('63, '03, '13)

Francis Shen
('81, '83)

Honey D. Sherman
('69, '70)

Arthur Gordon Stollery
('72)

Kenneth Tanenbaum

The Hon.
Michael H. Wilson
('59, '94, '05)

VOLUNTEER LEADERSHIP

CAMPAIGN EXECUTIVE CLOSING COMMITTEE 2015–2018

Avie Bennett ('95)
John Cassaday ('81)
Michael D. Dan ('84, '18)
Victor Dodig ('88)
Terrence Donnelly ('03)
William Downe ('78, '18)
Meric Gertler
[Chair](#)
Ira Gluskin ('64)
Mitchell Goldhar
Blake C. Goldring ('81)
The Hon. Henry N.R. Jackman
('53, '56, '93, '11)
Sonia H. Labatt ('60, '90, '95, '11)
The Hon. Margaret Norrie McCain
('55, '96)
George Myhal ('78, '18)
David Palmer
Rose M. Patten ('09)
The Hon. David R. Peterson ('67, '94)
Melinda Rogers ('97)
Susan Scace ('63, '03, '13)
The Hon. Michael H. Wilson ('59, '94, '05)

CAMPAIGN EXECUTIVE STEWARDSHIP TASK FORCE 2016–2018

Paul M. Cadario ('73, '13)
Wendy M. Cecil ('71, '05)
Michael D. Dan ('84, '18)
Terrence Donnelly ('03)
Ira Gluskin ('64)
Judith Goldring ('87)
David Palmer
Rose M. Patten ('09)
The Hon. David R. Peterson ('67, '94)
Susan Scace ('63, '03, '13)
The Hon. Michael H. Wilson ('59, '94, '05)

CAMPAIGN EXECUTIVE STEERING COMMITTEE 2013

John Cassaday ('81)
Paul Dalla Lana
William Downe ('78, '18)
Anthony Lacavera ('97)
George Myhal ('78, '18)
David Naylor ('78)
[Chair](#)
David Palmer
The Hon. David R. Peterson ('67, '94)
Susan Scace ('63, '03, '13)

PRE-CAMPAIGN STEERING COMMITTEE 2010–2011

Avie Bennett ('95)
Paul Dalla Lana
Blake C. Goldring ('81)
The Hon. Henry N.R. Jackman
('53, '56, '93, '11)
Pierre Lassonde ('01)
Geoffrey Matus ('18)
David Naylor ('78)
David Palmer
Rose M. Patten ('09)
John F. (Jack) Petch ('63, '13)
The Hon. David R. Peterson ('67, '94)
[Chair](#)
Melinda Rogers ('97)
Susan Scace ('63, '03, '13)

PRESIDENTS' CIRCLE

Wendy M. Cecil ('71, '05)
[Chairman](#)
Doris Lau ('01, '03)
[Vice-Chairman](#)

KING'S COLLEGE CIRCLE HERITAGE SOCIETY HONORARY PATRON

Sandra Rotman ('75, '07) | 2018–present
Rose M. Patten ('09) | 2012–2018
The Hon. Henry N.R. Jackman
('53, '56, '93, '11) | 2003–2012

*Italics indicates honorary degrees conferred
in recognition of leadership and excellence in
service of the University of Toronto and society.*

DIVISIONAL CAMPAIGN CHAIRS AND HONORARY CHAIRS

Paul Dalla Lana
Chair, Dalla Lana School of Public Health
Campaign Cabinet

Michael D. Dan ('84, '18)
Co-Chair, Faculty of Medicine Campaign Cabinet;
Vice-Chair, Dalla Lana School of Public Health
Campaign Cabinet

John H. Daniels ('50, '11)
Honorary Co-Chair, John H. Daniels
Faculty of Architecture, Landscape,
and Design Campaign Cabinet

Myrna Daniels
Honorary Co-Chair, John H. Daniels
Faculty of Architecture, Landscape,
and Design Campaign Cabinet

The Hon. William G. Davis ('51, '67)
Honorary Co-Chair, U of T Mississauga
Campaign Cabinet

Alan Dean ('67, '86, '05)
Co-Chair, Woodsworth College
Campaign Committee

Lynn Factor ('12)
Honorary Chair, Factor-Inwentash
Faculty of Social Work Campaign

Shari Graham Fell ('65, '99)
Honorary Chair, Factor-Inwentash
Faculty of Social Work Campaign

Paul E. Garfinkel
Past Chair, Department of
Psychiatry Campaign Cabinet

Blake C. Goldring ('81)
Honorary Co-Chair, Victoria
University Campaign

Clay Horner ('83)
Co-Chair, Faculty of Law Building
Campaign Cabinet

Heather Hunter
Chair, James Hunter Family ALS
Initiative Advisory Committee

Sheldon Inwentash ('78, '12)
Chair, Factor-Inwentash Faculty
of Social Work Campaign

Frederic L.R. Jackman ('57, '62, '13)
Chair, Dr. Eric Jackman Institute of Child Study
Building Campaign Advisory Board; Honorary
Co-Chair, OISE Development Board

The Hon. Henry N.R. Jackman ('53, '56, '93, '11)
Honorary Co-Chair, Faculty of Arts
& Science Campaign; Honorary Co-Chair,
Victoria University Campaign

Norman F. Jewison ('49, '85, '01)
Honorary Co-Chair, Victoria
University Campaign

Ignat Kaneff ('94)
Honorary Co-Chair, U of T
Mississauga Campaign Cabinet

Carolyn Kearns ('72, '74)
Co-Chair, Trinity College
Campaign Advisory Group

Melissa J. Kennedy ('87)
Co-Chair, Excellence without Barriers
Campaign Cabinet, Faculty of Law

Jacque Labatt
Chair, Department of Psychiatry
Campaign Cabinet

Brian D. Lawson ('82)
Co-Chair, Faculty of Medicine
Campaign Cabinet

Joannah A.T. Lawson ('89)
Co-Chair, Faculty of Medicine
Campaign Cabinet

The Right Hon. Paul E.P. Martin ('61, '64, '98, '11)
Honorary Chair, Faculty of Law Building
Campaign Cabinet

The Hon. Margaret Norrie McCain ('55, '96)
Honorary Chair, Factor-Inwentash
Faculty of Social Work Campaign

George Myhal ('78, '18)
Chair, Faculty of Applied Science
& Engineering Campaign Executive

Patrick O'Hanlon
Chair, Goldring Centre for High
Performance Sport Campaign Cabinet,
Faculty of Kinesiology & Physical Education

Tom Rahilly ('66, '69, '75)
Co-Chair, Faculty of Law Building
Campaign Cabinet

Kevin D. Reed
Co-Chair, Goldring Centre for
High Performance Sport Campaign
Cabinet, Faculty of Kinesiology
& Physical Education

Richard Rooney ('77)
Chair, New College Campaign Cabinet

Michael Royce ('68, '71)
Co-Chair, Trinity College Campaign
Advisory Group

Lionel Schipper ('53, '56, '00)
Founding member and Former
Co-Chair, Tanz Centre for Research
in Neurodegenerative Diseases Steering
Committee, Faculty of Medicine

John D. Stewart ('95)
Co-Chair, Woodsworth College
Campaign Committee

Kenneth Tanenbaum
Co-Chair, Centre for Jewish Studies
Campaign, Faculty of Arts & Science

Lawrence Tanenbaum ('12)
Co-Chair, Centre for Jewish Studies
Campaign, Faculty of Arts & Science

Mark Tanz ('52, '90)
Founding member and Former
Co-Chair, Tanz Centre for Research
in Neurodegenerative Diseases Steering
Committee, Faculty of Medicine

Stuart Tanz
Chair, Tanz Centre for Research in
Neurodegenerative Diseases Steering
Committee, Faculty of Medicine

William Waters ('60, '62, '04)
Honorary Co-Chair, OISE
Development Board

Mark D. Wiseman ('96)
Co-Chair, Excellence without Barriers
Campaign Cabinet, Faculty of Law

Rose Wolfe ('38, '39, '98)
Honorary Co-Chair, Faculty of Arts & Science
Campaign; Honorary Chair, Factor-Inwentash
Faculty of Social Work Campaign

We honour the memory of Rose Wolfe ('38, '39, '98), who served as Honorary Co-Chair of the Faculty of Arts & Science Campaign, Honorary Chair of the Factor-Inwentash Faculty of Social Work Campaign, was a member of the Jewish Studies Advisory Committee, and was Chancellor Emerita of the University.

This list represents Chairs and Honorary Chairs of our divisional campaign committees. However, we wish to celebrate the many volunteers across our three campuses who contributed immeasurably to the campaign's success. You can view the complete list at: uoft.me/boundlessvolunteers

THANK YOU

The Boundless campaign began with an appeal to our many friends and alumni, asking them to support an extraordinarily ambitious vision for the University of Toronto's global leadership and impact. Though we launched this campaign in the midst of the greatest recession we have known, we had confidence in the strength of our worldwide community of alumni, friends, donors and partners—in their caring commitment, their passionate generosity, and their faith in the University to reach and exceed its high aspirations.

Today, we have raised more than \$2.641 billion for the University of Toronto, a record fundraising achievement that belongs to all those who supported the campaign around the globe, from alumni eager to give back and our visionary benefactors and volunteers to our brilliant academic leaders and our dedicated Advancement colleagues across the University.

All of you made this possible. You have collectively shown what can be achieved when we come together to provide life-changing support to talented students in need, support critical research at the leading edge of its field, build magnificent facilities and gorgeous spaces to support future generations of scholars, students and educators, and engage with a vibrant alumni community more than half a million strong.

Your generosity and commitment to the work, mission and values of our talented students, faculty and staff at the University of Toronto have demonstrated that when we come together to address the world's most pressing problems, anything is possible.

A heartfelt thanks to all the donors, volunteers, faculty, staff and students who have contributed to this outstanding achievement.

uoft.me/boundlesscampaign

UNIVERSITY OF
TORONTO

BOUNDLESS