

DISCOVER.
CHALLENGE.
TRANSFORM.
LEAD.
CONTRIBUTE.
REPEAT.

RICHARD IVEY SCHOOL OF BUSINESS — 2011 ANNUAL REPORT

IVEY

WHAT WE DO
TODAY WILL
DETERMINE
WHERE WE ARE
TOMORROW.

*Every day at Ivey, we challenge the status quo. Why?
Because, by its very definition, the status quo is for followers.
We develop leaders. Leaders who transform thinking.
Leaders who set a worthy example. Leaders who make the
world better. This is what we do and who we are.
This is the Ivey Experience.*

A Message from the Dean

Carol Stephenson, O.C.
Dean, Richard Ivey School of Business
Lawrence G. Tapp Chair in Leadership

*“What you are is what
you have been. What
you will be is what you
do now.”*

— Siddhartha Gautama

Today, as I reflect on 2011, I can see through my office window the Canadian flag waving atop Western’s University College tower – a proud symbol of the promise and power of education. From the vantage point of the [new Ivey building](#), it is clear to me that Ivey’s exciting future has been built on a strong and proud past. We’ll celebrate both this proud past and a bright future as we mark our 90th anniversary in September 2012.

The new building is just one of many elements responsible for the increasing momentum that has been carrying us forward since the launch of our Cross-Enterprise strategy in 2005 – itself part of a virtuous circle of leadership and a tradition of innovation that had its beginnings in 1919 with the musing of one man. Western’s Dean of the Faculty of Arts and Science, Dr. Sherwood Fox, envisioned a

new academic program that would provide a classical education coupled with preparation for a business career. His answer was an adaptation of the Harvard “case system” for an undergraduate curriculum. In the words of Dr. Fox: “Leisurely study ripened into a conviction that this would enable Western to offer a type of academic training for business which would in name and principle be unique in Canada.”

The rest, as they say, is history. Ivey’s tradition of innovation is a virtuous circle of sustainable leadership. This is true for individuals who enter our degree programs, organizations who partner with us, and true when applied to our own growth and evolution as Canada’s premier business school. Together, we seek and discover new opportunities, challenge old norms and perspectives and transform the way people think and organizations operate.

In doing so we enable ourselves, our students and our corporate partners to achieve their true potential and contribute to the societies in which we operate around the world.

This is how we lead. And we repeat it every day in the classroom, in the boardroom and in our communities.

In challenging the status quo, Ivey has broken new ground many times throughout the years, and 2011 was no different. In the fall, we graduated our first MSc class – the first program in Canada to be partnered with the highly respected CEMS – a global alliance in management education. Ivey's MBA class held its inaugural Sustainability Week and Conference with the Honourable Adrienne Clarkson headlining the speaker list. Ivey Publishing, the second-largest distributor of cases in the world, launched

its [39 Country Initiative](#), to provide much-needed management education materials free of charge to 39 of the poorest developing countries. We also celebrated the 20th anniversary of our market-leading Executive MBA program, whose sister program in Hong Kong was the first program with its own campus in China.

Each step we take becomes part of who we are as a school and what we will become tomorrow.

Once again, this annual report is a testament to the spirit and pride, the dedication and hard work and the unwavering commitment to excellence of faculty, staff, students and alumni. Thank you for your contributions to our success in 2011, and for your belief in our future. You keep us inspired and aspiring to be better each day.

Highlighting a year in gifts

[Ivey Campaign for Leadership](#)

Throughout 2011, more than 25 donors made gifts of \$100,000 or more.

It is with our sincere thanks that we highlight a few of these gifts and recognize all of our generous donors in the listings starting on page 48.

Serge Gouin, HBA '65, MBA '66, & Denyse Chicoyne donated \$175,000 to establish the Serge Gouin and Denyse Chicoyne MBA Leadership Award.

Richard M. (Dick) Ivey, HBA '47, increased his support of the new building with an additional \$2 million commitment, bringing his total personal investment in the building to \$7 million.

Joanne & Peter Kenny, MBA '57, donated \$125,000 to create a \$250,000 endowment as part of the Ivey Family Challenge Fund, which matches endowed donations supporting Ivey's highest priorities.

The Albert and Temmy Latner Family Foundation made a substantial gift to support the construction of the dining pavilion in the new building, which will be named The Brock Pavilion in honour of alumnus Bill Brock, MBA '63, LLD '05.

The Late R. John (Jack) Lawrence, HBA '56, bequeathed \$2.8 million in support of the Lawrence National Centre for Policy and Management, building on his initial investment and leadership a decade ago.

Jon Love, HBA '76, & Nancy Yeomans-Love, HBA '76, increased their support of the new building by adding \$1 million to their existing \$2 million pledge for a total commitment of \$3 million.

Joe Shlesinger, MBA '86, on behalf of the Shlesinger Family, donated \$275,000 to support his class's 25th reunion campaign and establish the Joe Shlesinger MBA Leadership Award.

A Message from the President

Amit Chakma

President & Vice-Chancellor, Western University

“Individually and collectively, our component parts make up a single institution with a common goal to educate global leaders and make a difference in the world.”

Last year, I had the pleasure of celebrating many important milestones reached by members of Western’s campus community. And occasionally I enjoyed the privilege of marking made-at-Western achievements that represent history in the making for all humanity.

Among the most memorable milestones was the official opening of the first phase of the new Ivey building. It has been exciting to watch this \$110-million LEED-certified facility take shape on the property across Western Road from our Engineering and Law buildings, and when it is completed the new business school will stand among the signature buildings that characterize Canada’s most beautiful campus. As Ivey prepares to celebrate its 90th anniversary this September, I can think of no more impressive and tangible

symbol of the School’s extraordinary progress and reputation as a world leader than the new home it will occupy.

Global Ivey Day was another memorable occasion for me that reflects the international reach and strength of the Ivey brand. With 39 events held in 23 cities across Canada, the U.S., U.K., Asia, Germany and South Africa, some 1,700 alumni, faculty, students, staff and friends participated in the programming and celebrations. That more and more alumni are choosing to engage with and support their alma mater bodes exceedingly well for our future.

Though not an Ivey story, I also recall December 20 as one of last year’s most memorable days. Dozens of campus colleagues, government officials, industry partners and national media gathered at the

Highlights 2011

Western University

- *With the \$220 million Western researchers won in grant competitions in 2010–11, the University has now attracted more than \$1.14 billion in research funding to the London and regional economy during the past five years.*
- *In November, world renowned neuroscientist Dr. Adrian Owen – Canada Excellence Research Chair at Western’s Brain & Mind Institute – and post-doctoral fellow Damian Cruse attracted international headlines after unveiling a cost-effective bedside solution for identifying patients wrongly diagnosed as being in a vegetative state.*
- *In the fall, Western began construction on the world’s first hexagonal wind tunnel. Designed by engineering professor Horia Hangan, the \$23.6-million “WindEEE Dome” will simulate F3 tornadoes and other destructive wind forces, allowing researchers to study the effects of wind on the built and natural environment.*
- *In September, the Germany-based Fraunhofer ICT – Europe’s largest application-oriented research organization – finalized a partnership with Western that will see construction of a \$10-million R&D facility at London’s new Advanced Manufacturing Park, where lightweight composite materials will be developed for the automotive, aerospace and medical device industries.*

Convergence Centre located at Western’s Research Park for an announcement that the U.S. Food and Drug Administration had granted approval to begin human clinical trials of a preventative HIV vaccine developed by Dr. Yong Kang and his research team at Western’s Schulich School of Medicine & Dentistry.

This is a remarkable milestone from several perspectives. First and foremost, it is a tribute to the sheer determination and decades-long effort of Western colleagues to create a vaccine that will prevent the spread of a deadly viral infection that has devastated the lives of tens of millions around the world. If its final stages of testing prove successful, mass production of the vaccine could get underway within the next five years. And through the international headlines it generated, this story of truly historic proportions reinforces the fact

that Western’s profile on the global stage is rising.

These were just a few of the many success stories that inspired me during the past year and which make me so proud to be part of the Western community. Individually and collectively, our component parts make up a single institution with a common goal to educate global leaders and make a difference in the world. Indeed, the milestones reached by one are achievements that can be celebrated by all.

I warmly congratulate Dean Stephenson and the faculty, staff, students and alumni who make up the Ivey community for all they have achieved in 2011, with best wishes for continued success in 2012 and beyond.

Quick Fact

Ivey’s HBA program offers 13 dual degrees through Western:

Arts & Humanities	Media, Information & Technoculture
Economics	Medical Sciences
Engineering	Political Science
Global Studies (Huron)	Psychology
Health Sciences	Psychology (Huron)
Kinesiology	Sciences
Law	

CHALLENGE.CONTRIE
LEAD.DISCOVER.TRAL
THE WORLD.

*Ivey sees business through a global lens.
We cross borders and time zones, languages and cultures.
Growing our presence in China, India, South America
and Africa gives us local perspective that feeds our
global expertise. It's an investment that yields, quite literally,
a world of opportunity.*

Jean Kwong, MBA '12 Candidate, participated in Ivey's first international MBA study trip to South America. "Prior to the trip, having done some research, I was expecting Brazil and Chile to be similar enough. I could not have been more wrong," says Jean. "That's why experiencing the world first-hand is integral to Ivey learning."

Discovering New Partnerships

Janet De Silva, EMBA '94, Dean, Ivey Asia

Eric Morse, Associate Dean, Programs

Ivey's global impact leaps forward through an innovative partnership with the Agricultural Bank of China.

Partnering with BMO Financial Group, Ivey tailored an Executive MBA program for 26 carefully chosen executives from the Agricultural Bank of China (ABC), a company with 320 million retail customers whose employees number more than 440,000 – nearly the population of Newfoundland and Labrador. It is the world's eighth-largest bank.

The coordinated effort between Ivey's degree and executive development programs brought top executives to Canada for 12 months, where they earned an Executive MBA from Ivey, supplemented by work experience with the Bank of Montreal.

"We were able to quickly and nimbly put a program together for them, giving them the same high-quality curriculum as our students in Hong Kong and Canada, with the added bonus of the job-shadowing they did at the bank," says Eric Morse, Associate Dean of Programs. "It was an honour for them to be chosen to come here, but it was a pretty

tremendous sacrifice as well. It meant basically giving up family and friends for a year. Many were only able to make one trip home. On the professional side, however, it was just as big an opportunity."

The students were chosen from the bank's management levels using the same rigorous admission process as all Ivey programs. They learned the disciplines of real-world leadership through case study and discussion, using Ivey's extensive case study library, which includes the largest library of Asian case studies in the world.

"And now the door has swung wide open for Ivey in China," says Jan De Silva, Dean, Ivey Asia.

"It has helped establish our credentials with China's state-owned enterprises, which is what these major banks are. It also put us in very close contact with Canada's ambassador to China, David Mulroney, who also feels that education is one of Canada's key points of trade engagement."

The ABC graduates have enjoyed graduation ceremonies in Canada and Beijing, where Ambassador Mulroney drew attention to Ivey as "one of the institutions we point to when we want to enlarge perceptions of Canada, to encourage friends to think of us as home to great universities, to entrepreneurship and to business excellence."

The ABC EMBA program is also an important step in carving out Ivey's Executive MBA strategy in China.

That strategy is to pursue more custom EMBA programs with Chinese enterprises interested in trade or expansion here. Moling Sheng has recently been hired to oversee executive education and EMBA program development in Beijing with state-owned enterprises and other government entities. Consortium programs are also being developed. The first brings together Chinese and Canadian policymakers and businesses to explore the food-supply challenges China faces – an issue on which Canada is well positioned to help. These are just a few of the ways Ivey is demonstrating its leadership credentials in China.

"We're also hoping this first EMBA program leads to more iterations of its kind with ABC," says Morse. "They certainly have capacity."

Ivey Publishing Launches 39 Country Initiative

In an unprecedented initiative, Ivey Publishing is making business cases accessible to the least developed countries around the world at no charge through a program called the [39 Country Initiative](#). Providing these powerful building blocks of business management to faculty members in eligible countries (such as Afghanistan, Bangladesh, Cambodia, Ethiopia and Haiti) is one way to improve the quality of management globally.

And a powerful step up for the next generation of business leaders in emerging economies.

“The intent of this initiative is essentially poverty reduction,” says Paul Beamish, Director of Ivey Publishing, the Asian Management Institute and Engaging Emerging Markets Research Centre. “If we can improve the level of basic business knowledge, new businesses will have a greater chance of success, existing businesses will perform better, and there will be fewer business failures in these countries.”

Ivey brings business cases to emerging economies to grow the next generation of business leaders.

Not only is Ivey Publishing delivering cases where they are most needed, they are also organizing case-teaching workshops in host countries and universities. Similar to Ivey’s student-led LEADER Project, Ivey students – who have already been exposed to hundreds of cases – will be teaching case-based introductory business courses in select African countries. Faculty in the host schools will be encouraged to sit in on the courses to see the case method in action.

There are four key benefits for Ivey, notes Beamish:

- Opens up a new set of locales where students can gain valuable international experience.
- Provides an opportunity for Ivey faculty and students to make a contribution to management education where the need is greatest, using content which we know works.
- Expands the reach of the Ivey brand to new universities and regions.
- Increases our knowledge about doing business in these countries.

Summer Business Program Secondary school students in Hong Kong hone their leadership skills and build for the future.

High-school students in Hong Kong got a glimpse of the Ivey experience through the Ivey Summer Business Program. The 30 secondary school students from 21 schools throughout Hong Kong took part in a two-week program that let them experience Ivey’s unique case method and get a taste for the real world of business.

Taught by faculty from Ivey’s London, Ontario, campus, the students participated in a university-level, pre-business program that teaches business fundamentals through cases.

“It also gives students an enhanced resumé they can use to secure a much-coveted position at either a local university or international school in the incredibly competitive market here,” says Jan De Silva, Dean, Ivey Asia.

“We piloted the program this past summer and got tremendous reviews. Based on parent feedback, we’ll be adding an internship component with a local business and an additional program offering in Beijing.”

The program is an excellent venue through which to raise awareness of the Ivey brand among executive-level parents, and expand the School’s presence in China.

From the executive boardroom to the high-school classroom, Ivey’s impact in China has a bright future.

By the Numbers

1

The number one producer of Asian cases in the world.

41,500

The estimated number of pages of Ivey Publishing’s cases and technical notes in the current collection.

82

The number of cases involving Africa already registered with Ivey Publishing.

2

The world’s second-largest publisher of cases.

39

The number of countries in the developing world with a per capita GDP of less than \$2,000.

1,400

The estimated number of professors from Africa registered with Ivey Publishing.

6

The approximate number of new cases published per week.

32

Of the 39, the number of eligible countries in Africa.

\$0

The cost of cases from Ivey to universities in the 39 developing countries where per capita GDP is less than \$2,000.

320

The number of new cases published in 2011.

\$500

The estimated per capita GDP of Zimbabwe.

Growing in Emerging Markets

A strategy of knowledge partnership in India is helping reshape our global perspective. It's an exceptional opportunity that is redefining Ivey as a global business school.

Ariff Kachra, PhD '01, Managing Director, Ivey India

With a population of more than 1.2 billion people and an economy that is geared for growth, India represents a substantial opportunity for the School. But we're not the only player, says Ariff Kachra, Assistant Professor of Strategy and Managing Director of Ivey India. Business schools, especially from the U.S., are looking to India as a potential revenue stream and a way to increase student bases in home markets.

"Our strategy is to be a knowledge partner in India," says Kachra. "Our intent is not just to be here for the next two to three years. Our intent is to be here from now on, much like we've been in Hong Kong. If you look at every prong of Ivey's strategy, what underlines what we're doing in India is knowledge partnership."

The School's strategy in India is based on four pillars: case writing, research, executive development and programs. In 2011, there were many exciting advances on all four fronts.

Beginning in 2009, Ivey signed a Memorandum of Understanding with the Indian Business School to develop cases based on businesses in India.

For students studying in India, the classroom experience was often quite frustrating. Eighty per cent of the cases studied were based on companies and situations these students would never see. "In North America, our students would absolutely revolt if 80 per cent of the cases were about companies they didn't know. We want to change the learning experience in India," Kachra says.

Ivey has a goal to develop up to 500 new India-based cases by 2014. In keeping with the knowledge partnership strategy, Ivey is also teaching Indian faculty to write and teach with cases. Since 2008, more than 300 Indian faculty have been trained, a number that will grow to 500 by April 2012.

An agreement signed in May 2010 with the Indian Institute of Management – Bangalore (IIM-B) is a connection based on research. Ivey is funding joint research projects between Ivey faculty and faculty at IIM-B, currently in three areas: entrepreneurship in the healthcare field, women and board governance and knowledge sharing between companies and outsourcing firms in India.

"Executives in India are very impressed by the calibre and diversity of our faculty. They have a global perspective and are educated at top institutions around the world. The teaching quality at Ivey is phenomenal and the case method is amazing. These are characteristics that differentiate Ivey in India," says Kachra.

While exploring executive development opportunities is our focus, our Indian initiatives and partners have created new opportunities to introduce Ivey's outstanding degree programs to Indian undergraduate and graduate students considering an international education.

Ivey's India strategy is having an impact closer to home as well, generating a tremendous amount of excitement among alumni, says Kachra. "It absolutely redefines us as a global business school. When you look at Ivey India, the driving force of our strategy is to be a knowledge partner in Indian management education at a multiplicity of institutions. We believe that in ten years people will see us not only as the best business school in Canada, but also as a shaper of management education globally."

Ivey's MSc program prepares students for the global stage.

The globally respected Master's program graduates its first class.

Walk the halls on a class day during a break or drop in on a discussion group and what you hear are the sounds of leadership and analytical skills being honed in the many languages of the Master of Science in Management (MSc) program.

Ivey's first MSc class of 36 students graduated in 2011. And it's the start of a very exciting opportunity for students looking for international business experience.

Globally respected, but relatively uncommon in North America, Ivey's 16-month MSc program is designed to prepare multilingual, multicultural post-graduate students for careers in a constantly changing global business world. Ivey's MSc program is the first North American and the only Canadian school to be part of the Community of European Management Schools (CEMS), a global alliance of 28 top business schools on four continents with more than 50 high-profile corporate partners.

These select students have varied international backgrounds and can augment those experiences through two program streams

that give them the option to study abroad at a CEMS partner school. These varied backgrounds give each class a very international flavour, says Darren Meister, MSc Faculty Director.

"When our CEMS students then go abroad, and we bring students from our partners in, it's not unusual to have a class where only 20 per cent of students are Canadian. While no one country provides most of the students, there is a substantial number from Europe, Africa, from throughout Asia and Australia. That means that in every one of your classes, you're a minority. You have to learn how to explain your ideas to someone who doesn't share your life experience or cultural context."

With extensive group work and discussions at the core of Ivey's case methodology, it's the ideal environment for this learning to happen.

Tarek Amin, MSc '11, was among the first graduates of the MSc program. Now a business analyst at Pratt & Whitney Canada in Montreal, Amin came to Canada from Egypt when he was 12 and later took his BA in Commerce at Concordia University before applying to the MSc program. With a class of just 36 students and Ivey's case-intensive approach, the program gave him the international post-graduate experience he was seeking.

"The first month at Ivey, which many students call the toughest month of their entire

education, we learned what it meant to be an Ivey student, and I think we really bonded. So much so that when I came back from my semester in Barcelona, all of our relationships were still very strong."

Amin recalled the energy and enthusiasm of those Ivey classes.

"The number of languages spoken inside the classroom, people from everywhere, all sharing their ideas and experiences. There were students from Asia, Europe, Africa – each one had a different perspective, and it took our discussions to a deeper level."

Meister says the Ivey experience makes MSc graduates ideal for organizations seeking consulting, marketing research or operations analyst roles with immediate international experience. With the skill sets learned in the program, graduates are able to take cutting-edge thinking and best practices and apply them to the real problems facing organizations on a global scale.

"We can launch people into career paths right from the start that are international in focus. You'll hear recruiters say that we don't have people in Canada who are international in orientation. This program helps address that and provides students with a lifetime of interesting opportunities."

DISCOVER.LEAD.CONT
OVER.CHALLENGE.TRA
THE STATUS QUO.

At Ivey, we're always looking for a better way to do things. Finding it requires asking tough questions and challenging easy assumptions. It requires intellectual curiosity, creativity and collaboration. Making it happen requires the courage of leadership.

Sometimes challenging the status quo means having the courage *not* to go with the flow. For **Stewart Thornhill, Executive Director, Pierre L. Morrisette Institute for Entrepreneurship**, it can mean helping leaders of rapid-growth firms slow down long enough to see the big picture.

The Business of Health

Ivey's Cross-Enterprise approach to research and teaching is finding answers to the challenges that face business and government.

In 2011, [Ivey's International Centre for Health Innovation](#) and the School's [Entrepreneurship Cross-Enterprise Leadership Centre](#) began working together to help transform Canada's ailing healthcare system. It is a collaboration that demonstrates the deepening evolution of Ivey's Cross-Enterprise approach to research and teaching to address the most complex issues facing businesses and governments globally.

The Centre released its most recent white paper in November 2011 at the Ivey Global Health Conference, which was followed by a continuing education program for healthcare leaders, facilitated by [Pierre L. Morrisette](#), [Institute for Entrepreneurship](#) Director Stewart Thornhill.

The conference brought together health industry leaders to identify how innovation can be supported by policy, implemented in healthcare delivery and sustained through education and scientific discovery. Called *Strengthening Health Systems through Innovation: Lessons Learned* and authored by the Institute's Chair, Anne Snowdon, the white paper called for a transformation in Canada's healthcare system. This shifts the emphasis from health providers to consumers, based on a study of healthcare outcomes in Organization for Economic Co-operation and Development (OECD) countries.

"The Centre's next step is to encourage Canadians across all jurisdictions to learn from the evidence of the OECD countries who have achieved some very impressive outcomes, and very interesting models of healthcare delivery. The next question is: how do we make the necessary changes in our healthcare system to achieve similar outcomes?" says Snowdon.

Read the white paper "Strengthening Health Systems through Innovation" at go.ivey.ca/healthsysteminnovation.

It's the second such collaboration on health entrepreneurship at Ivey. The first was a conference held in London, Ontario, in June 2011 with the Entrepreneurship Cross-Enterprise Research Centre to explore issues surrounding the commercialization and adoption of medical technology innovations. It's a sign of more to come, says Rod White, Associate Dean, Faculty Development and Research.

"There is an affiliation for innovation between health and entrepreneurship that made it a natural fit for faculty leaders in these areas to come together around the medical devices idea," he explains. The initial mandate for the Cross-Enterprise Leadership Centres was to bring discipline-based faculty together under major thematic areas, such as entrepreneurship, emerging markets, sustainability and leadership.

"Now these centres as well as others are looking at collaborating and taking it to the next level," says White. "I think, in all of these collaborations, there are more opportunities than there is time to pursue them."

While the Cross-Enterprise Centre directors meet quarterly to discuss future plans and opportunities, it's a very serendipitous process that leads to these partnerships.

"We're trying to seize the obvious opportunities when they present themselves," adds Thornhill, "I expect we'll do more of these sorts of things as we move forward, and the more of this we do, the more connected we'll become."

The Institute is also looking outside of Ivey to Western University for future collaborations.

"We're extending more and stronger ties to the engineering faculty, the computer science faculty, for example," says Thornhill. "We're talking with the Dean of Engineering to see how we can get our students collaborating on projects. What you want to do is make those connections between the people who are making the technologies and the people who know how to do something with them. These connections are very valuable to both schools."

More importantly, these collaborations are playing a critical role in Canada's future.

Rod White, HBA '74, Associate Dean,
Faculty Development and Research

Stewart Thornhill, Executive Director, Pierre L. Morrissette Institute for Entrepreneurship

“I think, in all of these collaborations, there are more opportunities than there is time to pursue them.”

— Rod White
*Associate Dean
Faculty Development and Research*

Anne Snowdon, Chair, Ivey International Centre for Health Innovation

Teaching That Transforms the Classroom

Landmark research that is changing the face of leadership is also creating a profound learning experience in the classroom.

Mary Crossan, MBA '85, PhD '91, Professor

The groundbreaking research that culminated in the report [“Leadership on Trial: A Manifesto for Leadership Development”](#) is having a profound impact in Ivey’s MBA classrooms and Executive Development programs.

The multi-disciplinary research group of Ivey Professors Jeffrey Gandz, Mary Crossan, Gerard Seijts and Dean Carol Stephenson conducted discussions and interviews with more than 300 senior business, public and not-for-profit leaders from around the globe to examine the role of leadership before, during and after the 2008–09 financial crisis. The powerful consensus was that a broad-based failure in leadership was a root cause of the global meltdown.

The report, originally released in September 2010, has received enormous response, says Professor Mary Crossan, former Director of the [Leading Cross-Enterprise Research Centre](#). More than 6,000 copies, plus a Chinese edition, have already sold out, and a third printing took place in December 2011. The challenge now is to bring this powerful message to the next generation of leaders in the classroom.

Responding to their own call-to-action outlined in the final chapter of the report, Crossan and her colleagues spent several months creating an MBA elective on Transformational Leadership, which was introduced in January 2011. The course,

which places a strong emphasis on self-reflection, enables students to explore the idea of leadership character through case studies, role plays and workshops designed by students that explored one of six virtues, such as wisdom, justice or courage.

“The response among MBA students was outstanding,” says Crossan. “I’ve been teaching at Ivey for 25 years now, and I would say it’s the most profound learning experience I have been engaged in at the School. It was phenomenal – a great learning experience for the students as well as for me.”

Publishing new knowledge gained through research and then bringing that learning into the classroom in an impactful way are deemed equally important at Ivey, and an approach that is not found at many other business schools. “We seek to impart more than just knowledge, through a process that challenges the students to develop their character, competency and commitment to lead. We see this personal transformation as fundamental in supporting the mission of the School to develop business leaders who think globally, act strategically and contribute to the societies in which they operate. People recognize that the competency focus of business can be empty without looking at character and commitment.”

“This ability to take research and transform the classroom with it is something Ivey excels at

doing,” adds Crossan. Beyond research that informs what we teach, there are many factors that contribute to our success. These include such things as the exceptional students in our programs – leaders invigorated by the Ivey experience.

“Our case-based methodology also ensures lively dialogue between students and faculty. Our alumni are engaged in the development of cases, as well as being mentors in the case of the Transformational Leadership course. And Ivey faculty willingly share their best ideas to deliver outstanding student learning.”

Although not all research finds a direct link to the classroom, it is often a natural process for the research and teaching of a faculty member to become more aligned over time. The Leadership on Trial project provides a great example of that process. “Our findings from the project ended up directing my research agenda around leadership character, and that research was instrumental in the design of the new course on Transformational Leadership,” Crossan explains. “We are using materials from the course in executive programs, and our experiences in the classroom and in organizations will continue to fuel our research agenda. It is all very synergistic.”

Teaching, learning, investigating and discovering – a virtuous circle that transforms how we lead today and tomorrow.

“I’ve been teaching at Ivey for 25 years now, and I would say this is the most profound learning experience I have been engaged in at the School. It was phenomenal – a great learning experience for the students as well as for me.”

— Mary Crossan
*Former Director
Leading Cross-Enterprise Research Centre*

CONTRIBUTE. CHALLENGE.
OVER. TRANSFORM. LEARN.
THINKING.

We remove silos. We ignore borders. We embrace cultural differences. We do these things by transforming how we think about them. At Ivey, business as usual doesn't exist. Our job is finding ways to make it better.

Taylor Emerson, MBA '03, Senior Vice-President, Corporate Development at Pelmorex, who recently completed Pelmorex's Senior Leadership Foundations program, shares some insights on new opportunities with fellow executive **Kirsten Wells, EMBA '09**, Director and General Manager, Public Alerting.

Leadership Is Learning

More and more firms are turning to Ivey Executive Development as the keystone to building a distinctive growth strategy.

Despite turbulent economic times, smart companies recognize the need for the continuous development of their people.

With the advantages provided by the case method of learning, cutting-edge research and a faculty that is firmly rooted in the practical realities of business, [Ivey Executive Development](#) is creating leaders with an increased capacity to solve their own challenges brought on by a tough economy.

“Consultants solve problems,” says Jeffrey Gandz, Managing Director, Program Design, Ivey Executive Development. “Executive education helps individuals and organizations increase their capabilities to solve those problems.”

Ranked once again as the leading executive education provider in Canada by the *Financial Times*, Ivey provides a comprehensive suite of open-enrollment programs, such as the [Ivey Executive Program](#) and the [Ivey Leadership Program](#), as well as custom programs designed specifically for an organization’s particular needs. The return on investment of all of these programs can be seen in individuals and across organizations.

While there continues to be an excellent market for off-the-shelf programs, the demands of the times have shifted the emphasis to customized programs.

“It’s a more turbulent business environment, so organizations are going through much more change,” says Gandz. “Leading organizations recognize that education and development are part of that change. The implications of that for us have been a tremendous growth in our custom programs business, where we’re deeply involved with the development and implementation of strategy as educational partners.”

Whether it’s a global bank or the world’s largest port-operating authority in Hong Kong, government or smaller regional players, organizations of all sizes seek Ivey’s executive development expertise to help them manage change.

“Typically, companies are not looking at specific skill improvement in areas like finance or marketing,” says Gavin Brown, Executive Director. “The fundamental challenge that leaders are facing is simply growth. How to grow, how to manage growth. In my mind, that’s what people are talking about as an organization. It’s not about coming and learning new stuff. It’s actually about driving a business forward and driving your individual development forward.”

The case methodology is still a great way to approach the needs of companies. Through case preparation and discussion, participants discover the principles and concepts needed to

succeed. “It’s so much more powerful if they discover it, than if some professor has taught them. If the participant discovers it, it stays. If you lecture, 88 per cent of it is forgotten in a short time,” says Gandz.

Ivey Executive Development programs also give faculty an opportunity to stay grounded in the real world, while executives gain the value of timely, relevant research brought into the classroom by the very researchers who developed it. The work done by Gandz and fellow professors Mary Crossan, Gerard Seijts and Dean Carol Stephenson, which led to the report called “[Leadership on Trial: A Manifesto for Leadership Development](#),” has already made a deep impact in the executive development programs on a very practical level.

“When you go into a room with 250 executives who are practising leaders day in and day out, and you talk about leadership character, you get down to what it means in the real world pretty quickly,” says Gandz. “And it’s an incredibly grounding experience that then influences your research. In a lot of schools that are doing executive development, it’s an appendage...it’s not central to what they do. Being involved in executive development is central to our connection with the real world.”

“Ivey’s proven track record and reputation make it possible to bring this type of work to

Jeffrey Gandz, Managing Director, Program Design, Executive Development

organizations to help them find real solutions to their challenges,” adds Brown.

“We don’t bring solutions to clients. Clients bring us problems, and we increase their capacity to solve their own problems,” he says. “The genesis of the way we approach executive development is to work in partnership with our client on first clearly articulating the issue and the best way to address their need. It’s helping them think through it. And that distinguishes what we do.”

You only get this opportunity if you’re seen as a manufacturer of ideas, not a retailer of ideas, adds Gandz.

“In the competitive executive development market, I ask people, ‘Why would you want to buy retail? Buy from the manufacturer. Buy direct.’”

Profile:

Tim Hockey

Tim Hockey, EMBA ’97, is not only an Ivey alumnus, he’s also a strong supporter of the School and now makes Ivey part of his organization’s executive development. It’s a virtuous circle that speaks to the strong connections Ivey has with its graduates.

When Tim Hockey finished his [Executive MBA](#) in 1997, the Canada Trust executive’s relationship with Ivey could have ended.

But when Toronto Dominion acquired Canada Trust in 2000, Hockey discovered a long-standing partnership between TD and Ivey, one that he was determined to re-energize.

“That’s when I started putting a lot more energy personally into the School,” says Hockey, President and CEO of TD Canada Trust.

Hockey has worked tirelessly for Ivey, beginning with the Ivey Alumni Association. While it’s been more than a decade since his MBA days, Hockey has always remained connected to the School in many ways. It’s like a virtuous circle – as student, alumnus, in an advisory capacity, as a speaker and through executive programs.

“There are only a few institutions in this country that are world-class. The first, of course, is Ivey, because of its world-class reputation. And the other is SickKids (The Hospital for Sick Children in Toronto, Ontario). I think this is the way to move this country forward: get involved with its best institutions and strive to make them even better.”

Now Ivey is not only a big part of Hockey’s life, it’s very much a part of the leadership

culture at TD Canada Trust. “We put every one of our executives through our Build for the Future Ivey executive development program, every couple of years,” said Hockey. “It’s probably the largest driver of our culture across our executive team. In the three-day program, we go through the history of the company, what our values are and take a look at the strategic cases that make up the choices that we make as an organization to get where we are. Then we spend a ton of time talking about culture and leadership development and building our talent for the future.”

Hockey has also been involved in Global Ivey Day and, while on the Ivey Alumni Association Board, was a founding sponsor of Ivey’s prestigious Ring Tradition, which has been a special part of the Ivey culture since 2004. Every graduate of an Ivey degree program takes the Pledge and receives an individually numbered ring. In addition, Hockey and his wife Lana personally support the School through their generous support of the Ivey Campaign for Leadership and their loyal contributions to the Annual Fund.

Beyond these outstanding contributions, Hockey is never one to turn down an opportunity to support the School, setting the bar ever higher and breaking fundraising records as Chair of the [Ivey Business Leader Award Dinner](#) in 2009 and 2010. Hockey is also an active member of the Dean’s Advisory Board and was instrumental in the Board’s work with Ivey staff in developing the School’s refocused and strengthened brand positioning.

Tim Hockey, EMBA ’97, President & CEO, TD Canada Trust Company

Executive MBA Turns 20

Ivey EMBA Class of 2011 explores China on a break from corporate meetings.

Back Row (L-R): Robert Paolino, Matthew Lang, David de Jonge van der Halen, Peter Lam (spouse of Flora Yu), Flora Yu, Richard Samuel, John Trisic.

Front Row (L-R): Andres Cardona, Meena Sahni, Henry Kesisyan.

Changing the way executives think and lead for over 20 years.

Ivey's Executive MBA program has continually evolved over the course of its 20-year history, but the basic core of the program has remained the same: help people discover the skills they need to become great leaders. Here, Liz Snelgrove, EMBA '09, Director, EMBA Recruitment and Program Services, and Glenn Rowe, Director of the EMBA Program, discuss the factors that have made the program so successful.

What are the key strengths that make the EMBA program so attractive to executives?

Rowe: The program appeals to people who learn through discussion of real-world issues as opposed to lecture around theory and content. We're very clear: we want people who learn through discussion, who are willing to let iron sharpen iron. The case methodology, as we exercise it here at Ivey, very much allows that to happen. That's very attractive to our executives.

Snelgrove: That's very much the Ivey difference. Through the process, you develop a strong bond and rapport among the participants. I distinctly remember former EMBA Director Michael Pearce telling

prospective students, “While you’re here, we want to make you as physically comfortable as possible with the great service and all the amenities, and to an equal degree as intellectually uncomfortable as possible.” This unique environment creates strong bonds that last well beyond graduation when EMBA participants join the larger Ivey network.

Talk about some of the recent successes of the program.

Snelgrove: There is immense value tied to the Ivey brand at home and internationally. We’re attracting a new demographic: more women and entrepreneurs and individuals from non-profit organizations, and all levels of government, so the profile of the class has changed a lot. There’s also more of an

a personal brand. So the needs of the individuals have changed, and we’ve been able to be proactive in providing that support.

Has the EMBA program changed a lot over the 20 years?

Rowe: We don’t teach about a specific period of time. Our goal is to change the way people think, to change the way they make decisions. It’s to enable them to take a cross-enterprise perspective into account when they make a decision. That, to me, has not changed over the 20 years of the program.

What are the recent changes you’ve made to the program?

Rowe: We’ve broadened our global perspective and have a more specific focus on sustainability and on entrepreneurship

37

PER CENT EDUCATED INTERNATIONALLY

24

PER CENT HOLDING PRESIDENT/ VICE-PRESIDENT POSITIONS

2,437

EXECUTIVE MBA GRADUATES SINCE 1991

international clientele, which is another exciting development.

Rowe: We’re also attracting more people who fund themselves now, which I think speaks significantly to the quality of the program.

Snelgrove: Twenty years ago, 90 per cent of students were company sponsored. Because of economic and competitive pressures, individuals are realizing that they need the skills that come from our Executive MBA program. When they are self sponsored, it changes the dynamic in the class and the support services that we offer. EMBA candidates today are also looking for career coaching and support in developing

in response to the needs of our students. With more entrepreneurs, we now have a five-class entrepreneurial component in the program.

We’ve also added international trips that alternate between India and China. It just seems to make sense, given that these will be the two largest economies in the world in the next decade or so, and they’re very different countries. I think it’s very important that we have business leaders in Canada who have an understanding of what it takes to go to India or China and do business.

EMBA Timeline

Take a closer look at the major milestones from the 20 years of Ivey’s Executive MBA program:

- **1991**
Ivey launches its EMBA program at the new J.J. Wettlaufer Executive Development Centre in Mississauga, Ontario.
- **1998**
School launches Hong Kong EMBA program with official opening of the Cheng Yu Tung Management Institute.
- **2000**
The first students of the Hong Kong EMBA program graduate in Western’s first convocation outside of Canada.
- **2006**
First custom EMBA program for JD Irving, Saint John, NB.
- **2007**
ING DIRECT Leadership Centre officially opens in downtown Toronto and is the new home of the EMBA program and select Executive Development programs.
- **2009**
Ivey welcomes the 50th class into the EMBA program.
- **2010**
Ivey runs first EMBA program for the Agricultural Bank of China.
- **2011**
Ivey launches second JD Irving EMBA program.
- **2012**
India added as international study trip.

MBA

2011 Incoming MBA Class Profile

90

PER CENT RECEIVED FULL-TIME JOB OFFERS (WITHIN THREE MONTHS OF GRADUATION)

25

PER CENT WITH MORE THAN ONE DEGREE

40

PER CENT WITH INTERNATIONAL WORK EXPERIENCE

4.8

AVERAGE YEARS OF WORK EXPERIENCE

Prior Work Experience

Educational Background

Class Diversity

14

Countries of citizenship

19

Birth countries

27

Languages spoken

68

Per cent male

32

Per cent female

Birth Country

Job Offers by Industry

Consulting	22%
Finance – Corporate Office	15%
Finance – Corporate Banking	13%
Consumer Packaged Goods	8%
IT/Telecommunications	7%
Wholesale/Retail	6%
Finance – Other	5%
Finance – Insurance	4%
Legal Service	4%
Healthcare/Pharmaceuticals	4%
Leisure/Entertaining	3%
Government	2%
Manufacturing	2%
Other	5%

HBA

2011 Incoming HBA Class Profile

524
CLASS SIZE

82.5
PER CENT AVERAGE FOR
ADMISSION

93
PER CENT RECEIVED FULL-TIME
JOB OFFERS (WITHIN THREE
MONTHS OF GRADUATION)

Dual Degree Programs

Arts and Humanities
Economics
Engineering
Global Studies (Huron)
Health Sciences
Kinesiology
Law
Media, Information & Technoculture
Medical Sciences
Political Science
Psychology
Psychology (Huron)
Sciences

22
PER CENT OF STUDENTS ENTERING
A DUAL DEGREE PROGRAM

40
ACADEMIC DISCIPLINES
REPRESENTED

Class Diversity

14
Countries of
citizenship

39
Birth countries

36
Languages spoken

61
Per cent male

39
Per cent female

Job Offers by Industry

Finance – Corporate Banking	23%
Accounting	19%
Consulting	18%
IT/ Telecommunications	7%
Consumer Packaged Goods	6%
Energy/Resources	4%
Finance – Asset Management	4%
Finance – Other	3%
Arts/Media/Entertainment	2%
Education	2%
Finance – Insurance	2%
Manufacturing	2%
Wholesale – Retail	2%
Marketing/Advertising/Public Relations	1%
Other	5%

EMBA Canada

2011 Incoming EMBA Class Profile

2,017

GRADUATES TO DATE SINCE 1991

153

GRADUATES IN 2011

37

PER CENT WITH PREVIOUS INTERNATIONAL EDUCATION

Participants by Industry

Financial Services	20%
Manufacturing	11%
Computer Technology	9%
Health Services	7%
Retail Trade	7%
Business Services	6%
Education	4%
Holding/Investments	4%
Media/Entertainment	4%
Mining	4%
Construction	2%
Insurance	2%
Non-Profit Organizations	2%
Public Sector	2%
Wholesale Trade	2%
Legal Services	1%
Real Estate	1%
Utilities	1%
Other	11%

Participants by Title

Place of Residence

EMBA Hong Kong

2011 Incoming EMBA HK Class Profile

420

GRADUATES TO DATE

70

PER CENT MALE

30

PER CENT FEMALE

Participants by Industry

Banking/Finance/Insurance	12%
Industrial Service	12%
Fashion/Garment/Apparel	8%
Manufacturing/Electronics	8%
Aviation	4%
Conglomerate	4%
Education/Training	4%
Food & Nutrition	4%
Non-Profit	4%
Hospitality	4%
Jewellery/Watches	4%
Mining	4%
Construction/Real Estate	4%
Technology	4%
Theme Park	4%
Transportation/Logistics	4%
Other	12%

Participants by Title

Geographic Base

Educational Background

MSc

2011 Incoming MSc Class Profile

61

PER CENT BORN OUTSIDE OF CANADA

12

DIFFERENT BIRTH COUNTRIES

36

CLASS SIZE

22

LANGUAGES SPOKEN

23

AVERAGE AGE

97

PER CENT OF STUDENTS COMPLETED INTERNATIONAL EXPERIENCE

36

NUMBER OF INCOMING EXCHANGE STUDENTS

Participating Schools

Exchange students come from 22 different schools

The London School of Economics and Political Science

Koç University Graduate School of Business

University of St. Gallen

Stockholm School of Economics

ESADE Business School

National University of Singapore

Graduate School of Management, St. Petersburg State University

NOVA School of Business and Economics

Warsaw School of Economics

Norwegian School of Economics

Rotterdam School of Management, Erasmus University

Università Bocconi

UCD Michael Smurfit Graduate Business School

Corvinus University of Budapest

University of Cologne

HEC Paris

Aalto University School of Economics

Copenhagen Business School

University of Economics, Prague

Louvain School of Management

Vienna University of Economics & Business

The University of Sydney Business School

PhD

2011 Incoming PhD Class Profile

63

STUDENTS ENROLLED

Work Placement by Location

Scholarships

Held by class of 2011

73

PER CENT DOMESTIC

27

PER CENT INTERNATIONAL

55

PER CENT MALE

45

PER CENT FEMALE

49

PER CENT OF PHD CLASS ENROLLED
IN THE GENERAL MANAGEMENT
DISCIPLINE GROUP

Executive Development

2011 Executive Development Profile

583

ORGANIZATIONS PARTICIPATING IN EXECUTIVE DEVELOPMENT PROGRAMS

21.6

PER CENT INCREASE OVER LAST YEAR IN THE NUMBER OF ORGANIZATIONS PARTICIPATING IN EXECUTIVE DEVELOPMENT PROGRAMS

Participants by Title

Participants by Industry

in Open-Enrollment Programs

Service	18%	Construction	4%
Manufacturing	17%	Consulting	3%
Financial	13%	Technology	3%
Public	11%	Transportation	3%
Natural Resources	9%	Not-for-Profit	2%
Retail	9%	Pharmaceutical	2%
Utilities	6%		

Number of Participant Days

Number of Programs

Alumni

Alumni around the World

Degree Breakdown

Alumni by Industry

Finance	28%	Real Estate/Property	4%
Consulting	13%	Wholesale/Retail	4%
IT/Telecommunications	9%	Electricity/Gas/Water	3%
Manufacturing	7%	Media/Entertainment	3%
Education	6%	Legal	2%
Consumer Packaged Goods	5%	Marketing/Advertising/PR	2%
Healthcare/Pharmaceuticals	5%	Other	9%

Alumni Worldwide

Canada	80%
U.S.	10%
International	10%

Canada

in 13 provinces/territories

U.S.

in 47 states

International

excluding Canada and U.S.

DISCOVER.CHALLENGE
TRANSFORM.**LEAD.**CONTRIBUTE
BY EXAMPLE.

Setting the bar higher. Allowing achievements to speak louder than words. Ivey leaders are in every business, in every walk of life, on every continent...challenging the status quo and leading by example. Here's a brief look at the many accomplishments of alumni, students and professors who were leading by example in 2011.

Eric Mercer, HBA '12 Candidate, considers future career possibilities with alumnus **Joel McLean, HBA '95, President and CEO, Info-Tech Research Group**, during a career planning event at the School.

Extraordinary People

Leadership demands both integrity and humility, says Elizabeth Arden CEO Scott Beattie. He spoke to HBA students about his career journey.

Scott Beattie

**HBA '81, MBA '86
CHAIRMAN, PRESIDENT & CEO,
ELIZABETH ARDEN INC.**

Speaking at the 2011 [Richard G. Ivey Speaker Series](#), Beattie told the HBAs that his cross-functional knowledge of business and openness to new opportunities made a transition in careers a natural one. He encouraged the students to follow a similar path.

“Don’t try to manage your career. Let the opportunities blossom as they occur,” he said. “Listen to your heart.”

Among Beattie’s lessons: Consider the global opportunities that business offers you, pursue your interests with tenacity, build your skills and never stop learning. Lead with integrity and humility.

“When you look at companies that fail, it’s not often because of lack of competence, but because of arrogance,” he said. “When you get in front of people you have to behave

with the highest level of integrity. People are always looking at you as a leader.... You need to lead by example.”

Beattie began his business career at Andersen Consulting (now Accenture) and then switched to investment banking with Merrill Lynch. He co-founded Bedford Capital, a leading private equity firm in Toronto, in 1990, and Bedford acquired the company that is now known as Elizabeth Arden, as a private equity investment.

Over the past 20 years, Beattie has grown the company into one of the largest global prestige beauty companies, with more than \$1.4 billion in revenue and with 2,700 people operating in more than 60 countries globally.

Jodie Whelan is Ivey's first PhD candidate to earn one of Canada's most sought-after scholarships – the Vanier Canada Graduate Scholarship.

Jodie Whelan
PHD CANDIDATE

Jodie Whelan, who is seeking a PhD in business administration (marketing), has earned the [Vanier Canada Scholarship](#) – one of Canada's most esteemed scholarships – worth \$50,000 per year for three years. She is the first Ivey PhD candidate to receive the extremely competitive scholarship award.

Whelan's work focuses on how being a consumer affects how we behave both while we're shopping and when we're not.

"[Whelan] is looking at what acting and thinking like a consumer means when that spills over into areas where we typically shouldn't be consumers," says June Cotte, Associate Professor and Director of the PhD Program. "She's looking at the implications both for consumers and firms that people can go in and out of roles. We understand roles in other contexts, like professor, wife or mother, but nobody's really looked at a consumer as a kind of role that we might move in and out of."

"The consumer role has many benefits, such as getting good deals, saving money and making the choices that are best for you," Whelan says.

"But if we encounter these cues in other contexts, which is very likely now with so many flyers, commercials and online shopping around, the question becomes: how is it going to affect these other areas of our lives? We think it's a very interesting question because these consumer cues are just everywhere."

The award, and the recognition for her work, has left Whelan speechless.

"You work so hard your entire life, and then suddenly you're not only being recognized for your hard work but the government is saying we value your research and we think you're asking interesting questions, so continue to do what you're doing. It's very motivating."

Extraordinary People

Niraj Dawar

R.A. BARFORD PROFESSOR IN MARKETING

In April 2011, Niraj Dawar received the Best Paper Award from the Academy of Marketing at the Corporate Brand, Reputation and Corporate Identity conference held at Oxford University, England.

The paper, “Do Prototypical Brands Facilitate or Impede the Introduction of Novel Extensions?”, co-authored with Frank Goedertier, Maggie Geuens and Bert Weijters of Vlerick Leuven Gent Management School in Belgium, looked at the impact of launching new, innovative products under the umbrella of well-known or prototypical brands that may be anchored in other categories.

“Consumers readily accept novel products from prototypical brands – as long as the brands help reduce customers’ perceived risk about the novel product. It turns out, their trustworthiness compensates for their category-anchoring,” Dawar says.

The award is encouragement that the team should continue to develop this line of inquiry.

“It is recognition from academics who study brands that we have some theoretically interesting findings,” Dawar says.

Find out more about this research, and other marketing topics, at Niraj Dawar’s blog, [Just Marketing](http://JustMarketing.nothingbutmarketing.blogspot.com), at nothingbutmarketing.blogspot.com.

Mary Heisz

**HBA '82, MBA '02
DIRECTOR, HBA PROGRAM**

Mary Heisz was elected as a Fellow of the Institute of Chartered Accountants (FCA) in July 2011. It is the highest designation the Institute confers.

Fewer than three per cent of chartered accountants have this designation, which recognizes outstanding career achievements as well as service to the community and the profession. Heisz was recognized for her contributions to the School, including securing an accreditation for Ivey from the Institute of Chartered Accountants of Ontario in 2008.

“When I arrived here there were only a handful of students who were interested in pursuing the CA as a career,” says Heisz, who herself is an Ivey HBA and MBA graduate. “We now have all of the courses that are required for the CA, and about 20 per cent of students are going down the CA career path now.”

The recognition by the Institution is having a positive effect on the School, Heisz says.

“We get a lot of questions from secondary school students, and their parents, asking if they can get their CA at Ivey. Having this credential, from a recruiting point of view, is a really good thing for us,” she says.

Barbara Stymiest

HBA '78

In 2011, Barbara Stymiest received an honorary Doctor of Law from Western University. Stymiest, who recently retired from the Royal Bank of Canada (RBC) as the chief operating officer, received the honour at the June 16 morning session of Western's 297th Convocation.

Stymiest, well known for her leadership at Canada's largest corporation, also served in various executive positions throughout her career, including the first female CEO of the Toronto Stock Exchange, which she led through a groundbreaking IPO. She has also served as a member of the Ivey Advisory Board from 2001 to 2004 and has returned to Ivey on many occasions to serve as a volunteer and guest speaker.

In her remarks, Dean Carol Stephenson spoke of Stymiest as a trailblazer for female executives and one who rose through the ranks to become one of the most widely respected bankers in the world.

"She has also been recognized as one of the most dedicated volunteers in the not-for-profit sector in Canada," Stephenson added. "In all she does, she displays an uncanny ability to manage an unfathomable quantity of demands with the utmost quality. That's why she stands here today to be honoured for being an exemplar of leadership, integrity and excellence."

Derrick and Kalen Emsley

HBA '12 Candidate and HBA '11

Their first business endeavour, an idea they hatched while still high-school students, today enables large corporations to offset their carbon emissions and preserve the environment through Canada's first agro-forestry project. Now in the midst of starting a second business, Derrick Emsley and his brother, Kalen Emsley, together with Andrew Lenjosek, are helping consumers preserve the environment and look good doing it. Kalen and Andrew, who both graduated from Ivey's HBA program in 2011, and Derrick, now in his second year at Ivey, have now started a clothing company called Ten Tree that sells unique clothing designs for men and women both in-store and online. The premise is simple: Ten Tree will contract to plant 10 trees for every piece of clothing sold.

"The carbon offsetting was a way for large companies to offset their emissions," says Kalen. "We thought that there was really no way for a consumer to do that and get something in return. So we thought, why not try a clothing line?"

Both Derrick and Kalen began their business studies at the Paul J. Hill School of Business at the University of Regina before coming to Ivey. Now the many lessons learned here have served them well in both business ventures.

Check out tentree.org or visit [Ten Tree on Facebook](#).

DISCOVER.LEAD.CHAL
VER.CONTRIBUTE.TRA
TO TOMORROW.

Our continued success has been built on one principle: giving back. Our alumni understand that their success is founded, in part, on the success of those who graduated before them. That is why our alumni serve as mentors to new graduates, advisors to the School and offer invaluable financial support. Today at Ivey, our past is continuing to enrich our future.

Liz Snelgrove, EMBA '09, Director, EMBA Recruitment and Program Services, understands the responsibility of leadership includes paving the way for future generations, which include her 12-year-old daughter, **Alexis Cronk**.

A Message from the Campaign Co-Chairs

Arkadi Kuhlmann, HBA '71, MBA '72, Chairman & CEO, ING DIRECT

Pierre Morrissette, MBA '72, Chairman, President & CEO, Pelmorex Media Inc.

Joe Shlesinger, MBA '86, Managing Director, Callisto Capital LP

Stepping up for the next generation.

The strength of the Ivey network continues to amaze us. When the School publicly launched the [Ivey Campaign for Leadership](#) in 2010, we already had the incredible support of thousands of alumni, including more than 100 donors who had stepped up with gifts of \$100,000 or more. We saw this remarkable momentum continue throughout 2011, and by the end of December, thousands more alumni and friends contributed, bringing us to \$173 million of our \$200 million Campaign goal. Already we have achieved, together, the most successful campaign in Canadian business school history. As alumni, volunteers and donors ourselves, witnessing the power of

the Ivey network reaffirms our own personal investment of time and financial support to the School.

2011 was filled with milestones for Ivey, each of which contributed to the incredible momentum and excitement surrounding the School. We have much to be proud of. Phase One of the beautiful [new Ivey building](#) is complete, which more than 1,000 alumni and guests experienced at [Homecoming](#); Phase Two of construction is well underway; and the School has hired more than 40 new faculty members since the start of the Campaign to support the growth of its degree programs.

We are all stepping up to support a cause we deeply believe in – the Richard Ivey School of Business. Thanks to the vision and passion of our fellow alumni, friends and volunteers, we are in an excellent position to deepen the School's impact on the next generation of business leaders. Momentum is strong and

excitement levels are high as we look toward the successful close of the Campaign in 2013.

It is our sincere pleasure to recognize and thank the individuals, foundations and corporations in the following pages who have chosen to step up for the next generation. We know without hesitation the success of the Campaign relies on the generosity and vision of the entire Ivey network – thank you for continued and unwavering support.

Sincerely,

Arkadi Kuhlmann, HBA '71, MBA '72
Chairman & CEO, ING DIRECT

Pierre Morrissette, MBA '72
Chairman, President & CEO, Pelmorex Media Inc.

Joe Shlesinger, MBA '86
Managing Director, Callisto Capital LP

Investing in the Next Generation

Designation	2011 Receipts (\$)
Centres of Excellence	3,275,760.19
Highest Priorities	2,480,552.41
Student Support	2,262,883.64
Infrastructure	5,546,813.35
Faculty and Research	4,195,382.88
TOTAL	\$17,761,392.47

Source	2011 Receipts (\$)
Alumni	11,877,543.59
Corporations	4,523,512.43
Friends	1,005,924.11
Foundations	354,412.34
TOTAL	\$17,761,392.47

Operating Budget

<i>Revenue</i>	<i>F2011 (\$000)</i>	<i>%</i>		<i>F2010 (\$000)</i>	<i>%</i>
Enrollment Grant Revenue	9,566	10.9		8,536	10.8
Tuition	47,018	53.7		40,030	50.8
Pre-Business Funding	1,506	1.7		1,788	2.3
Course Fees (Non-Degree Programs)	9,727	11.1		9,357	11.9
Publishing	6,169	7.1		6,300	8.0
Conference Centres	8,138	9.3		7,152	9.1
Donations (Total)	17,760	20.3		13,307	16.9
Less-Endowed & Restricted Donations	(15,901)	-18.2		(10,374)	-13.2
Endowment Interest	884	1.0		769	1.0
Recoveries & Miscellaneous	2,615	3.0		1,884	2.4
TOTAL Revenue	\$87,482	100%		\$78,749	100%

<i>Direct Variable Expenses</i>	<i>F2011 (\$000)</i>	<i>%</i>		<i>F2010 (\$000)</i>	<i>%</i>
Program Accommodation & Meals	7,643	8.7		6,885	8.7
Student & Teaching Materials	4,212	4.8		3,953	5.0
Scholarships	3,226	3.7		2,888	3.7
Receptions	976	1.1		771	1.0
Other	369	0.4		327	0.4
TOTAL Direct Variable Expenses	\$16,426	18.8%		\$14,824	18.8%

<i>Contribution</i>	<i>F2011 (\$000)</i>	<i>%</i>		<i>F2010 (\$000)</i>	<i>%</i>
Contribution	\$71,056	81.2%		\$63,925	81.2%
Direct fixed expenses – schedule	34,990	40.0		29,776	37.8
Administration expenses – schedule	27,019	30.9		24,038	30.5
UWO Services	6,571	7.5		6,571	8.3
Surplus	\$2,476	2.8%		\$3,540	4.5%

Schedule of Expenses

<i>Direct Fixed Expenses</i>	<i>F2011 (\$000)</i>	<i>%</i>		<i>F2010 (\$000)</i>	<i>%</i>
Faculty Salaries & Benefits	25,323	28.9		21,695	27.5
Faculty Fees	2,595	3.0		2,200	2.8
Utilities	296	0.3		289	0.4
Marketing & Recruiting	4,216	4.8		3,781	4.8
Property, Operations & Maintenance	359	0.4		302	0.4
Research	1,302	1.5		871	1.1
Computer Equipment & Software	779	0.9		609	0.8
Other Direct Fixed Expenses	120	0.1		29	0.0
TOTAL Direct Fixed Expenses	\$34,990	40.0%		\$29,776	37.8%

<i>Administration Expenses</i>	<i>F2011 (\$000)</i>	<i>%</i>		<i>F2010 (\$000)</i>	<i>%</i>
Staff Salaries & Benefits	15,243	17.4		13,331	16.9
Travel	1,318	1.5		1,018	1.3
Amortization	984	1.1		1,115	1.4
Bank Charges & Interest	433	0.5		440	0.6
Rentals/Leases	102	0.1		82	0.1
General Administration	2,139	2.4		1,587	2.0
Mailing	343	0.4		244	0.3
Printing	352	0.4		298	0.4
Telephone	372	0.4		332	0.4
Building Rent	2,381	2.7		2,523	3.2
Building Alterations & Maintenance	842	1.0		540	0.7
Management Fees	422	0.5		335	0.4
Training & Development	284	0.3		110	0.1
Consulting & Professional Fees	1,604	1.8		1,571	2.0
Other	200	0.2		512	0.7
TOTAL Administration Expenses	\$27,019	30.9%		\$24,038	30.5%

Workplace Wellness Programs

Ivey and Sun Life Financial partner to launch the Sun Life Wellness Institute's inaugural workplace wellness study.

A pioneering partnership between Ivey and Sun Life Financial is conducting research into the value of workplace wellness programs for Canadian employers. It breaks new ground in how corporations and business schools can work together to solve the pressing issues of Canadian healthcare.

In May 2011, Sun Life Financial, through its new [Sun Life Wellness Institute](#), awarded a research grant of \$482,000 to Ivey Professors Michael Rouse (principal investigator), Greg Zaric, Charlice Hurst and Sisir Sarma (Schulich School of Medicine, Western University) to undertake a multi-year health and wellness study to better understand the value of workplace wellness programs across the country.

"The Sun Life Wellness Institute is pleased to partner with the Richard Ivey School of Business in groundbreaking Canadian research on the return on investment in workplace health and wellness," said Lori Casselman, Assistant Vice-President, Health and Wellness, Group Benefits, Sun Life Financial Canada. "Through our partnership and research, we are encouraged to be able to bring important insights and evidence to emphasize the rewards of workplace wellness programs and enable Canadian employees to embrace healthier, more active lifestyles."

The partnership is the first major study undertaken by the Sun Life Wellness Institute. Phase One of the two-part research program is a review of Canadian and global literature to see if a return on investment can be determined for companies investing in wellness programs. The impetus for the review was a 2010 Harvard study of U.S. companies that found an ROI of \$3.27 for every \$1 invested in wellness programs. The Harvard work also suggested an increase in productivity,

reduced staff turnover and generally healthier employees, said Michael Rouse, Assistant Professor, Strategy and Organization.

"So given the U.S. numbers, what are the numbers for Canada? Should Canadian companies be investing in wellness programs, particularly in an era of global recession and cost control? We expect to see the same positive outcomes as the U.S. study showed," says Rouse.

The second phase of the research is a three-year study comparing Canadian companies with wellness programs to those that don't have such programs.

"We will be collecting two years' worth of data, and at the end of the two years, we will be in a very good position to calculate the actual ROI for Canadian companies," he adds. Rouse also expects that employees of companies with wellness programs will have made fewer trips to their doctor or to the emergency room, and fewer and shorter trips to the hospital.

"So if that's the case, then there is a huge benefit to Canadian healthcare costs."

"This research wouldn't be possible without a partner like Sun Life," Rouse added. "The results of these studies will help Canadian businesses make informed, evidence-based decisions on workplace wellness. And Sun Life is releasing the data through the Sun Life Wellness Institute so that everyone has access to it. That's just the right thing to do. It just moves the whole field forward."

Stepping up for the Next Generation

HBA '81 celebrate their 30th reunion. The class raised more than \$1 million in honour of their milestone anniversary.

*Above (L-R):
Patricia Morrison Gass, David DesLauriers,
Scott McMeekin, Lisa Colnett, Kathleen Close*

In honour of their 30-year reunion, the HBA Class of '81 came together to show their support for Ivey. In celebration of their milestone, the class raised more than \$1 million in support of the new Ivey building. For doing so, they will have a 78-seat classroom named in their honour.

Their generosity will stand as an example of teamwork and lifelong commitment to future HBA students.

"I thought it would be really cool if we had a classroom in the new school building named for our class," said Lisa Colnett, HBA '81.

"And so I proposed it to the fundraising committee. They thought it was a significant increase over where we were for our 25-year reunion, but they all embraced the goal and away we went."

This is the first time a single reunion class has raised more than \$1 million since the formal

reunion giving program began in 1996. And it's the third time in a row that HBA '81 has set the bar for future reunion classes.

"We have an amazing class, so it was a great feeling when we reached our goal," says Jacqueline Love-Wilson, who, along with husband, Scott, was part of the Class Campaign Committee. "I think our participation rate was close to 50 per cent. It was as much about participation as the absolute dollar amount."

The outstanding accomplishment of the HBA '81 class is a shining example of the strength of the lifelong friendships, commitment to teamwork and generosity that is fostered at Ivey.

"Without exception, everyone in our class has extremely fond memories of what we shared together, and we all believe very strongly in what the School is doing. Forward thinking is demonstrated in all its programs," Love-Wilson says.

HBA '81 Raises the Bar

Take a look at these astounding numbers! In an extraordinary show of generosity and teamwork, the HBA Class of 1981 has raised more than \$1 million in support of Ivey's new building.

2001

At their 20th Reunion the class raised \$405,943 and established the HBA '81 Award for HBA students.

\$405,943

2006

At their 25th Reunion they raised \$606,400, once again towards the HBA '81 Award.

\$606,400

2011

For their 30th Reunion they raised an astounding \$1,022,024 in support of the School's new building.

\$1,022,024

Boards & Councils

Ivey is fortunate to have the support and counsel of exceptional business leaders. We are proud to list the 2011 members of our many boards and appreciate their passion and commitment, which help propel the School forward.

Ivey Advisory Board

CHAIR

Arkadi Kuhlmann, HBA '71, MBA '72, Chairman & CEO, *ING DIRECT*

Paul Atkinson, HBA '86, Managing Director, *Southwest Sun Inc*

Nora Aufreiter, HBA '81, Director Toronto Office, *McKinsey & Company*

Scott Beattie, HBA '81, MBA '86, President, Chairman & CEO, *Elizabeth Arden Inc*

Laurie Campbell, MBA '89, Managing Director Merrill Lynch Debt Capital Markets, *Bank of America Merrill Lynch*

Dr Amit Chakma, President & Vice-Chancellor, *Western University*

Ron Charles, MBA '71, Managing Partner, *The Caldwell Partners International Inc*

Dr Henry Cheng, HBA '71, MBA '72, Managing Director, *New World Development Co Ltd*

Andy Chisholm, MBA '85, Managing Director Investment Banking, *Goldman Sachs & Co*

Sylvia Chrominska, HBA '75, Group Head, Global Human Resources & Communications, *Scotiabank*

Lisa Colnett, HBA '81, Senior Vice-President Human Resources & Corporate Services, *Kinross Gold Corporation*

George Cope, HBA '84, President & CEO, *BCE Inc & Bell Canada*

David Cornhill, MBA '80, Chairman & CEO, *AltaGas Ltd*

Darin Deschamps, HBA '87, Managing Director Corporate & Investment Banking, *National Bank Financial*

Kirsten Feldman, MBA '84

Barbara Fraser, HBA '71

Serge Gouin, HBA '65, MBA '66, Chairman of the Board, *Quebecor Media Inc*

Doug Guzman, HBA '88, Head of Global Investment Banking, *RBC Capital Markets*

Jon Hantho, MBA '89, President & CEO, *Maxxam Analytics*

Laura Hantho, MBA '89, Advisor, *MaRS Discovery District*

Mark Healy, MBA '05, Partner Customer Strategy, *Satov Consultants Inc*

Michael Hill, HBA '89, Managing Director & Global Co-Head Natural Resources & Power Group, *Nomura Securities*

Paul Hill, MBA '69, President & CEO, *Harvard Developments Inc*

Tim Hockey, EMBA '97, President & CEO, *TD Canada Trust Company*

Tim Hodgson, MBA '88, Special Advisor to the Governor, *Bank of Canada*

Jim Hunter, MBA '76, Chairman & CEO, *NexGen Financial*

Ian Ihnatowycz, MBA '82, President & CEO, *First Generation Capital Inc*

James D Irving, President, *JD Irving Limited*

Richard W Ivey, HBA '72, Chairman & CEO, *Ivest Corporation*

Don Johnson, MBA '65, Member – Advisory Board, *BMO Capital Markets*

Michael Kanovsky, MBA '75, President, *Sky Energy Corporation*

David Kassie, MBA '79, Group Chairman, *Canaccord Genuity*

Edward Kennedy, HBA '81, President & CEO, *The North West Company*

Louis Lagassé, MBA '75, Chairman & CEO, *Groupe Lagassé*

Gilles Lamoureux,* MBA '66, Former Senior Advisor, *Ernst & Young Orenda Corporate Finance Inc*

Tom Lindsay, MBA '81, President & Chief Operating Officer, *Belcorp Industries Inc*

Stephen Lister, MBA '85, Managing Partner, *Imperial Capital Group*

Jon Love, HBA '76, Managing Partner, *KingSeit Capital Inc*

Terry Lyons, MBA '74, Chairman, *Northgate Minerals Corporation*

Hugh MacDiarmid, HBA '74, President, *Killin Management Corporation*

Tim MacDonald, HBA '81, MBA '88, President & Partner, *A T Kearney Limited*

Christine Magee, HBA '82, President, *Sleep Country Canada*

Michael McCain, HBA '79, President & CEO, *Maple Leaf Foods Incorporated*

Steve McDonald, MBA '85, Group Head – Global Corp & Investment Banking Co-CEO, *Scotia Capital Incorporated*

Don McDougall, MBA '61, President & CEO, *Rambri Management Incorporated*

Sarah Morgenstern, MBA '95, Publisher & Co-Founder, *SavvyMom Media*

Pierre Morrisette, MBA '72, Chairman, President & CEO, *Pelmorex Media Inc*

Michael Needham, MBA '68, Chairman & CEO, *SimEx! Iwerks*

Kevin O'Brien, HBA '95, Chief Commercial Officer, *Aeroplan*

Kevin O'Leary, MBA '80, Chairman, *O'Leary Funds*

Jeff Orr, HBA '81 President & CEO, *Power Financial Corporation*

Gilles Ouellette, HBA '69, MBA '70, President & CEO, *Private Client Group, BMO Financial Group; Deputy Chairman, BMO Nesbitt Burns*

Pierre Pomerleau, MBA '89, President & CEO, *Pomerleau Inc*

Bruce Reid, MBA '64

Larry Rosen, LLB/MBA '82, Chairman & CEO, *Harry Rosen Inc*

Paul Sabourin, MBA '80, Chairman & Chief Investment Officer, *Polar Securities Inc*

Heather Shaw, MBA '87, Executive Chair, *Corus Entertainment Inc*

Joe Shlesinger, MBA '86, Managing Director, *Callisto Capital LP*

Doug Speers, MBA '70

Carol Stephenson, O.C., Dean, *Richard Ivey School of Business*

Chris Tambakis, HBA '86, CEO North America, *Adgar Investments & Development Inc*

Marty Thrasher, HBA '75, President, *FMT Consulting*

Don Triggs, MBA '68, President, *Arise Ventures Ltd*

Prem Watsa, MBA '74, Chairman & CEO, *Fairfax Financial Holdings Limited*

Michael Wilson, HBA '90, Managing Director, *TA Associates*

Andrew Wiswell, MBA '80, President & CEO, *NAL Resources*

EMERITUS MEMBERS

John Armstrong

Ralph Barford, President, *Valleydene Corp Limited*

Tom Brent, HBA '59, Chairman, *Medihold Limited*

Bob Brouillard, MBA '66

Paul Desmarais, Chairman of the Executive Committee, *Power Financial Corporation*

Geno Francolini, HBA '54, President & CEO, *Xenon Capital Corp*

Kenneth Harrigan, HBA '51, President, *K W Harrigan Consultants*

Richard M Ivey, HBA '47, Chairman, *Ivest Corporation*

Bob Luba, MBA '67, President, *Luba Financial Incorporated*

Chris Matthews, MBA '72, Chairman, *Hay Group*

Grant Reuber

Dick Sharpe, HBA '50

Bill Shurniak, Chairman & President, *Shurniak Art Gallery*

Allan Taylor, RBC Financial Group

Dr David Weldon, HBA '47

William Wilder, President, *W P Wilder*

Asian Advisory Board

CHAIR

Dr Henry Cheng, HBA '71, MBA '72, Managing Director, *New World Development Co Ltd*

Victor Apps*

Dr Paul Beamish, HBA '76, PhD '85, Executive Director – Asia Management Institute, *Richard Ivey School of Business*

Vincent Cheng, Senior Advisor to the Group Chief Executive, *HSBC Holdings plc*

Robert Cook, Senior Executive VP & General Manager Asia, *Manulife Financial Corporation*

Janet De Silva, EMBA '94, Dean, Ivey Asia, *Richard Ivey School of Business*

Jamie Horne, MBA '80, Chairman Asia Pacific, *Colliers International*

John Irwin, CFO/CIO/ Director of Facilities Vice-President of the Ivey Group of Companies, *Richard Ivey School of Business*

John Kao, HBA '76, Director, *Worldvest Holdings Ltd*

Leonie Ki, Managing Director, *New World China Enterprises Projects Limited*

Daniel Lam, EMBA '00, Managing Partner, *Hampton Securities (Asia) Ltd*

Patrick Lam, Executive Director, *NWS Holdings Ltd*

Eddie Law, HBA '91, CEO, *Zheng He Financial Holdings Limited*

Simon Leung, Chairman & CEO, *Greater China Region, Microsoft China Co Ltd*

Yoshihide Nakamura, President & CEO, *Uldage Inc*

Myron Ng,* EMBA '08, Assistant General Manager, Property Management & Operations, *The Link Management Ltd*

Gordon Perchthold, MBA '91, Partner & Co-Founder, *The RFP Company*

Dipak Rastogi, MBA '82, CEO, *Citi Venture Capital International, Citigroup Inc*

Kishore Sakhrani, MBA '85, Director, *ICS Trust (Asia) Limited*

Rick Siemens, Chairman, *E-Kong Group Ltd*

Kathleen Slaughter,* Former Dean, Ivey Asia, *Richard Ivey School of Business*

Carol Stephenson, O.C., Dean, *Richard Ivey School of Business*

Allan Zeman, Chairman, *Lan Kwai Fong Holdings Ltd*

Huaying Zhang, EMBA '05, Vice-President Risk Management Greater China & Korea Business Unit, *The Coca-Cola Company*

European Advisory Board

CHAIR

Barbara Kovacs, MBA '85

Willie Clark, MBA '75

Brendan Clouston, MBA '79

Jeffrey Couch, HBA '92, Head of Business Development, *Eurasian Natural Resources Corporation PLC*

David Graham, Cablecasting Founder

Michel Gréco, MBA '68, Consultant, *C/O Pateurop*

Vijay Jain, MBA '71, Managing Director, *TDT International*

Philip Meyers, MBA '89, Director – Business Development, Europe, *Associated British Foods plc*

Nicholas Paine, HBA '85, CEO, *Quinto Investments*

Michael Phair, MBA '74

Carol Stephenson, O.C., Dean, *Richard Ivey School of Business*

Tom Zeeb, HBA '86, CEO, *SIX Securities Group AG*

Campaign Cabinet

HONORARY CHAIRS

Purdy Crawford, Counsel, *Osler Hoskin & Harcourt LLP*

Peter Godsoe, Retired Chairman & CEO, *Scotiabank*

Richard M Ivey Family

CO-CHAIRS

Arkadi Kuhlmann, HBA '71, MBA '72, Chairman & CEO, *ING DIRECT*

Pierre Morrisette, MBA '72, Chairman, President & CEO, *Pelmorex Media Inc*

Joe Shlesinger, MBA '86, Managing Director, *Callisto Capital LP*

VICE CHAIRS

Don Archibald, MBA '85, Chairman, *Sequence Energy Inc*

Don Bailey, HBA '84, Chairman & CEO, *Triton Investments Inc*

Laurie Campbell, MBA '89, Managing Director Merrill Lynch Debt Capital Markets, *Bank of America Merrill Lynch*

Sylvia Chrominska, HBA '75, Group Head, Global Human Resources & Communications, *Scotiabank*

George Cope, HBA '84, President & CEO, *BCE Inc & Bell Canada*

Darin Deschamps, HBA '87, Managing Director Corporate & Investment Banking, *National Bank Financial*

Michael Hill, HBA '89, Managing Director & Global Co-Head Natural Resources & Power Group, *Nomura Securities*

Jim Hunter, MBA '76, Chairman & CEO, *NextGen Financial*

Richard W Ivey, HBA '72, Chairman & CEO, *Ivest Corporation*

Don Johnson, MBA '63, Member – Advisory Board, *BMO Capital Markets*

Michael Kanovsky, MBA '75, President, *Sky Energy Corporation*

Daniel Lam, EMBA '00, Managing Partner, *Hampton Securities (Asia) Ltd*

Claude Lamoureux, Former President & CEO, Ontario Teachers' Pension Plan

Gilles Lamoureux, MBA '66, Former Senior Advisor, *Ernst & Young Orenda Corporate Finance Inc*

Stephen Lister, MBA '85, Managing Partner, *Imperial Capital Group*

Jon Love, HBA '76, Managing Partner, *KingSett Capital Inc*

Tim MacDonald, HBA '81, MBA '88, President & Partner, *AT Kearney Limited*

Don McDougall, MBA '61, President & CEO, *Rambri Management Incorporated*

Doug McGregor, HBA '79, MBA '82, Chairman & Co-CEO RBC Dominion Securities, *RBC Capital Markets*

Adam Waterous, HBA '84, Vice-Chairman – Global Head of Investment Banking Head of Scotia Waterous, *Scotia Capital Incorporated*

Ivey Alumni Association Board of Directors

CHAIR
Mark Healy, MBA '05, Partner Customer Strategy, *Satov Consultants Inc*

VICE CHAIR

Anthony Ostler, MBA '97, Vice-Chair, *Manulife Financial Corporation*

David Barron, HBA '94, Vice-President, *TalentMap*

Colin Bogar, HBA '05, MBA '08, Managing Director, *MGI Pacific*

Jeff Brown, HBA '00, Chief Strategy & Procurement Officer, *Porter Airlines Inc*

Mark Brown, MBA '95, Vice-President Client Solutions & Interactive, *Surge Communications Inc*

Alastair Caddick, HBA '95, Vice-President Strategic Programs, *CHC Helicopter*

Sabrina Ceccarelli, HBA '06, Associate – Lawyer, *Borden Ladner Gervais LLP*

Jasper Chan, MBA '05, Senior Manager, Security Technology, *Cisco Systems*

Joan Dal Bianco, EMBA '07, Vice-President – Product Delivery & Servicing TDBFG Online Channel, *TD Bank Group*

Ebrahim El Kalza, HBA '04, Senior Strategist Strategy Group, *Sid Lee Inc*

Amanda Freeman-Ram, HBA '92, Chief Financial Officer, *In-Sync*

Kamal Gautam,* MBA '04, Management Consultant, *Oliver Wyman*

Ian Goshko, HBA '05, Management Consultant, *Accenture*

Dr Nicole Haggerty, HBA '89, PhD '04, Associate Professor Management Information Systems, *Richard Ivey School of Business*

Amanda Hsueh, HBA '06, Marketing Manager Dry Packaged Dinners, *General Mills Canada Inc*

Stephen Hughes, HBA '84, MBA '88, Senior Vice-President *Silicon Valley Bank, SVB Financial Group*

Alain Huneault, MBA '01, Director Business Development, *Uman Pharma Inc*

Fred Isak,* MBA '96, Director Business Performance Services, *KPMG Enterprise*

David Jiang, MBA '04, Director & General Manager, *Yuyang Hotel*

Peter Kalen, HBA '95, MBA '01, Senior Vice-President, Financial & Home Services, *Sears Canada Inc*

Milla Kokhanova,* HBA '08, Analyst, Investment Banking, *RBC Capital Markets*

Judy Liu, MBA '05, Head – Business Development China, *Atkins*

Spencer Low, MBA '05, Associate Vice-President – Strategy, *Sears Canada Inc*

Raveena Maheshwari, MBA '07, Senior Manager Client Information Transformation, *RBC Financial Group*

Hugh McMullan, EMBA '09, Wealth Advisor, *BMO Nesbitt Burns*

Alex McMurray HBA '07, MBA '12 Candidate, Stakeholder Relations Oil Pipelines Commercial Development, *TransCanada PipeLines Limited*

Jennifer McNaughton, HBA '86, MBA '91, National Partner Manager, *Information Builders*

Robb McNaughton, LLB/MBA '00, Partner, *Gowling Lafleur Henderson LLP*

Sean Naylen, MBA '04, Director, *Barclays Capital*

Myron Ng,* EMBA '08, Assistant General Manager Property Management & Operations, *The Link Management Ltd*

Alexa Nick,* MBA '95, Managing Director, *BottomLine Group and Founder, myPractice*

Nikki Papadopoulos, HBA '08, Analyst Mergers & Acquisitions, *Evercore Partners*

Gordon Perchthold, MBA '91, Partner & Co-Founder, *The RFP Company*

Michael Quinn, MBA '02, Senior Vice-President, Energy & Resources, *Royal Bank of Scotland*

Lauren Roberts, HBA '08, Consultant, *Boston Consulting Group of Canada Limited*

Parag Saigankar, MBA '94, Regional Managing Director Deloitte Consulting India Pvt Ltd, *Deloitte & Touche LLP*

Krista Schiestel, MBA '07, Business Development, *Capital IQ – A Standard & Poor's Business*

Grant Sernick, MBA '05, Senior Manager Store Communication Channels, *Canadian Tire Corporation Limited*

Michael Shen, MBA '08, Corporate ECLP 2013, *GE*

Ambrose Sung, HBA '95

Gary Svoboda,* MBA '85, President, *Adventus Research*

Dan Vickery, EMBA '02, President, *Bioensemble Ltd*

Anton Vidgen, HBA '06, Principal, *Vidgen Consulting Inc*

Matt Vines, HBA '07, Associate – Oilfield Services Global Energy Research, *RBC Capital Markets*

Gary West, HBA '68

Jim White, HBA '74, MBA '75, Senior Partner, *How Lawrence White Bowes*

Mark Whitmore, MBA '91, Managing Partner – Toronto, *Deloitte & Touche LLP*

Janet Winkler, HBA '82, President, *In-Sync*

Chet Choon Woon, MBA '94, Business Development, *GroomTalent.com*

Krista Wylie,* HBA '94

Entrepreneurship Council

CHAIR
David Wright, HBA '85, President, *Agora Consulting Partners Inc*

Ian Aitken, HBA '87, CEO, *Pembroke Management Ltd*

Bruce Barker, Partner, *Bennett Jones LLP*

Andrew Barnicke, HBA '83, President, *Abby Road Ventures Inc*

Michael Boyd, MBA '76

Connie Clerici, President & CEO, *Closing the Gap Healthcare Group*

Ron Close, HBA '81, John R. Currie Executive Entrepreneur in Residence, *Richard Ivey School of Business*

Bob Dhillon, EMBA '98, President & CEO, Investor Relations, *Mainstreet Equity Corp*

Stephen Gunn, MBA '81, Chairman & CEO, *Sleep Country Canada*

Jim Hall, HBA '71, President & CEO, *James Hall Advisors Inc*

Pam Jeffery, HBA '84, MBA '88, Founder, *The Jeffery Group Ltd, Woman's Executive Network and Canadian Board Diversity Council*

Melinda Lehman, MBA '94, Managing Director, *Happen Inc*

Pierre Morrissette, MBA '72, Chairman, President & CEO, *Pelmorex Media Inc*

Eric Morse, Associate Dean, Programs, *Richard Ivey School of Business*

Alexa Nick, MBA '95, Managing Director, *BottomLine Group and Founder, myPractice*

Rob Peterman,* MBA '02, Head – Business Development – Clean Technology Toronto Stock Exchange, *TMX Group*

Larry Rosen, LLB/MBA '82, Chairman & CEO, *Harry Rosen Inc*

John Rothschild, MBA '75, CEO, *Prime Restaurants of Canada Inc*

Paul Sabourin, MBA '80, Chairman & Chief Investment Officer, *Polar Securities Inc*

Stephen Suske, MBA '77, President & CEO, *Suske Capital Management*

Stewart Thornhill, Executive Director, Pierre L. Morrissette Institute for Entrepreneurship, *Richard Ivey School of Business*

Michael White, MBA '00, President, *IBK Capital Corp*

Lawrence Centre Advisory Council

CHAIR
Thomas d'Aquino, Chairman & CEO, *Interounsel Limited*

Carol Stephenson, O.C., Dean, *Richard Ivey School of Business*

Jim Dinning, Chairman of Board of Directors, *Western Financial Group*

Edmund Clark, President & CEO, *TD Bank Group*

Jalynn Bennett, President, *Jalynn H. Bennett Associates, Ltd*

Vic Young, MBA '68

Anthony Ferrari, MBA '98, Senior Vice-President, *Forum Equity Partners Incorporated*

Carolyn Lawrence, President, *Women of Influence Inc*

Dianne Cunningham, Director, Lawrence National Centre for Policy & Management, *Richard Ivey School of Business*

Donald Campbell, Senior Strategy Advisor, *Davis LLP*

Jeffrey Simpson, Columnist, *The Globe & Mail*

Blake Goldring, Chairman & CEO, *AGF Management Limited*

Health Centre Advisory Council

CHAIR
Neil Fraser, MBA '85, President, *Medtronic of Canada Ltd*

Bonnie Adamson, President & CEO, *London Health Sciences Centre*

Dr Peter Armstrong, Vice-President – Medical Affairs & Chief Medical Officer, *Shriners Hospital for Children*

William Charnetski,* Vice-President Integrated Health Solutions and General Counsel, *Astra Zeneca Canada Inc*

Ken Deane, Assistant Deputy Minister, Accountability & Performance Division, *Government of Ontario*

John Fanaras,* President, *Nucro-Technics*

Mark Findlay, Vice-President – Access & External Relations, *AstraZeneca*

Victor Garcia, Chief Technology Officer, *Hewlett-Packard (Canada) Co*

Jim Hatch, Professor Finance/Entrepreneurship, *Richard Ivey School of Business*

Paul Kirkconnell, MBA '83, Executive Vice-President, Venture Capital, *Business Development Bank of Canada*

Dr Kellie Leitch, M.P.,* Former Chair Ivey International Centre for Health Innovation, *Richard Ivey School of Business*

Paul LePage, Senior Vice-President, *Telus Health & Financial Solutions*

Terry McCool, Director & Vice-President Corporate Affairs, *Eli Lilly Canada Inc*

Dr Brent Norton, MBA '89, President & CEO, *PreMD Inc*

Sue Paish, CEO, *Pharmasave Drugs (National) Ltd*

Dale Patterson, Vice-President – External Relations, *Genome Canada*

Domenic Pilla, CEO, *Shoppers Drug Mart Inc*

Lisa Purdy, National Health Industry Leader, *Deloitte & Touche LLP*

Dr William Reichman, President & CEO, *Baycrest*

Graham Scott, President, *Graham Scott Strategies Inc*

Catherine Seguin, EMBA '97, Vice-President, International Affairs, *Hospital for Sick Children*

Anne Snowdon, Chair, Ivey International Centre for Health Innovation, *Richard Ivey School of Business*

Carol Stephenson, O.C., Dean, *Richard Ivey School of Business*

Dr Cal Stillier, President, *Stileo Corporation*

Dr Michael Strong, Dean, Schulich School of Medicine & Dentistry, *Western University*

Paul Walker, President & CEO, *Spectral Diagnostics*

Dale Weil, Senior Vice-President, Integrated Healthcare Solutions & Pharmaceutical Solutions, *McKesson Canada*

(*Indicates members who stepped down during 2011.)

Lifetime Giving

Recognizing Ivey's most generous supporters who have given the School \$25,000 or more cumulatively. This list reflects lifetime giving to Ivey as of December 31, 2011.

\$10,000,000+

Dr Henry Cheng, HBA '71, MBA '72
Richard M Ivey Family & Ivey Foundation

\$5,000,000 to \$9,999,999

ING DIRECT
Pierre L Morrissette, MBA '72

\$2,000,000 to \$4,999,999

Anonymous
Anonymous
Anonymous
The Ralph M Barford Foundation
BMO Financial Group
Canadian Tire Corporation Ltd
Corus Entertainment
Great-West Life, London Life & Canada Life
Carol & Paul Hill, MBA '69
Ian Ichnatowycz, MBA '82 & Marta Witer
Ivey Alumni Association Toronto Chapter
The Late R Jack Lawrence
Jon Love, HBA '76 & Nancy Yeomans Love, HBA '76
Paul R MacPherson, MBA '63
Power Financial Corporation
RBC
C John Schumacher, MBA '84
Scotiabank
TD Bank Group

\$1,000,000 to \$1,999,999

Bill & Anne Brock Family, MBA '63
Andy Chisholm, MBA '85
CIBC
Brendan R Clouston, MBA '79
David W Cornhill, MBA '80
John A K Francis, HBA '86
Donald K Johnson, MBA '63
KPMG Enterprise
Arkadi Kuhlmann, HBA '71, MBA '72
The Albert & Temmy Latner Family Foundation
Lee Foundation
MBA Association
Eugene & Lori Melnyk
PMAC Canada

Harry Rosen Inc (Larry Rosen, LLB/MBA '82)
Suncor Energy Foundation
Donald L Triggs, MBA '68
Kathleen & Bill Troost, MBA '75

\$500,000 to \$999,999

Anonymous
John Adamson, MBA '72
J Armand Bombardier Foundation
Canadian Pacific Ltd
G Mark Curry, MBA '69
Ernst & Young LLP
The Late William H Fuller, MBA '61
The Globe & Mail
Goldman Sachs Group Inc
Donald K Jackson, MBA '67
Michael M Kanovsky, MBA '73
David Kassie, MBA '79 & Susan Harris, MBA '82
Daniel Lam, EMBA '00
Heather & Fraser Latta, HBA '76
Lee Foundation
MacLean Hunter Ltd
Nanyang Business School
Nortel Networks Corporation
Paul Sabourin, MBA '80
Shaw Communications Inc
William Shurniak
The Late Harry R Yeandle

\$250,000 to \$499,999

AstraZeneca
E Scott Beattie, HBA '81, MBA '86
Robert V Brouillard, MBA '66
Alexander F L Chan, HBA '78
Sylvia D Chrominska, HBA '75
Citigroup Inc & Citibank Canada
Lisa Colnett, HBA '81
John R Currie, HBA '60
Deloitte
John Dobson Foundation
Export Development Canada
Farm Credit Canada
Margaret & Jim Fleck, HBA '53
Ford Motor Company of Canada Ltd
Foundation Western & Alumni Western
The Late Travers C Fox
George Weston Limited

Geoff Gudewill, MBA '83
Nick Gudewill, MBA '74
Peter Gudewill, HBA '73
Sam Gudewill, HBA '77
Debra and Brian Heald, MBA '85
Lana & Tim Hockey, EMBA '97
HongKong Pei Hua Education Foundation
HSBC Bank Canada
S W Eddie Law, HBA '91
Stephen D Lister, MBA '85
Medtronic of Canada Ltd
National Bank Financial Markets
Kevin O'Leary, MBA '80
Jeffrey Orr, HBA '81 & Suzanne Legge
Gilles G G Ouellette, HBA '69, MBA '70
PricewaterhouseCoopers LLP
Bruce H Reid, MBA '64
Richardson Foundation
Roman Corporation Ltd
Richard E Rooney, MBA '81
The Shlesinger Family
W Keith Smith, MBA '60
Society of Management Accountants of Ontario
Maria Smith & Eric Tripp, MBA '83
The Late Brigadier F C Wallace & Vera Isobel Wallace
Mark Wellings, MBA '96
Gale & Bill White, MBA '69
W C Wood Foundation

\$100,000 to \$249,999

Anonymous
Anonymous
Anonymous
Abitibi-Price Inc
Accenture Inc
Wendy Adams, HBA '82, MBA '86 & Wade Oosterman, MBA '86
Adobe Corp
Ian Aitken, HBA '87
Gwen Anders, HBA '47, MBA '48
Angiotech Pharmaceuticals Inc
Donald F Archibald, MBA '85
Paul J Atkinson, HBA '86
Nora Aufreiter, HBA '81 & Lawrence Pentland, HBA '81
Tom Bailey, MBA '62
Bain & Company Canada Inc
Thomas K Barber, MBA '79
Bayer Inc

Dr Francesco Bellini
Biogen Idec Canada
Betty & The Late Bruce Birmingham
Boston Consulting Group
David Braley
Thomas H Brent, HBA '59
Ronald Bresler, MBA '83
Burgundy Asset Management Ltd
Christopher M Burley, MBA '87
Alice & Grant Burton, MBA '68
Stewart C Burton, HBA '81
Audrey & Donald Campbell Foundation
Laurie Campbell, MBA '89
Canadian International Development Agency
Ciba-Geigy Canada
Robert A R Clouston, MBA '72
Scott Cooper, HBA '82
George A Cope, HBA '84
Bea & Purdy Crawford
Carolyn M H Cross, HBA '84
Simon Tin-Yin Cua, EMBA '05
James B Cumming, HBA '73
Janet De Silva, EMBA '94
Nelson M Davis Trust Fund
George S Dembroski, HBA '56
Darin Deschamps, HBA '87 & Lisa Deschamps, HBA '87
Paul Guy Desmarais
Daniel A Devlin, HBA '81
Eli Lilly Canada Inc
ERA Foundation
Dr & Mrs Geno F Francolini, HBA '54
General Motors of Canada Ltd
Gilead Sciences Canada Inc
GlaxoSmithKline Inc
Peter & Shelagh Godsoe
Ken R Good Family
Robert J Gorman, MBA '77
Denyse Chicoyne & Serge Gouin, HBA '65, MBA '66
Laura Hantho, MBA '89 & Jon Hantho, MBA '89
Todd Hargarten, MBA '93 & Sarah Morgenstern, MBA '93
HBA Association
Timothy Hodgson, MBA '88 & Linda Netten
Lonsdale Holland, MBA '57
Verna & Tom Howard, MBA '72
Colin L Hubling, HBA '53
IBK Capital Corp
IBM Canada Ltd
William J Jandrisits, HBA '83, MBA '90

Jarislowsky Foundation
Kao Ying Lun, John, HBA '76
Roland T Keiper, HBA '82
Joanne & Peter Kenny, MBA '57
Gerald L Knowlton, HBA '54
Kraft Foods Inc
Louis Lagassé, MBA '73
Nicole & Gilles Lamoureux, MBA '66
Landmark Communications Foundation
Pierre Lapointe, MBA '83
Dr Michiel R Leenders, MBA '59
Betty-Anne Lindsay, MBA '81 & Tom Lindsay, MBA '81
Terry A Lyons, MBA '74
Tim MacDonald, HBA '81, MBA '88
Magna International Inc
Manulife Financial Corp
Maple Leaf Foods Inc
Chris R Matthews, MBA '72
Chris & Michael McCain, HBA '79
The Honourable Margaret McCain & The Late Wallace McCain
Steve McDonald, MBA '83
McKesson Canada
McKinsey & Company
MDS Inc
Michelle & Patrick Meneley, MBA '90
Merck Frosst Canada Inc
Mical Equities Ltd
The Jean C Monty Family
Michael Needham, MBA '68
Nesbitt Family, HBA '78
New World Development Co Ltd
Michael & Margot Phair/Phair Family Foundation
Pelmorex Media Inc
Petro-Canada Inc
Picchio International
Pierre Pomerleau, MBA '89
PreMD Inc
C James Prieur, MBA '75
Procter & Gamble Inc
The Purchase Family
Dipak Rastogi, MBA '82
Hartley & Heather Richardson
Randy B M Royer, HBA '77
S C Johnson & Son Ltd
Kishore K Sakhrani, MBA '83
Larry A Shaw, HBA '62
John H Simpson, HBA '76
Paul B Spafford, MBA '76
Staffen Family

Carol Stephenson, O.C.
Barbara G Stymiest, HBA '78
Suncor Energy Inc
Glenna & Richard Talbot, HBA '86, MBA '91
Chris G Tambakis, HBA '86
The Late Lawrence G Tapp
TELUS Corporation
Michael G Tevlin, HBA '81
Susanne & Martin Thrasher, HBA '73
TMX Group
Torys
Serge Turko, MBA '87
George B Turnbull, HBA '49
Valeant Pharmaceuticals International Inc
Mr & Mrs F Peter von Muralt-Lo
David J Walker, MBA '58
W Garfield Weston Foundation
Michael A R Wilson, HBA '90
Libby & Charles Winograd, MBA '71

\$50,000 to \$99,999

Anonymous
Anonymous
Anonymous
3M Canada Company
A T Kearney Ltd
Wayne D Adlam, MBA '86
John Akkerman, MBA '87
Alberta Performing Arts Stabilization Fund
ArcelorMittal Dofasco Inc
Yvonne & Ross Archibald, HBA '58
Jean L and Walter R Badun, DBA '55, MBA '57
Barrick Gold Corporation
Brett E B Barakett, HBA '88
Deborah Barrett, HBA '80 & Jim Leech
Bell Canada
Michael Bernstein, MBA '96 & Nan Dasgupta, MBA '96
Zena & John Besterd, HBA '78
The Better Hong Kong Foundation
Bombardier Inc
Thomas Bradley, MBA '83 & Lori Lothian
John Bragg
Judy & Murray Bryant
J Judd Buchanan, MBA '55
Brent C Buckner, MBA '95
Business Families Foundation

Camco Inc
 Colleen Campbell, HBA '80
 & Stuart MacGregor, MBA '79
 Yolanda & David Campbell,
 HBA '93
 Paul F Campbell, MBA '90
 Castlepoint Investments Inc
 Shody Chow, MBA '69
 Kathleen & Ron Close, HBA '81
 The Berdie & Irvin Cohen
 Fund for Doctoral Business
 Scholarship
 Mark M Cowie, HBA '80
 Robert D Crockford, HBA '70
 Patrick G C Crowley, HBA '74
 Mark Cullen, MBA '71
 Richard J Currie
 Don Darroch, HBA '73
 Tim Dattels, HBA '80
 & Kristine Johnson
 Gillian H Denham, HBA '83
 & Stephen O Marshall
 Steve Dent, MBA '89
 & Janet McLaren, MBA '89
 Alexandra & Camillo di
 Prata, MBA '87
 Jeff Dossett, HBA '83
 & Sue Dossett, MBA '84
 Kirsten Feldman, MBA '84
 Barbara Fraser, HBA '71
 & Ian Fraser, HBA '71
 Bruce R Gall, MBA '69
 Jim Gallagher, MBA '79
 General Electric Canada Inc
 General Mills Canada Inc
 Gerald Schwartz & Heather
 Reisman Foundation
 Robert W Gibson, MBA '87
 Janet C Griffin, MBA '88 &
 Jock W MacDonald, MBA '88
 Edward J Gudaitis, MBA '93
 Doug Guzman, HBA '88
 & Sheila Brown
 R Keith Harfield, HBA '70
 Michael B Hill, HBA '89
 David Holmes, HBA '73
 The Hopper Family
 Jim Hunter, MBA '76
 & Heather Hunter, MBA '76
 Hydro One Networks
 Imperial Oil Ltd
 John G Inch, HBA '91
 J D Irving Ltd
 Doug Irwin, MBA '81
 & Margot Jones, MBA '82
 Franklin G Jacobs, MBA '76
 The Late Edwin R Jarmain,
 HBA '32
 C B Johnston Family
 Edward J Kernaghan, HBA '65
 Lan Kwai Fong Holdings Ltd
 Claudette C MacDonald &
 Donald J MacDonald
 Bruce Ling, MBA '79
 Robert W Luba, MBA '67
 Anne & Jay MacAulay, MBA '71
 Hugh MacDiarmid, HBA '74

Don MacDonald
 Macquarie Capital Markets Ltd
 Peter T Main, HBA '64
 Maple Leaf Capital LLP
 Jack H Matthews, MBA '83
 Craig P Mayor, HBA '73, MBA '76
 Robert G McFarlane, MBA '85
 Doug McGregor,
 HBA '79, MBA '82
 Natalie MacLean, MBA '92
 & Andrew Waitman, MBA '92
 Merrill Lynch Canada Inc
 Paul J D Miller, MBA '84
 Monitor Company
 Marti Morfitt, HBA '79
 & Patrick Weber
 Morgan Stanley Canada Ltd
 Lenny Moy, MBA '84
 Paul E Moynihan, MBA '92
 The Wesley & Mary Nicol
 Charitable Foundation
 Nortel Networks (Asia) Ltd
 Alexandra & Robert Nourse,
 MBA '64
 NUCRO-TECHNICS
 Onex Corporation
 Osler Hoskin & Harcourt
 Gordon Perchthold, MBA '91
 William J Quinn, HBA '81
 Research in Motion
 Barbara & Cedric Ritchie
 Pierre Rivard, MBA '83
 & Catherine Paquet
 RLG International
 Harry & Evelyn Rosen
 Peter Samson, HBA '87
 & Cathy Williamson, HBA '87
 Lawrie Savage, MBA '73
 Michael C Shannon, MBA '83
 Peter Sharpe
 Mrs Lorraine Shuttleworth
 Lino (Lee) Sienna, HBA '74
 Peter Simon, HBA '86
 Douglas E Speers, MBA '70
 Stockgroup
 The Late Elizabeth
 Stanley Sullivan
 Karen J Taylor, MBA '92
 Sun Life Financial
 Olga & Sergei Tchetvertnykh,
 MBA '94
 Gareth Turner, MBA '91
 Valford Holdings Ltd
 Anthony von Mandl
 Michael E Wexler, HBA '93
 Mark Whitmore, MBA '91
 Donald Woodley, MBA '70
 Ray G Young, HBA '84

\$25,000 to \$49,999

Anonymous
 Anonymous
 Anonymous
 Anonymous
 Anonymous
 Anonymous

James R Alexander, MBA '69
 Alumni Computer Group Ltd
 William D Anderson, HBA '72
 G F Kym Anthony, MBA '80
 David S Anyon, EMBA '97
 Hugh D Babowal, MBA '97
 Bruce Barker
 Andrew W Barnicke, HBA '83
 BC Hydro
 Dr Paul W Beamish,
 HBA '76, PhD '85
 Jalynn H Bennett
 Robert G. Bertram
 James A Bertrand, MBA '83
 Austin C Beutel
 Dr Francesco Braga
 Andre M Boysen, EMBA '99
 Dr H B Brent, MBA '89
 & Julie Norton
 James Brodeur, MBA '62
 Charles W Brown, MBA '83
 Perry Caicco, MBA '83
 Cameron H Calder, HBA '53
 Caldwell Partners
 International Inc
 Capital C
 Ron Charles, MBA '71
 W John Charman, MBA '70
 Sanjib Choudhuri, MBA '72
 Wilson Choy, HBA '79
 C David Clark, MBA '66
 C Greig Clark, HBA '74
 Daniel R Coholan, MBA '87
 Coinamatic Inc
 Concordia Insurance Corp
 Connor Clark & Lunn Financial
 Group
 John D Crabb, HBA '66
 Karen A Crich, HBA '92
 Art Crooks, MBA '63
 Dann Cushing, HBA '00
 David P Dal Bello, HBA '90
 Kevin Dalton, HBA '90
 & Kelley Dalton, HBA '90
 La Fondation De Gaspe
 Beaubien
 Dominic D'Alessandro, O.C.
 Paul Derksen, HBA '75
 Cynthia J Devine, HBA '87
 Navjeet Dhillon, EMBA '98
 Dino A DiCenzo, HBA '87
 David S C Dobell, MBA '89
 Thomas Ebborn, MBA '89
 Izzeldin A Elkhazin,
 HBA '71, MBA '72
 Sarah Abell Evans, HBA '81
 Exxon Energy Ltd
 Rhys T Eyton, HBA '58
 Federation of Chinese
 Canadian Professionals
 (Ontario) Education
 Foundation
 Fleck Manufacturing Inc
 Jean-Louis Fontaine, MBA '77
 William J Furlong, MBA '87
 Steven Yaron Garmaise,
 MBA '83

The Late Gilbert C
 & Margaret Clarke
 Endla & John Gilmour
 Foundation
 Gluskin Sheff & Associates
 Alex E Graham, MBA '89
 Sheldon Greenspan, HBA '90
 Douglas Greaves, HBA '72
 The Late William Bell Grieves
 Peter Grosskopf,
 HBA '87, MBA '90
 Gregory Guatto, HBA '90
 & Tracy Guatto,
 HBA '90, MBA '95
 Keith R Halpenny, HBA '55
 Jean & Ken Harrigan, HBA '51
 Geoffrey Haydon, HBA '87
 Daniel Hebert, MBA '81
 Mark Herman, MBA '84
 & Jan Herman, MBA '84
 Hicks Morley Hamilton
 Stewart Storie LLP
 Gerald Hipple, HBA '59
 Asiff Hirji, MBA '92
 Holcim (Canada) Inc
 Donald C Hoffhine, MBA '74
 Home Depot Inc
 Tony J Horak, MBA '75
 Robert Hubling, HBA '53
 Horst E Huenikens, MBA '87
 Investors Group Inc
 Ivey Alumni Association
 Calgary Chapter
 Terry A Jackson, MBA '73
 James Richardson & Sons Ltd
 Pamela Jeffery,
 HBA '84, MBA '88
 Darlene & Perry Jeffery,
 HBA '79
 Brian R Jones, MBA '74
 & Karen L Weaver-Jones
 Brian W Jones, HBA '74
 Glenn Jones, HBA '68
 Peter J Karrys, MBA '90
 Wendy MacKinnon-Keith,
 MBA '89
 Edward Kennedy, HBA '81
 & Stella Kennedy, HBA '81
 Richard L Knowles, HBA '73
 Marisa Kwok, HBA '77
 A Craig Lahmer, MBA '74
 Gordon Lackenbauer, MBA '68
 & Joyce Trapp
 Douglas M Lambert,
 HBA '69, MBA '71
 Claude & Lorraine Lamoureux
 LEADER Project
 Steve Lear, HBA '80
 Mark J Lewis, HBA '91
 Lee Seng Wee, MBA '54
 Anne McMaster & Frederic
 Lesage, MBA '01
 Thomas & Rosemary Logan
 LoyaltyOne
 Maxine MacLure, MBA '80
 Christine A Magee, HBA '82
 David L Mayhew, HBA '74
 Scott McCain

The Late Wallace McCain
 Rosemarie McClean
 McCormick Canada Inc
 Donald & Marion McDougall,
 MBA '61
 Raymond McFeetors
 Stephanie & Ian McLagan,
 MBA '92
 Tim McGuire, HBA '83
 Steven N S McMurray, HBA '80
 The Late Ted Medland
 L Jacques Menard, O.C.,
 MBA '70
 Maggie & John Mitchell,
 MBA '78
 David Montanera,
 HBA '84, MBA '88
 Philip F D Moorcroft, MBA '97
 Hugh Morris, HBA '53
 Jane & Roger Mortimer,
 MBA '86
 Guff Muench, MBA '81
 Sean C V Mullin, HBA '84
 Wendy Murdock, MBA '82
 Paul Murray, HBA '54
 Andrea & Kevin O'Brien,
 HBA '93
 Oliver Wyman
 Robert Olsen, MBA '88
 Allan Olson, MBA '65
 The Late Earl & Marion Orser
 Nicholas W Paine, HBA '83
 J Bruce Pearson, MBA '58
 Neil & Leanne Petroff
 Paul K Pew, HBA '87
 Michael Phelps
 Ron A Plashkes, HBA '80
 Prudential Assurance
 Company
 Michael W Pun, HBA '89
 Bill Quinn, HBA '85, MBA '89
 Anton R Rabie, HBA '94
 Robert S Rawlings, HBA '51
 Tasha & David Rawlings,
 HBA '96
 Douglas M Reid, HBA '58
 Rob Richards, MBA '70
 Robyn & Gordon Ritchie,
 MBA '77
 Russel Robertson, HBA '69
 Lisanne & Jim Rogers, MBA '90
 Bruce Rothney, MBA '89 & Lisa
 Rothney, HBA '85, MBA '89
 Rothmans Benson & Hedges
 John A Rothschild, MBA '73
 RSM Richter LLP
 Salomon Smith Barney Inc
 Harolde Savoy, MBA '84
 Michael S Schwenger, HBA '74
 Paul Seed
 Alan G Sellery, HBA '87
 Brian & Heather Semkowski
 Family Foundation
 C Richard Sharpe, HBA '50
 Heather Shaw, MBA '87
 Donald R Sheldon, MBA '69

Bruce M Shirreff,
 HBA '74, MBA '77
 Curt Sigfstead, MBA '97
 & Lara K Witter, MBA '97
 Alastair W Sloan, HBA '86
 Dr Ian A Sloan
 Keith Smith, MBA '75
 Spin Master Ltd
 Andy & Helen Spriet
 Richard Stephenson, MBA '93
 Lorne M Stone, MBA '68
 Stephen A Suske, MBA '77
 Lawrence Tanenbaum
 Ronald E Taylor, MBA '71
 Teck Resources Ltd
 Tembec Inc
 Paul A Thomas, HBA '85
 Melinda & John Thompson
 Tim Hortons Inc
 Toppan Forms (HK) Ltd
 TorQuest Partners
 Joseph Tse, MBA '87
 Mme & M Jean Turmel
 Wesley R Twiss, MBA '72
 Mary & Barry Ullett, HBA '75
 Unilever Canada
 Vale
 Teresa & John Vander
 Hoeven, HBA '74
 Ben Varadi, HBA '94
 Adam Waterous, HBA '84
 Annette & Michael White,
 MBA '00
 Scott Wilson, HBA '81
 & Jacqueline Wilson, HBA '81
 Women in Capital Markets
 David T Wong, MBA '79
 David Wright, HBA '83
 Jessie & Larry Wynant, MBA '72
 Ming-Kong Yu, MBA '71
 Thomas R B Zeeb, HBA '86

MBA

In recognition of their loyal support, donors who have supported the School for five or more consecutive years are listed in bold.

MBA 1947

Herbert Ballantyne
Lawrence Martello

MBA 1950

Ivey Society, Benefactor
Moffat R Hill

MBA 1952

Richard Carr
James McGinn

MBA 1953

Ivey Society, Benefactor
Donna & Fred Berlet

MBA 1954

Ivey Society, Patron
Lee Seng Wee

Other Annual Fund Contributions
Harold Mandel

MBA 1955

Ivey Society, Founders' Circle
Judd Buchanan

Other Annual Fund Contributions
Mohindar Gill

MBA 1956

Bruce Campbell
Keith Ham
Leslie Ham
Robert McLaughlin
George Suart

MBA 1957

Ivey Society, Founders' Circle
Joanne & Peter Kenny

Ivey Society, Benefactor
Norman Alexander
Barbara & Andrew Grindlay
George Guy

Other Annual Fund Contributions
Douglas Allen
Robert Fielding
Barry Holt
Donald Lee
Archie Wilkinson

MBA 1958

Ivey Society, Deans' Circle
David J Walker

Other Annual Fund Contributions
Anonymous

Don Badke
George Fenwick
William West

MBA 1959

Ivey Society, Deans' Circle
Dr Michiel R Leenders

Other Annual Fund Contributions
Peter Bell

Gilbert Berringer
Casper Bloom
Garth Giles
Ronald Lane
Donald Mallory
John St C Ross
Patrick Rourke
James Streeter
Jack Wood

MBA 1960

Ivey Society, Founders' Circle
W Keith Smith

Other Annual Fund Contributions
John G Chamberland
Larry Duncan

Arthur Grunder
Lynne & Paul McCrea
John Mustard
Vernon Nelson
Lynn & Len Pakulak
Bill Pretsch
David Scott
John Thompson

MBA 1961

Anonymous
Ralph Addison
Colin R Barclay

Lawrence Burpee
Andrew Durnford
L Karl D Hinds
Dr & Mrs John A Humphrey
George W Lange
Kevin McAllindon
Donald Whitmore

MBA 1962

Ivey Society, Patron
James Brodeur

Ivey Society, Benefactor
Martin Farnsworth

Miguel Fernandez
Peter B Reid
John Seagram

Other Annual Fund Contributions
Anonymous

Andrew Billingsley
C G Davidson
Hemendra Desai
James B Donaghy
Thomas Foulkes
Robert Gibson
Paul Turner

MBA 1963

Ivey Society, Founders' Circle
Donald K Johnson

Ivey Society, Patron
Art Crooks

Ivey Society, Benefactor
William A Fast
Sydney McMorrان
David Tarr

Other Annual Fund Contributions
Marc Besso
Cam Davreux

John Dick
Richard Farr
Nandlal Harsora
Peter Knoepfli
Brian K Laxdal
Robert McElhinney
Lawrence Organ
Derek Rance
James Ridler
George Schroeder

MBA 1964

Ivey Society, Founders' Circle
Robert Nourse

Ivey Society, Patron
Janet & Douglas Davis

Ivey Society, Benefactor
Donald Betts
Jeanne & David McCutcheon
Robert Miller

Other Annual Fund Contributions
Robert Bryce
J Allan Finlayson
Pierre Lepine

Bill & Doreen Magyar
Blake Sherman
Bud Tangney

MBA 1965

Francois Bechard
Sidney Horovitz
Kevin Larkin
Michael Maher
A Bruce McDonald
Joan E Nolting
Dave Preston
Guy Tourillon

MBA 1966

45TH REUNION SOCIAL COMMITTEE:
Robert V Brouillard

Ivey Society, Founders' Circle
Robert V Brouillard
Denyse Chicoyne & Serge Gouin

Nicole & Gilles Lamoureux

Other Annual Fund Contributions
Burke Corbet
Edward Keeping
Pierre G Lesperance
Bernard Matte
David Rumpel
Terry Trepcarten
Jim Wyse

MBA 1967

Ivey Society, Patron
Robert W Luba

Ivey Society, Benefactor
Anonymous

Other Annual Fund Contributions
Pierre Boulanger

Richard Clark
Robert Connochie
Marc Delisle
Charles Dillingham
Patrick Ellwood
James A Erskine
Jerome Gendron
Lawrence Goelman
Charles Golfman
Douglas Grant
Bob Hasler
Howard Leigh
John Tilley

MBA 1968

Ivey Society, Deans' Circle
Robert Brooks

Gordon Lackenbauer & Joyce Trapp

Michael Needham

Ivey Society, Patron
Lorne Stone

Ivey Society, Benefactor
Gerald Beasley

Other Annual Fund Contributions
Anonymous

Ronald Beath
Terrence Bedard

Ronald Browne
Allan Chartrand

Michel David

Jean Elie
Hugh Goodwillie
Robert Keller
Kerin Lloyd
Theodore Metzging
Peter Seybold
Robert Simpson
Yves Trepanier

MBA 1969

Ivey Society, Founders' Circle

G Mark Curry
Carol & Paul Hill
Gale & Bill White

Other Annual Fund Contributions
David Betts

Jacques Bourgeois
Shody Chow
George Fowlie
Douglas Gameroff
John Malcolm
David McPhillips

MBA 1970

CLASS AGENT: ROB RICHARDS

Ivey Society, Founders' Circle

Gilles G G Ouellette
Douglas Speers

Ivey Society, Deans' Circle
Bill Cameron

Michael Mogan
Donald Woodley

Ivey Society, Benefactor
Stephen R Brown

Edwin Dodge
Rob Richards
W James Skelton

Other Annual Fund Contributions

Anonymous
Donald A Anderson
Michael J Butler
Joseph Courtright
David Dolman
David Edwards
Gerald Fallon
Gerald Goldenberg
Gilbert R Mackie
William McCallum
Lyall McCurdy
Donald Milner
Christopher Phillips
George Ratner
Peter Rhodes

MBA 1971

TOTAL: \$36,505
PARTICIPATION: 13%

Ivey Society, Founders' Circle
Libby & Charles Winograd

Ivey Society, Deans' Circle
Mark Cullen

Ivey Society, Benefactor

Bruce Burgess
Phillip Gooch
Bruce Graham
Winston Ho Fatt
Ian Mackay
Ronald E Taylor

Other Annual Fund Contributions

Anonymous
Ian Brooker
Georges L Hebert
Rudolf Janzen
Carol & John Kittredge
Karl H Lubbe
Glenn A Miller
Murray Moss
Steve Plumley
Peter Tillich
Stephenson Wheatley

MBA 1972

TOTAL: \$52,486
PARTICIPATION: 13%

Ivey Society, Founders' Circle

John Adamson
Henry Cheng
Sanjib Choudhuri
Tom & Verna Howard
Arkadi Kuhlmann

Ivey Society, Benefactor
Gary Davis

*Ivey Society
Leadership
Levels*

\$10,000+
Founders' Circle

\$5,000–\$9,999
Deans' Circle

\$2,500–\$4,999
Patron

\$1,000–\$2,499
Benefactor

\$100–\$999
The First Decade
Society

**Other Annual Fund
Contributions**

Anonymous
Ross Burkett
John Frost
Gary Gorman
Neville Grant
William Jenkins
R Andrew Johnston
Jacques Lapare
David Minuk
David Mitten
Francois Sauriol
Stephen Steinberg
Ross Vermilyea
Scott Wilton

Michel Charbonneau
James Coristine
Luc Fagnan
Thomas S Gifford
Robert Hart
Richard L'Heureux
George MacDonald
Denyse Mackey
Alan Small
Robert von der Porten
Louis Zanibbi

**Other Annual Fund
Contributions**

Foek-Ning Chan
Michael Dunphy
H Bernhard Geiger
James Gellman
Stephen Holtzkenner
Rejean Landry
Christine C Lengvari
Gerald Mazin
Paul McKnight
Gerald McLeod
William H McNeil
George C Reifel
Eric Skillins
Paul Stevenson
Penny Thomas

**Other Annual Fund
Contributions**

Deborah Ambrose
Jacques Breton
Glenn Giles
Don Kester
Richard Markus
Bob Mison
Randolph Ottenbreit
Hendrik Sire
James Smith
**Sprung Investment
Management Inc**
Mr & Mrs Tung
Alex Turnbull
Philip Weinstein

Maide Yazar
Jill & Kevin Yousie

**Other Annual Fund
Contributions**

Bill Blake
Gordon Currie
Paul A Farkas
William C Farquhar
Richard Henson
Marc Lapointe
Jacques Lepage
Betty McCamus
Gordon O'Neil
Rammohan Pisharodi
Hugh Ralph
Halina Sandig

MBA 1982

TOTAL: \$88,125

PARTICIPATION: 17%

**Ivey Society, Founders'
Circle**

Susan Harris & David Kassie
Ian Ihnatowycz & Marta Witer
Doug McGregor
**Harry Rosen Inc (Larry Rosen,
LLB/MBA)**

Ivey Society, Benefactor

Anonymous
Deborah D'Arcy
Michael De Santis
David J Dulal-Whiteway
John Fursey
David Mullen
Wendy Murdock
Stephen R Peacock

**Other Annual Fund
Contributions**

Anonymous
Anonymous
Anonymous
Anonymous
Anonymous
Anonymous
Anonymous
Anonymous
Serge Bourassa
Susan Davies
Armand Des Rosiers
David Elgie
Sheila & Paul Elworthy
Stephen Hecht
Nasrullah Jinnah
Gregory P Kowal
Aly Lalani
Barbara Mathies
Mike Moroz
Jacqueline Orange
Andrew Parkes & Bill Parkes
William Prescott
Beth Roemmele Hemstad
Amos Simpson

MBA 1973

TOTAL: \$24,810

PARTICIPATION: 10%

**Ivey Society, Founders'
Circle**

Michael M Kanovsky

Ivey Society, Deans' Circle

Lawrie Savage

Ivey Society, Patron

Susan & John Bowey

Ivey Society, Benefactor

Paul H Benjamin

Terry A Jackson

Bob Schram

**Other Annual Fund
Contributions**

William Band
James B F Cripps
Marshall R Egelnick
Robert Henderson
Rob MacKenzie
Paul Mirsky
Rigby Whitty
Peter Yanofsky

MBA 1975

CLASS AGENT: TONY HORAK

TOTAL: \$11,775

PARTICIPATION: 11%

Ivey Society, Patron

Tony Horak

Ivey Society, Benefactor

Gary Comerford

Robin Dow

Keith Smith

**Other Annual Fund
Contributions**

Anonymous
Anonymous
David Armstrong
Jim Bonny
John Donelan
Stuart Essery
Winifred Fafard Leathers
Gord James
Roger Lace
Michael R Levine
Robert Martin
James B Milway
Brian Phillips
John Pysklywec
Mark Sklar
Kent Young

MBA 1977

TOTAL: \$11,250

PARTICIPATION: 12%

Ivey Society, Patron

Ian Bruce

Ivey Society, Benefactor

Linda Chan

Barry Gales

Robert Gorman

Bruce M Shirreff

Pamela & Donald Steele

**Other Annual Fund
Contributions**

Anonymous
Philip Adams
Richard Brown
H Allan Conway
Brian Evans
Ralph Furness
Brian Higgins
Ben Lank
George Lyttle
Bill MacDonald
Tony McCormack
Aldene H Meis Mason
George Russel
Francois Vary
Arthur Watson

MBA 1979

**CLASS AGENT: CAMERON
TURNER**

TOTAL: \$23,927

PARTICIPATION: 8%

**Ivey Society, Founders'
Circle**

David Kassie & Susan Harris

Ivey Society, Deans' Circle

Gregory Guichon

Ivey Society, Patron

Anonymous

Ivey Society, Benefactor

Jim Gallagher

Cameron J Turner

Eric Vengroff

**Other Annual Fund
Contributions**

Mark Dickman
Timothy A Godfrey
Ron Handford
Cornelius Janzen
Hans O Klohn
Ron Lalonde
Daryl D Logan
Leslie & Guy Nelson
Lana Phair-Sutherland

MBA 1981

**30TH REUNION SOCIAL
COMMITTEE:**

Marc R Beaulieu, Geoffrey A
Brock, David Browne, Patti
Bunston-Gunn, Denis Ho
FUNDRAISING COMMITTEE:
Doug Irwin, Tom Lindsay,
Richard E Rooney

TOTAL: \$288,150

PARTICIPATION: 14%

**Ivey Society, Founders'
Circle**

Betty-Anne & Tom Lindsay

Richard E Rooney

Ivey Society, Deans' Circle

Doug Irwin & Margot Jones

Clifford McCracken

David McGraw

Guff Muench

Ivey Society, Patron

Patti Bunston Gunn & Stephen
Gunn

Ivey Society, Benefactor

Suzanne & Doug Carty
Buzz Grant
Malcolm W Hamilton
Lyle Kerr & Valerie Millen

Janet & Michael Norris

Karen L Spaulding (Murphy)

Peter Spruce

Alex Tye

Michael Weber

Doug Wonnacott

**Other Annual Fund
Contributions**

Jann Ashley
Paulo Bergamasco
Martin Braun
Rick Dembicki
Mike Lam
Michael L Langstaff
Gregory Marlatt
Derrick R Sloan
Robert D Snowdon

MBA 1974

TOTAL: \$32,782

PARTICIPATION: 12%

**Ivey Society, Founders'
Circle**

Anonymous

E Nicholas Gudewill

Ivey Society, Patron

Bob Stuebing

Ivey Society, Benefactor

Charles Crump

Kay & David McNamara

Robert Zittner

**Other Annual Fund
Contributions**

Anonymous
John Alton
Andrew Bland

MBA 1976

**35TH REUNION SOCIAL
COMMITTEE:**

Elaine Frost, Terry McLeod

TOTAL: \$40,941

PARTICIPATION: 12%

**Ivey Society, Founders'
Circle**

Heather & Jim Hunter

Franklin G Jacobs

Thomas Krizsan

Paul B Spafford

Ivey Society, Benefactor

Michael Boyd & Shelagh

Donovan

John Coombs

Seong Heen Gooi

Terrance W O'Grady

F Gregory Thompson

MBA 1978

TOTAL: \$11,248

PARTICIPATION: 10%

Ivey Society, Deans' Circle

Ian Shiu Sai Cheung

Ivey Society, Benefactor

Matthew S Hannon

Jeffrey & Elaine Hertz &
Family

R Ian Lennox

Maggie & John Mitchell

MBA 1980

TOTAL: \$45,310

PARTICIPATION: 12%

**Ivey Society, Founders'
Circle**

Anonymous

David W Cornhill

Kevin O'Leary

Paul Sabourin

Ivey Society, Benefactor

Peter M Conrod, CMA

Randy Fretz

Maxine MacLure

Nancy McInerney-Lacombe

Dan Nixon

Craig Shannon

MBA 1983

TOTAL: \$219,059

PARTICIPATION: 23%

**Ivey Society, Founders'
Circle**

Ronald Bresler

Charles W Brown

Geoffrey Gudewill

Roland Horst

Pierre Lapointe

Jack H Matthews

Steve McDonald

Kishore K Sakhrani

Maria Smith & Eric Tripp

MBA

In recognition of their loyal support, donors who have supported the School for five or more consecutive years are listed in bold.

Ivey Society, Patron

James A Bertrand
Douglas Richmond

Ivey Society, Benefactor

Anonymous
Susan Abbott
Deb & Jeff Bacon
Paul Ballinger
Michael Binette
Bradley Bourne
Perry Caicco
Janet & Roger Dickhout
Douglas Harman

Other Annual Fund Contributions

Anonymous
Anonymous
Hany Assaad
John Beamish
Ronald Benes
Dr Les Bowd
Laurie Dunk
Jeannette A Eberhard
Paul & Sheila Elworthy
Steven Yaron Garmaise
Tim Henry
Tom Jesty
Matt Lawton

Thealzel Lee

Paula & Jonathan Lexier
Edward Li
Chun P Ling & Patricia S T Ling
Patrick Lu
Pauline F Malley
Ian McNeil
Lennox Parkins
Catherine Ralston
Gary Svoboda
Jay Switzer
Christine Winder

MBA 1984

TOTAL: \$63,138
PARTICIPATION: 16%

Ivey Society, Founders' Circle

Lenny Moy
C John Schumacher

Ivey Society, Deans' Circle

Kirsten Feldman
Harolde Savoy

Ivey Society, Patron

Jan Herman & Mark Herman

Ivey Society, Benefactor

William W Burnfield
Douglas MacKay
Sai-Chak Mak
Rick Mazur
Dr Rebecca Grant & Dr David McCutcheon
Bernard Silgardo

Other Annual Fund Contributions

Anonymous
Bill Boswell
Duncan E Campbell
David Carroll
Jay W Charles
Martin Granner
Dr Andrew Inkpen
Anne Lamont
John MacDougall
Ken MacKinnon
Hylda & Tony Martin
Paul C McCabe
Edward McHugh
Rosemary (Schauf) Pahl
Lynda Parks Sahadat
Sandra Rosch
Blair A J Shier
Brian F Smith
Scott Tapson
Lorraine Trotter & Mike Bruce
Henry Vehovec & Ann Louise Vehovec
Christopher Vyse & Ellen Briant
Peter Waugh
Robert Yanowski

MBA 1985

TOTAL: \$46,592
PARTICIPATION: 17%

Ivey Society, Founders' Circle

Donald F Archibald
Debra & Brian Heald
Stephen D Lister

Ivey Society, Benefactor

Susanne & Doug Berk
Kevin C Clark
Christopher Hewat
Ken Hollingshead
Eric C L Lee
Donald Polk
David Weiner
Marita E Zaffiro

Other Annual Fund Contributions

Anonymous
Alison Amendola
David Aston
David Belford
Guy Charette
Stephen M Clappison
Lloyd Cooper
Claude Damiani
Joan E Fiset
Anne Hale
Muneer Hirji
Cam Innes
Donald Maunders
Kerry McLellan

Richard J Pendrill

Michael Reed

Andrew Ringvee
Bob Shustack
Richard Smith
Thomas Trainor
Ron B Wild
Elliot Wilkinson

MBA 1986

25TH REUNION SOCIAL COMMITTEE:

Catharine V Arnston, T
Wayde Crawford, Kenneth M
Frankum, David G Southen
FUNDRAISING COMMITTEE:
Wayne Adlam, Jean-Charles
Angers, Philip Hunt, David S
McCann, Roger J Mortimer,
Derek Murphy, Joe Shlesinger

TOTAL: \$243,650
PARTICIPATION: 17%

Ivey Society, Founders' Circle

Wendy Adams & Wade
Oosterman

E Scott Beattie

Derek Murphy

The Shlesinger Family

Ivey Society, Deans' Circle
Ian de Verteuil
Jane & Roger Mortimer
Jacques Nolin

Ivey Society, Patron

Wayne Adlam

Jim Arsenych

David S McCann
Paul Szczucinski

Ivey Society, Benefactor

Judith Adams
Donald B Ellsworth
Yvon Gaudreau
Samir Kasem
Bruce Lindsay
Shelley (Crawford) Murphy

Other Annual Fund Contributions

Anonymous
Ben Chong
Thomas Hinton
Barbara L Lawson
Robert Levings
Robert Mack
Pierre McLean
Allister C Paterson
Peter Ross
Jane Smale
The Late David J Smith
Donald Smrke
Eric Stevenson
Brian Thompson

MBA 1987

TOTAL: \$96,285
PARTICIPATION: 19%

Ivey Society, Founders' Circle

Alexandra & Camillo Di Prata
Robert W Gibson

Ivey Society, Deans' Circle

John Akkerman
Dan Coholan
William J Furlong

Ivey Society, Patron

Robin Hibberd

Ivey Society, Benefactor

Grant S Berry
Brad Boyle
Michael Kline
Martin Loken
Valerie Millen & Lyle Kerr
Dan O'Byrne
Filip Papich
Gordon Pearce
Carmen M Piche
Ann E Watson

Other Annual Fund Contributions

Anonymous
Anonymous
Anonymous
Anonymous
Anonymous
Paul Badeski
Jeff Bayne
Julianne Berger
Paul Birch
Christopher Dawson
Michael J Denny
Gerry Fenwick
John Henderson
Mark A Lawrence
Peter Macaulay
Dr Brent Matthew
Martin Osso
Robert Pendrill
Dr D Sandfield Staples
Aldo Sylvestre
Chi Tong
Harry J Verlaan

MBA 1988

TOTAL: \$64,535
PARTICIPATION: 15%

Ivey Society, Founders' Circle

**Janet C Griffin & Jock W
MacDonald**
**Timothy Hodgson & Linda
Netten**
Tim MacDonald
Ivey Society, Patron
David Montanera

Ivey Society, Benefactor

Anonymous
Graham Carter
Pamela Jeffery
Don MacDougall
Charles MacQuarrie
Christianne Paris

Other Annual Fund Contributions

Anonymous
Anonymous
Steven Beal
Robert Blair
Michael Bolitho
Mike Bruce & Lorraine Trotter
Cathy M Buchanan
Kevin H Campbell
Bob M Chown
Christopher Connolly
Martin Fafard & Angela Olsen
Paul Fisher
Steven Galezowski
Jay Goldman
Jon Kerr
Diane Moldaver
Jane Osoko
Mary Robertson
Rob Spence
Peter Szoke
Gregory P Vitali
Nancy White

MBA 1989

**CLASS AGENT: LAURIE
CAMPBELL**

TOTAL: \$66,681
PARTICIPATION: 23%

Ivey Society, Founders' Circle

Laurie Campbell
Laura & Jon Hantho
Ivey Society, Deans' Circle
Steve Dent & Janet Maclaren

Ivey Society, Patron

Linda & William Quinn

Ivey Society, Benefactor

Anonymous
Anonymous
Roxanne & Mark Behrman
Wendy MacKinnon-Keith
Denise C MacDonald
Bruce Rothney & Lisa Rothney

Other Annual Fund Contributions

Anonymous
Anonymous
Anonymous
Anonymous
Anonymous
Anonymous
Dr Neil A R Abramson
Joshua Albert

Thomas E Birch

Robert Blais

Ted Bonertz
Ellen Briant & Christopher
Vyse
BGen Linda Colwell
Pierre Desjardins
David S C Dobell
Richard H Dobson
Susan Doughty (Little)
Sheila Duncan
Eiichi Fukuda
Robert Gardner
James Gilliland

Nicole C Goodfellow

Alex E Graham
Michael J Greenberg
James Henderson
**Margot Howard & Peter
Ballantyne**

Robert Izsak
Philip T King
Gregory Kocik

Robert LaJoie

Ian Macdonell
Gadi Meir
Laura M Mizzen
Angela Olsen & Martin Fafard
Glen Orsak & Margo Hoyt
Steven E Petersen
Kurt Ritcey
Russell Robson
Douglas Stirling
Carol Trattner
John Welton
Jane Zoeger

MBA 1990

TOTAL: \$48,514
PARTICIPATION: 17%

Ivey Society, Founders' Circle

William J Jandrisits
Michelle & Patrick Meneley

Ivey Society, Deans' Circle

Paul F Campbell

Ivey Society, Benefactor

Anonymous
Rizwan Ahmad
Catherine Hampson & Tom
Flynn
Lisanne & Jim Rogers
Suzanne & Kristian Teleki

Other Annual Fund Contributions

Anonymous
Anonymous
Anonymous
Susan Sarjeant Austin
Dan Barraclough
Paul Oliver & Victoria Batters
Mark W Bishop

*Ivey Society
Leadership
Levels*

\$10,000+
Founders' Circle

\$5,000–\$9,999
Deans' Circle

\$2,500–\$4,999
Patron

\$1,000–\$2,499
Benefactor

\$100–\$999
The First Decade
Society

Steven Burch
Anoop Chawla
Keith Dawson
Andrew Forestell
David Gopalsingh
Lynn C Gregor
Bernard Gutnick
Leo J Hall & Susan M Hall
Robert Hallsworth
Jim Hatley
Timothy Keighley
R Greg McKnight
John McMillan
Paul Noreau
Marian Plante
Bruce A Schouten
Ann Sutton
Donna Thompson
Phil Toy
Grant & Theresa Williams

MBA 1991

20TH REUNION SOCIAL COMMITTEE:

J Atha, Paul J Gilbert, Warren B Irwin, Martin Juravsky, Neil Macdonald, Karen A McKay, Jennifer McNaughton, Lisa Porlier, Ian M Sullivan, Mark Whitmore, Sandy Whittall

FUNDRAISING COMMITTEE:
David Cassie, Grant Fraser, Mark Newman, Michael D Rushton, Mark Whitmore, Alan A Wunsche
TOTAL: \$166,620

PARTICIPATION: 18%

Ivey Society, Founders' Circle

Gordon Perchthold
Glenna & Richard Talbot
Gareth Turner
Mark Whitmore

Ivey Society, Patron

David Cassie

Ivey Society, Benefactor

Rod Foss
Susan Gamm & Dieter Gamm
Mark Newman
Lisa Porlier
Mark Strang
Francis Joseph Sirdevan
Mike Thorfinnson
Darrell Wheeler
Sandy Whittall

Other Annual Fund Contributions

J Atha
Peter Ballon
Ross Chafe
Glen Charanduk
Philip Eisler
Rhonda L English

Grant Fraser
James Goodchild
Stephen Legler
Ann Lumsden
Brad Maheu
Howard Mains
Dev Manohar-Maharaj
Keith Matthews
John McCready
Deborah McCutcheon
Jennifer McNaughton
Colleen Mooney
Bridget Nevado
Robert Presser
Douglas Purcell
Ronald P Reinders
Byron Roth
Linda & Jamie Sawchuk
William Shapiro
Kelly Smith
Trish Sullivan
Amos Tin
Alain Wan
Jeff Weiss
James Welch

MBA 1992

TOTAL: \$37,435

PARTICIPATION: 14%

Ivey Society, Founders' Circle

Asiff Hirji

Ivey Society, Deans' Circle

Margot Thom

Ivey Society, Patron

Kathryn Mayne
Jacqueline & Joseph Nemeth

Ivey Society, Benefactor

Alicia & Tony Cestra
Tom Flynn & Catherine Hampson

Chris Hibberd

Bill Jack

Fraser Johnson

Judy & Steve Meston
Douglas Ogilvy
Karen J Taylor
Susan Witteveen & Dan McClure

Other Annual Fund Contributions

Anonymous
Jeffrey Bell
Gordon Cameron
Brian & Lynn Campbell
Eddie Castelletto
Jason B Chrein
Kathryn Cronin (Montgomery)
Rob Cunningham
Julie E Hamel
Scott Hilborn
Michael Hill

Dave McNeil
Patricia M Meehan
Sylvain Pelletier
Cathy L Pin
Michael Rodgers
Wilma Sung Kong
Tony Valle

MBA 1993

CLASS AGENT: SARAH MORGENSTERN

TOTAL: \$141,518

PARTICIPATION: 16%

Ivey Society, Founders' Circle

Anonymous

Todd Hargarten & Sarah Morgenstern

Ivey Society, Patron

Kim M P Cook
Richard Stephenson

Ivey Society, Benefactor

Anonymous
Brian D'Costa
J Christopher Donald

David Dundas

Wayne Kozun
Darren R Marshall
Lani C Martin

Pierre Pacarar

Robert T Pemberton

Walter Romaniuk

John Sinclair

Other Annual Fund Contributions

Anonymous
Paul Blaha & Laurel Deplaedt Michel Bruyere

Katherine Burns

Dan & Karen Condon

Barry Dennis

Nick Evans

W Robert Gulbranson

Andrew W Herrmann

Margo Hoyt & Glen Orsak

Vidya Iyer

Vishal Jain

Kathy Kalafatides

Colleen Keane

Bruce Keating

Brian May

Martin McCambridge

Ann McDowall

John McLeod

Daniel McMullen

Jeff Meyer

Wes Pringle

Daniel M Steinberg

Robert Symmons

Peter Tagliamonte

Dennis Tze

MBA 1994

CLASS AGENT: SERGEI TCHETVERTNYKH

TOTAL: \$23,863

PARTICIPATION: 13%

Ivey Society, Founders' Circle

Olga & Sergei Tchertvertnykh

Ivey Society, Benefactor

Anonymous
Andrew J Abbott
Mark Barber
Dagmara Fijalkowski & Robert Fijalkowski
William Pang
Chet Woon
Ben A Yu

Other Annual Fund Contributions

Anonymous
Marilyn & Terry Ablett
Peter Burkhart
Margot Burleton
Martin P Catellier
Amitabh Chaudhary

Clare W Cheng

Lindsay Dodd

Deepak Khandelwal

Jeremy King

John Koyanagi

Melinda Lehman

Eric Martin

Gregory Martin

Michael McMurray

Andrew L Nelson

T John Rideout

Parag Saigaonkar

Juliane Schaible

Dirk Schrader & Martha Schrader

Suzanne Sherif

Peter Strickland

Steve Suarez & Michelle Alain

Bryan Tatoff

Jackson von der Ohe

MBA 1995

TOTAL: \$22,192

PARTICIPATION: 10%

Ivey Society, Founders' Circle

The Hopper Family

Ivey Society, Deans' Circle

Greg & Tracy Guatto

Ivey Society, Benefactor

Alexa Nick
Doug Pollard
Joseph Quarin
Bradley Radin

Other Annual Fund Contributions

Esther Benzie & Mark Phillips
Mark Brown
Jim Foote
Dean Herback
Todd Hutchings
Sarah Innes
Vikram Karvat
Jay Larock
Hilda Lau
Edward R T Lawson
Gary Nevison
Nicole Paquin
Athena Pasqualoni
Ronny Steinberg
Linda Verth

MBA 1996

15TH REUNION SOCIAL & FUNDRAISING COMMITTEE:

Michael Bernstein, Glenn Cockburn, Nan DasGupta, Trish MacPherson, Daniel Magyar, Greg McLean, Gail Rodwell-Simon
TOTAL: \$195,533

PARTICIPATION: 14%

Ivey Society, Founders' Circle

Nan DasGupta & Michael Bernstein
Mark Wellings

Ivey Society, Patron

Stephen H E Murphy

Ivey Society, Benefactor

Daniel S Golberg

Dominique Hansen

Mark Hoogeveen

Christopher A Lane

John F McCartney

Greg McLean

Daniel J Nowlan

John Sterling

Other Annual Fund Contributions

Anonymous
Ted Aslanidis
John Cape
Glenn Cockburn
Erik Erdell
Stephanie Galloway
David Iggy Iwasiewicz
Mark Kopytek
Daniel Magyar
Marie-Josée Martineau
Scott McCulloch
Gaston Pelletier
Gail Rodwell-Simon
Brian Tafler
Ann-Margaret Tait

MBA 1997

CLASS AGENT: STEVE DUMANSKI

TOTAL: \$30,809

PARTICIPATION: 11%

Ivey Society, Deans' Circle

Hugh D Babowal

Anthony Ostler

Ivey Society, Patron

David J Pennington
Curt Sigfstead & Lara K Witter
Tak Yu Trevor Tam

Ivey Society, Benefactor

Steve Dumanski
Dan McClure & Susan Witteveen

Philip F D Moorcroft

George Nast

Other Annual Fund Contributions

Anthony Anderson

Mark D Applebaum

Roger Berthelot

James A Black

Don Chung

Geoffrey Colter

Karen Green (Wellen)

Yoshihisa Hashimoto

Hilary Jacob

Scott McRorie

Ian S Orfanides

Thomas G Philpott

Jason Steinberg

Michael & Angela Switt

Sylvie & Joel Thompson

MBA 1998

CLASS AGENT: JERRY WHITE

TOTAL: \$27,675

PARTICIPATION: 11%

Ivey Society, Founders' Circle

John Shannon

Ivey Society, Patron

Lara K Witter & Curt Sigfstead

Ivey Society, Benefactor

Stephen Bertrand
Charles A Gadalla

Emma Loewen & Brett Undershute

Erin Sorhaug & Jan Sorhaug

Other Annual Fund Contributions

Simon Adell
Tim Benson & Suzanne Spragge
Sean Cameron
Marie-Anne Desjardins
Brett V Flint
Carolyn Hobbs
Pyarali Jamal

MBA & MSc

In recognition of their loyal support, donors who have supported the School for five or more consecutive years are listed in bold.

Antoni Krajewski
Rosemary Lavoie
Tim Logie
Chris Lynch
Eric Matusiak
Chantal Miklosi
Carlos A Ortega
William D Robertson
Andrew Romocki
Tal Vilenski
Helen Wang
Glen Webster
Jerrold White
Steven Wilson
James R Witmer

MBA 1999

CLASS AGENTS: TIM GRIGG, DARREN ROUGH

TOTAL: \$12,700
PARTICIPATION: 5%

Ivey Society, Benefactor
Jeff White & Joanne Dolfato

Michael Flood
Jamie G Gallant
Mark Lerohl
Darren Rough
Brett Underhute & Emma Loewen
Shon Wilkie

Other Annual Fund Contributions
Bill Anderson
Doug Duimering
David Eason
Andrew Fletcher & Family
Mike Rumsey
Gordon V Sandford
Jeem Sirivar
Peter Smith
Robert Weiss

MBA 2000

CLASS AGENT: ALLAN BUITENDAG

TOTAL: \$6,209
PARTICIPATION: 6%

Ivey Society, Benefactor
Joanna Ng

Other Annual Fund Contributions

Anonymous
Anonymous
Anonymous
Lorraine Bender
Shakeel Bharmal
Artem Borounkov
Michael Brock
Benoit Cantin
Andy Crysedale
Jeffrey Groves

Catherine Jarmain
Trevor Lam
Tara Landes
Robb McNaughton
Roma Minenko
Patrick R Mitchell
Steven T Nevard
Sarah Shang
Brian J Sinclair
Athena A Skagos
Scott Spencer
Victoria L Young

MBA 2001

10TH REUNION SOCIAL COMMITTEE:

Ginger Butler, Dennis Dussin, T M Hamza, Peter Kalen, Craig McKean, Len Nanjad, Mark Roberts

FUNDRAISING COMMITTEE:
Peter Busse, Colin Edwards, Frederic Lesage, Lachlan MacQuarrie

TOTAL: \$44,448
PARTICIPATION: 13%

Ivey Society, Deans' Circle
Anne McMaster & Frederic Lesage

Ivey Society, Patron
Kevin Williams

Ivey Society, Benefactor
Rohit Bhapkar
Colin Edwards
Dan Eisner
Jason Green
Melissa Holland
Samuel Leung
Len Nanjad

Other Annual Fund Contributions

Anonymous
Anonymous
Anonymous
Anonymous
Muhammad Amir
Ed Boose & Sandra Bolton
Charles Bougie
Peter Busse
Gonzalo Corrales Medina
Triina & Chris Forbell
Xinyi Gu
Christopher Gulliford
Ellen R Jarmain
Marc Kaipio
Peter Kalen
Joyce Lafleur
Lachlan MacQuarrie
Jason Menard
Andrew Pettit
Paula J Puddy

Mark Roberts
James Sikora
Janine White
Gillian Whitebread
Jeffrey Wu
Andrea Young

MBA 2002

CLASS AGENT: ROBYN HOCHGLAUBE

TOTAL: \$9,639
PARTICIPATION: 6%

Ivey Society, Deans' Circle
Staffen Family

Ivey Society, Benefactor
Anonymous

Dilprit Grewal
Alan Marr
Nicole T (Piscione) Musicco

Ivey Society, The First Decade Society
Michael Quinn

Other Annual Fund Contributions

Kathryn Archer & Sam Ramadori
Todd Armstrong
Jean-Pierre Boudrias
Sean Brady
Irina Brinza
J Mark Cameron
Jennifer Fraser
Mustafa Husain
Deland Jessop
Catherine Jian
Mary Ann Lew
Yong Liu
David Murray
Jie Qi
Paul Skippen
Jeff Smith
Gino Yearwood
John Zhang

MBA 2003

CLASS AGENT: RAJ AGGARWAL

TOTAL: \$8,368
PARTICIPATION: 6%

Ivey Society, Benefactor
Bogdan Comanita

Hratch Manavian
Eliza O'Neil

Ivey Society, The First Decade Society
Peter Sang Ng

Other Annual Fund Contributions

Brian Balkwill
Michael Berkson
Dinesh Chaudhari
Wah-Kit Cho

Meghan Clarke
Sonal N Doshi
Leonard Firkus
Stephen Fitzpatrick
Christopher Godwaldt
Colin Gorling
Robert Jaques
Jean-Philippe Leblanc

Spencer Low
James MacDonald
Mark Manley & Ainslie Simmonds
Stephen Martin
Jonathan McDooling

David Nash
Stephen Parkhill

Jay Perry
Benjamin Rodney
Elan Satov
Elliot Scherer
Jason Steel

Victoria J Sweeney
Paul Szabunio
Lisa Zhao
Jerri Zheng

MBA 2004

TOTAL: \$10,660
PARTICIPATION: 7%

Ivey Society, Benefactor
Daniel Barnholden

Larissa Chaikowsky
Steven Hansen
Joseph J Lo
Sean Naylen

Other Annual Fund Contributions

Anonymous
Anonymous
Anonymous
Daniel Bar-Dayan
Hilary & Glen Barisoff
David Barrett
Daniel Benoit

Stefan P Bortolussi

Sean Chaudhry
Daniel Freiheit
Susana Garcia
Rishi Gautam
Viola Hoo
Edwin Lee
Chris Lumley
Jared Lundy

Sara McCormick
Lee Merovitz
Dr Leslie Mitchner
Christopher Pearson
Jenny Perez

Steven Ridgeway
Richard Roberts
Adam Rosenfeld

Dan Shadd
Elaine Shiu
Matthew Simpson
Andrew Smith
Colin Stairs
Benjamin Tan
George Yan
Paul Zhang

MBA 2005

CLASS AGENTS: LISA CLEARY, DAN ROWE

TOTAL: \$8,238
PARTICIPATION: 10%

Ivey Society, Benefactor
Mike McKenna

Ivey Society, The First Decade Society

Lora & Dylan Hardy
Andrew Kennedy & Duska Kennedy

Other Annual Fund Contributions

Anonymous
Anonymous
Bren Baldock
Jared Bettridge
Sam Blaichman
Mike Brydson
Jasper Chan

Kyle Chow
Cara Cole

Prakash David
Adam Dean

Greg Grant
Matthew Hall
G Harris

Mark Healy
Omar Kettani
Robert & Amanda Levine
Alex Li

Christopher Madan
Andre Mousseau
Marc Pavlopoulos
Becky Perez

Lisa & Paul Reid
Dan Rowe
Robert Scobie
Grant Sernick
Greg Stewart
Stephanie Taylor Coughlin
Sharon Telem

Joe Thacker
Agata Urbanowicz
Gregory Worsnop
Daryn Wyllie
Golnaz Yekrangian

MBA 2006

5TH REUNION SOCIAL COMMITTEE:

Clare Aker, Colin McDougall

FUNDRAISING COMMITTEE:
Clare Aker, Lisa Dymond, Natalie Edwards, Colin McDougall

TOTAL: \$8,065
PARTICIPATION: 10%

Ivey Society, The First Decade Society

Christie Love
Shane O'Farrell
Kenric S Tyghe

Other Annual Fund Contributions

Anonymous
Anonymous
Clare Aker
Salman Ali
David Bassin

Roger Chang
Trevor Davison

Lisa Dymond (Wiens)
Natalie Edwards

Lisa Ellis
Chris Guillon
Min He
Xiao Luo

Delia QiaoDi Pan
Paula Schutz
Carlos Vicens
John Wallis
Chen Yang

MBA 2007

TOTAL: \$7,214
PARTICIPATION: 6%

Ivey Society, Benefactor
Wei Li

Darwin Smith

Ivey Society, The First Decade Society

Michael Liebrock
Michael Lu
Krista Schiestel
Vijay Viswanathan

Other Annual Fund Contributions

Anonymous
Anonymous
Anonymous
Anonymous
Ryan Bell
Efreem Berman
David Callum
Yingdong Chen
Gina Chong
Prashant Dube
Brent Hutzal

*Ivey Society
Leadership
Levels*

\$10,000+
Founders' Circle

\$5,000–\$9,999
Deans' Circle

\$2,500–\$4,999
Patron

\$1,000–\$2,499
Benefactor

\$100–\$999
The First Decade
Society

Keun Ho Lee
Raveena Maheshwari
Alexander Markin
Nadia Montecalvo
Ilana Valo & Dr Josh Silvertown
Jeff Switzer
Raghu Viswanathan
Jun Wang
Eva Wen
Donna W X Zhang

Imad Harb
William Hooper
David Jagodzinski
Matthew John
Rami Kar
Kate Lawrence
Tom Maryniarczyk
Dr Joseph Mocanu
Charles Newton Price
Louis-Philippe Patry
Karthik Ramakrishnan
Senay Redda
Tony Rizzi
Siddharth Samartha
Chander Sehgal
Ashish Vashisht
Sanjju Zhu

Allison Price
Omar Qutub
Lisa Ruigrok
Yuan Shi
Jonathan Smithson
Shanti Suppiah
Andre Tilban-Rios
Peter Walker
Susan Wiens
Stuart Wilson
Fraser Wiswell
Diana Wong
Karen Yang
Todd Zeligman

**Other Annual Fund
Contributions**
Kristine Beese
John (Qiang) Cao
Kamna Mirchandani

**Other Annual Fund
Contributions**
Tiffany Chung
Victor Diab
Michael Forcht
Daniel Giacinti
Neha Khera
Jennifer Lomax

MBA 2012

**Ivey Society, Founders'
Circle**
David Wood

**Other Annual Fund
Contributions**
Alex McMurray

MSc 2011

**Ivey Society, The First
Decade Society**
Anonymous
John-Jeffrey Laxton

**Other Annual Fund
Contributions**
Tarek Amin

Mihaela Chira
Ioannis (John) Diogenous
Kevin Doodnath
Weiwei Feng
Samantha Gin
Mobeen Hassan
Timothy Huijts
Fatima Imtiaz
Anurag Kamat
Adam Kauppi
Kuan Lee
Amanpreet Makkar
Mudasir Marfatia
Francis Matlary
Sherisse McLaughlin
Arjun Mohan
Soubhagya Mohanty
Adrian Pfammatter
Cheng Qian
Rebecca Risberg
Xue Rui
Na Shi
Benjamin Simsa
Mikko Tala
Bushra Tobah
Zixin Zhang

MBA 2008

**CLASS AGENTS: ANUJ
CHANDARANA, IRFAN DAYA,
TREVOR HAND, LYNDSEY
PASSMORE**

TOTAL: \$4,752
PARTICIPATION: 6%

Ivey Society, Benefactor
Anonymous

**Ivey Society, The First
Decade Society**

Michael Hornby-Smith
Aaron Minocha
Jennifer Mitchell
George N Nikopoulos
Sameer Panjwani
Stephen Stewart

**Other Annual Fund
Contributions**

Colin Bogar
Blair Fraser
Michelle Grech
Andrew Haigh
Trevor Hand
Matthew Irwin
Eric Kung
Matthew LeQuelenec
Jean-François Letarte
Carlo Roque
Saqib Syed

MBA 2009

CLASS AGENT: CHRIS LAU
TOTAL: \$9,290
PARTICIPATION: 11%

**Ivey Society, The First
Decade Society**

Anonymous
Mukul Ahuja
David Atkinson
James Biggar
Selena Billesberger
Diana Caldana
Kevin Callahan
Dr Jeffrey Cao
Laurence Chiu
Karen Ying Fang
Patrick Farrell
Naser Farzan
Christopher Green

**Other Annual Fund
Contributions**

Karen Cheung
Scott Gryba
Shafeen Mawani

MBA 2010

TOTAL: \$8,880
PARTICIPATION: 17%

**Ivey Society, The First
Decade Society**

Anonymous
Sunil Acharya
Andrea Adams
Elizabeth Anton
Layth Ashoo
Kristine Beese
Adam Bortolussi
Jared Breski
Joshua Chandler
Ani Chudasama
Beth Cole
Katie Daly
Patrick Davis
Kyle D'Silva
Clayton Feick
Derrick Fournier
Michael Geith
Vanja Gorazi
Ryan Goren
Sanam Hadavi
Dillon Johnson
Jamie Kasprovicz
Mrinali Kaul
Adir Koschitzky
Jyotsna Krishan
Juan Lastra
Pema Lhalungpa
Deborah A M Lucas
Peter MacEwen
Maheen Memon
Vincent Mok
Nathan Pfrimmer

MBA 2011

CLASS AGENT: CYRUS ZAHEDI
TOTAL: \$6,438
PARTICIPATION: 12%

**Ivey Society, The First
Decade Society**

Karime Abdel-Hay
Jonathan Batson
Neha Bhasin
Arvind Chahal
Heslie Chua
Kristen Cornell
Diana Di Luca
Razy Farook
Daniel Giacinti
Robin Guron
Stephanie Ho
Rebecca Hogan
Rachael Ibey
Grant Isaac
Erich L Isopp
James Larsen
Ed Lee
Wah-Seng Lim
Katie Anne MacInnis
Daniel Moro
Maria Perekotiy
Michael Pooley
Christopher D Richard
Jennie Rittberg
Dima Saghir
Jonathan Scarlett
Sutirtha Sengupta
Oli Small
Andrea Sum
Joseph Tai
Paul von Martels
Andrew Webster
Caleb Yong
Ahmed Yousef

EMBA & VEMBA

In recognition of their loyal support, donors who have supported the School for five or more consecutive years are listed in bold.

EMBA 1993

Ivey Society, Benefactor
Tom Greco

Other Annual Fund Contributions
Anonymous

Charlotte S Ip
John Clark Sloan
Clarke Walker

EMBA 1994

Ivey Society, Founders' Circle

Janet De Silva

Other Annual Fund Contributions
Janet Heisey
Gary Krikler

EMBA 1995

Anonymous
Pamela Stevenson
Jim Zoras

EMBA 1996

David Craig
Gino Trigiani

EMBA 1997

Ivey Society, Founders' Circle
Lana & Tim Hockey

Ivey Society, Benefactor
Claire Duboc
David C Edwards

Other Annual Fund Contributions
Peter Inman
Paul Lott
Beth Shaw

EMBA 1998

Anonymous
Blaine Dalby
Derek Gould
Rick Hartmann
Francesco J Miscio
Dariusz Piotrowski

EMBA 1999

Ivey Society, Patron
Luc Vanneste

Other Annual Fund Contributions
Gordon Albini
Michael Anibaldi

EMBA 2000

Perry Lea

Patricia S T Ling & Chun P Ling

John S MacCharles
Brian McGregor
David Newall
Agako Nouch
Frank Sartor

EMBA 2001

Ivey Society, Deans' Circle
Judy Fairburn

Ivey Society, Benefactor
Bradley Erasmus (HK)

Other Annual Fund Contributions
Michael Costa
Alan Uffelmann

EMBA 2002

Ivey Society, Benefactor
Dan Vickery
Joseph Yu (HK)

Other Annual Fund Contributions
Lesley Bell
Harvey Naglie

EMBA 2003

Ivey Society, Patron
Michael & Irene Fong (HK)

Ivey Society, Benefactor
John Chettleburgh

Other Annual Fund Contributions
Anonymous
Joaquim Balles
Claudio De Vincenzo
David Marshall
John Mountain
James Ramsay
Paul Redmond

EMBA 2004

Ivey Society, Deans' Circle
Linda & Clay Ullrich

Ivey Society, Patron
Pau Kit Kwan (HK)

Other Annual Fund Contributions
John P Andrews
Christopher Emery
Sandeep Grewal
Lori Kirkpatrick
Craig Pattinson
Daniel Sin

EMBA 2005

Ivey Society, Benefactor
Virginia Sanchez (HK)

Other Annual Fund Contributions

Mike Atkinson
Michael Jack
Marc Lacoursiere
Michael Sparling
Timothy Stanley
Ping Yan

EMBA 2006

Ivey Society, Patron
Stanley Luk (HK)

Ivey Society, The First Decade Society
Peter Caldwell

Other Annual Fund Contributions
Andrew Bartley
Harsch Khandelwal
Samuel Nisbett

EMBA 2007

Ivey Society, Benefactor
Vince Cascone

Ivey Society, The First Decade Society
Nina Layla Chadha

Other Annual Fund Contributions
Stephen Bolton
Joan Dal Bianco
Ryan Rodrigues

EMBA 2008

Ivey Society, Benefactor
Michael Foran
Norman Si Pang Ng (HK)

Ivey Society, The First Decade Society
Anonymous
John Pappas

Other Annual Fund Contributions
Anonymous

Victor Adesanya
Edgar Barragan
Edward Glavina
Michael Jolliffe
Stephen Weishar
Jeffrey Wu

EMBA 2009

Ivey Society, Patron
Hugh McMullan

Ivey Society, The First Decade Society
Andrew Bass

Mark Hancock
Kazuhito Kobayashi
Bruce Reid

Other Annual Fund Contributions

John Fleet
Fariba Rawhani
Jimmy Wang

EMBA 2010

Ivey Society, Benefactor
Lynda & Russ Bruch

Ivey Society, The First Decade Society
Michael Chisholm
Lawrence Tomlin

Other Annual Fund Contributions
Heather Wicken

EMBA 2011

Ivey Society, The First Decade Society

Anonymous

EMBA 2012

Ivey Society, The First Decade Society
Kevan O'Leary

VEMBA 1997

Ivey Society, Benefactor
Barry L Wilks

VEMBA 1998

Ivey Society, Patron
Leslie Stephenson

Other Annual Fund Contributions

Blaine Dalby
David McElhanney
Nagib Premji
David Rankin
Leslee Thompson

VEMBA 1999

Ivey Society, Benefactor
Frederick Swaine

Other Annual Fund Contributions

Jacques Blais
James Cunningham
Susan Hollingshead
Claude Lariviere
Kathy Munro
Patricia L Sproat

VEMBA 2000

Ivey Society, Benefactor
Suzanne Gouin

Other Annual Fund Contributions

Anonymous
Richard Quesnel

VEMBA 2001

Ivey Society, Deans' Circle
Judy Fairburn

Other Annual Fund Contributions
Robert A Baker

VEMBA 2002

Ivey Society, Benefactor
Marvin Holmen

Other Annual Fund Contributions

D P Airey

HBA

In recognition of their loyal support, donors who have supported the School for five or more consecutive years are listed in bold.

HBA 1945

Lawrence Martello

HBA 1946

65TH REUNION SOCIAL COMMITTEE:

G R (Bob) Blake
Herbert Ballantyne
G R (Bob) Blake
Carl Woodward

HBA 1947

Ivey Society, Founders' Circle

Dr Richard M Ivey

Other Annual Fund Contributions
Robert Beacom

HBA 1949

Mack Chrysler
Stewart Cornell

HBA 1950

Ivey Society, Benefactor
Richard Sharpe

Other Annual Fund Contributions
Kenneth Belbeck

HBA 1951

60TH REUNION SOCIAL COMMITTEE:

Robert A Purdom

Ivey Society, Founders' Circle

The Late Samuel W McCoy

Ivey Society, Benefactor
Fred Bradley

Jean & Ken Harrigan
Herbert Stein

Other Annual Fund Contributions

Donald Copland
Edward Milliken

HBA 1952

Donald Blanchard
Donald Gibson
William Louth

HBA 1953

Ivey Society, Founders' Circle

Colin L Hubling
Robert Hubling

Ivey Society, Deans' Circle
Cameron Calder

Ivey Society, Benefactor
Margaret & Jim Fleck

Douglas Heagle
Hugh Morris

Other Annual Fund Contributions

Michael Ashton
Roger Doe
Robert Power

HBA 1954

Ivey Society, Benefactor
Paul Murray

Other Annual Fund Contributions

William Evans
John Johnston

Douglas Page
David Poore

Alan Querney
Ronald Ray

Frank W Rowden
Richard Tafel

HBA 1955

Ivey Society, Benefactor
Bruce Deans

Hon Donald R Getty

Other Annual Fund Contributions

Anonymous
Robert Hendry
Lucien Pare

HBA 1956

55TH REUNION SOCIAL COMMITTEE:

John E Farley, Dr Robert G Taylor

Ivey Society, Founders' Circle

George S Dombroski

Other Annual Fund Contributions

Anonymous

Robert Barnard

Ronald Collyer

Hugh John Cook

Shirley & Bill Eichenberg

Darrel R McLaughlin

Roy Steel

HBA 1957

Ivey Society, Benefactor

David R Gracey

Other Annual Fund Contributions

Paul Condon
Donald S Durkee

Janis I Jente

Joan & Keith Johnston

William Kritsch

Donald Noble

Wayne Penny

Ronald J Poth

Robert Shields

Charles Wells

Bill Wood

HBA 1958

Ivey Society, Benefactor
Geoffrey W Clarkson

The Late Roger Emery
Douglas Reid

Other Annual Fund Contributions

David Eng
David Johnstone

John Sloan

Adam Telfer

HBA 1959

Ivey Society, Founders' Circle

Tom Brent

Gerald Hipple

Ivey Society, Benefactor

Jon K Grant

Donald Morrison

Other Annual Fund Contributions
Edward Y Baker

Roderick Evan Brown

Charles Kimball

Geoffrey Mitchell

HBA 1960

Ivey Society, Founders' Circle

John R Currie

Ivey Society, Benefactor
Alexander Eastwood

Other Annual Fund Contributions

Robert Bosworth

Justice B T Granger

George Hakojarvi

John R Hall

Dr & Mrs John A Humphrey

John Mills

Ivey Society Leadership Levels

\$10,000+
Founders' Circle

\$5,000–\$9,999
Deans' Circle

\$2,500–\$4,999
Patron

\$1,000–\$2,499
Benefactor

\$100–\$999
The First Decade
Society

HBA 1965

Ivey Society, Founders' Circle

Denyse Chicoyne & Serge Gouin

Ivey Society, Benefactor

Ian R Campbell

Ron Clark

Allan Jackson

Edward Kernaghan

Dennis W Vollmershausen

Paul Williamson

Other Annual Fund Contributions

Monica & John Carr

John Carter

Cyn & Jack Cronkwright

Michel David

James D Keenleyside

Ron Smith

HBA 1966

Fredrick Brooks-Hill

Richard Lettau

HBA 1967

Ivey Society, Deans' Circle
Aubrey & Marsha Baillie

Gary Barnes

Ivey Society, Benefactor

John Burton

Other Annual Fund Contributions

Anonymous

Anonymous

Garry Dubecki

Paul Fogh-Dohmsmidt

Len Lee

Marg & Ted Morrow

HBA 1968

Ivey Society, Founders' Circle

Glenn Jones

Ivey Society, Benefactor

Gary Colter

Douglas L Derry

J Edward (Ted) Johnson

Ralph E Lean

Gary West

Other Annual Fund Contributions

David Fotheringham

Lynn Glenn

Len Lee

Joseph Sinclair

William Trevena

John Ricketts

Robert Violette

Professor Douglas Westgate

HBA 1961

50TH REUNION SOCIAL COMMITTEE:

J Peter Arnold

Ivey Society, Benefactor
Richard Innes

Other Annual Fund Contributions

Peter F Hancock

Hon Tom Hockin

Brock Pilkey

Uldis J Uiska

Donald C Willan

HBA 1962

Ivey Society, Founders' Circle

Larry Shaw

Ivey Society, Benefactor

Richard J Thorpe

Other Annual Fund Contributions

Bob Burns

Robert Fenn

David Grant

Peter Knoepfli

J Christopher Lay

Douglas Love

Denton Miller

Ernest Steward

Robert J Taylor

Peter Walter

Douglas Young

HBA 1963

Ivey Society, Benefactor
Dickson Rewbotham

Other Annual Fund Contributions

J Allan Finlayson

Glen Heximer

Joseph Hoyer

Dave Martin

HBA 1964

Ivey Society, Founders' Circle

W C Wood Foundation

Other Annual Fund Contributions

John G Craig

HBA 1969

Ivey Society, Founders' Circle

Gilles G G Ouellette

Ivey Society, Patron

Russel Robertson

Other Annual Fund Contributions

Harold Hutner

HBA 1970

Ivey Society, Founders' Circle

Bob Shearer

Other Annual Fund Contributions

Larry Adamson

Richard Fiebig

Robert Gibson

Georges L Hebert

Jane & Tim Marlett

HBA 1971

40TH REUNION SOCIAL COMMITTEE:

Jim Hall, David E Neil, Norman D Thomas

TOTAL: \$75,490

PARTICIPATION: 9%

Ivey Society, Founders' Circle

Henry Cheng

Barbara Fraser & Ian Fraser

Arkadi Kuhlmann

Ivey Society, Benefactor

R Peter Gillin

Jim Hall

Daniel Scouler

Other Annual Fund Contributions

Brian Babcock

Ted Gordon

Rob MacKenzie

HBA 1972

TOTAL: \$21,552

PARTICIPATION: 8%

Ivey Society, Founders' Circle

Richard W Ivey

Ivey Society, Deans' Circle

Douglas Greaves

Ivey Society, Patron

Charley Peebles

Ivey Society, Benefactor

Bob Schram

Other Annual Fund Contributions

M James Evans

HBA

In recognition of their loyal support, donors who have supported the School for five or more consecutive years are listed in bold.

Chuck Herod
John McKinnon
John Needham

HBA 1973

TOTAL: \$37,227
PARTICIPATION: 20%

Ivey Society, Founders' Circle

Peter B Gudewill
Susanne & Martin Thrasher
Ivey Society, Deans' Circle
David Holmes

Ivey Society, Benefactor Murray Chant

Don Darroch
Robin Dow
Gerard P Murphy

Other Annual Fund Contributions

John Alton
Bruce Barton
Leonard J Cade
Robert d'Albenas
Anson Frost
Michael Hayes
Jim Howe
Edward Postrozny
Jim Reynolds
Don Ridpath
Alan Small

HBA 1974

CLASS AGENT: MATT HANNON
TOTAL: \$34,806
PARTICIPATION: 16%

Ivey Society, Founders' Circle

Anonymous

Ivey Society, Deans' Circle

Patrick Crowley
Hugh MacDiarmid

Ivey Society, Patron

Michael Schwenger
Lino (Lee) Sienna
Teresa & John Vander Hoeven

Ivey Society, Benefactor

Bradley Flowers
Matthew S Hannon
William O Morris
Bruce M Shirreff
Philip Unger
Mac & Chricket Yule

Other Annual Fund Contributions

Jo Barrington
Greig Clark
Alan High
Rick Lane
Charlie Pickard

Shirley Roberts
Brian Scott
Jackie & Steve Wilkinson

HBA 1975

TOTAL: \$12,168
PARTICIPATION: 7%

Ivey Society, Founders' Circle

Sylvia D Chrominska

Other Annual Fund Contributions

Anonymous
Anonymous
Brian Foster
Robert Luton
Scott Murray
Michael O'Brien
Tadeusz Sojczyński

HBA 1976

35TH REUNION SOCIAL COMMITTEE:

Silvio Di Gregorio, Ian S Grant, Gregory S Greenham, Craig Kennedy, Christopher J Laubitz, Archie M Leach, Jeffrey A Robinson, Janet L Whitney

TOTAL: \$74,930
PARTICIPATION: 11%

Ivey Society, Founders' Circle

Anonymous

Kao Ying Lun, John Heather & Fraser Latta

Jon Love & Nancy Yeomans Love

John H Simpson

Ivey Society, Benefactor

Silvio Di Gregorio
P Lynne MacInnes
Barb McMurray

Other Annual Fund Contributions

Anonymous
Gord Brown
Raymond Castellan
Craig A Chenoweth
Paul Pickering
Harvey Taraday
Ian Vasey

HBA 1977

TOTAL: \$42,177
PARTICIPATION: 18%

Ivey Society, Founders' Circle

Sam Gudewill
Randy B M Royer

Ivey Society, Patron

Marisa Kwok

Ivey Society, Benefactor

Roderick W Hampson
William Kiff
Paul W Robertson
Jill & Kevin Yousie

Other Annual Fund Contributions

Anonymous
Joanne Abbott
David Belford
Geoff & Nancy Browne
Debra Casperd & Gordon Casperd
Donald Dinnin

Lois Elliott Fraser

Georges Houde

Eric Jones
Mary F Killoran
Elaine Stanley
Stephen Wilson
Philip Wisener
Ouzi Zaccai

HBA 1978

TOTAL: \$75,308
PARTICIPATION: 12%

Ivey Society, Founders' Circle

Nesbitt Family

Barbara G Stymiest

Ivey Society, Deans' Circle

Dean Connor

Ivey Society, Benefactor

Judith & Jonathan Cooperman
D Bruce Henning

Other Annual Fund Contributions

Anonymous
Carl Baker
Robert Duncanson
Gilles Gagnon
Doreen E Harvey
Blaine Hobson
Rychard Lardner
Richard Russell
Robert E Simpson
Luke Sklar

HBA 1979

TOTAL: \$63,064
PARTICIPATION: 16%

Ivey Society, Founders' Circle

Darlene & Perry Jeffery
Chris & Michael McCain
Doug McGregor
Patrick Weber & Marti Morfitt

Ivey Society, Deans' Circle

Michael Rolland

Ivey Society, Patron Randolph Dietrich

Ivey Society, Benefactor
Shelagh Donovan & Michael Boyd
John Fursy

Other Annual Fund Contributions

Anonymous
Peter Ballantyne & Margot Howard
J Jay Brown
David Greer
Keith McEachern
Robert D Snowdon
Ann Sutherland
Paul Switzer
Peter F Thom
Lorraine Trotter & Mike Bruce
Douglas Wall
Jim Yardy

HBA 1980

TOTAL: \$35,146
PARTICIPATION: 16%

Ivey Society, Founders' Circle

Deb Barrett
Mark Cowie

Ivey Society, Deans' Circle Staffen Family

Ivey Society, Benefactor

Oscar Belaiche
Cheryl Davidson
Steven Sims

Other Annual Fund Contributions

Anonymous
Anonymous
Gordon Avard
Bruce Barber
Eileen M Brown
David Carroll
Martha Day
Donald Lang
David Lewis
David J Markle
Douglas L Moody
Edward Piwkowski
Michael Rupar
David Thompson
Douglas Warwick

HBA 1981

30TH REUNION SOCIAL COMMITTEE:
Eric Johnson, Kevin R McGraw, Lisa Penny

FUNDRAISING COMMITTEE:

Stewart C Burton, Lisa Colnett, Daniel Devlin, Eric Johnson, Dave DesLauriers, Tim MacDonald, John McFadden, Lawrence Pentland, Jacqueline Wilson, Scott Wilson
TOTAL: \$1,022,024
PARTICIPATION: 47%

Ivey Society, Founders' Circle

Sarah Abell Evans

E Scott Beattie

Stewart C Burton
Kathleen & Ron Close
Lisa Colnett

David DesLauriers

Daniel A Devlin

Tim MacDonald

Jeffrey Orr & Suzanne Legge

Nora Aufreiter & Lawrence

Pentland

William J Quinn

Michael G Tevlin

Ivey Society, Deans' Circle

Scott & Jacqueline Wilson

Ivey Society, Patron

John McFadden

Bryan Pearce

Brian Stock

Ronald H Wolf

Ivey Society, Benefactor

Anonymous

Diane Bischof

Bob Blumer

Peter Coward

Grant & Theresa Dietrich

Trudy Nixon-Fahie

Ken Pinder

Ken Shaver

George Sportel

Orville (Tommy) Turnquest

Joanne Porter-Tikkanen & John Tikkanen

Other Annual Fund Contributions

Anonymous
Anonymous
Anonymous
Anonymous
Louise Adams
Beverly Behan
Lorraine Chong
Sandra Donders
Stephen Foerster
Patricia Gass
Keith Glide
Bonnie Grundman
Paul Hayman
Jeff Hill
Eric Ian Johnson
Herald Krimmer
S Pennock
Lisa & Stuart Penny

David Robison

Brian F Smith

David Smith

Ernie Spraggs

Keeth Stone

David Town

Jane Yates

Jim Zalusky

HBA 1982

TOTAL: \$42,197
PARTICIPATION: 10%

Ivey Society, Founders' Circle

Wendy Adams & Wade Oosterman

Rosamond Ivey

Roland T Keiper

Ivey Society, Benefactor

Anonymous

Patrick Horgan

Fraser Johnson

Martin McConnell

Einar Medri

Other Annual Fund Contributions

Paul Badeski

Christopher Dawson

Kerri Golden

Thomas Hinton

Christine MacInnes

Kevin Watson

HBA 1983

TOTAL: \$42,575
PARTICIPATION: 17%

Ivey Society, Founders' Circle

William J Jandrisits

Ivey Society, Deans' Circle

Andrew Barnicke

Tim McGuire

Nicholas Paine

David Wright

Ivey Society, Patron

Robin Hibberd

Ivey Society, Benefactor

Dan Mida

Mark J Verdun

Other Annual Fund Contributions

Anonymous
Anonymous
Mary Boucher
Michael Browne
Kasia Czarski
Robert Fish
Bruce Gardner
G Bruce McFee
Paul Method

*Ivey Society
Leadership
Levels*

\$10,000+
Founders' Circle

\$5,000–\$9,999
Deans' Circle

\$2,500–\$4,999
Patron

\$1,000–\$2,499
Benefactor

\$100–\$999
The First Decade
Society

David O'Neil
Elena Peet
Dale Richards
Mary Robertson
Doug Welsh
Warren Yu

HBA 1984

TOTAL: \$44,975
PARTICIPATION: 18%

Ivey Society, Founders' Circle
George A Cope
Ray G Young

Ivey Society, Deans' Circle
Adam Waterous

Ivey Society, Patron
Anonymous
Gino Martone

David Montanera

Ivey Society, Benefactor
Andrew Siu Luen Au

Alec W G Clark
Carolyn E Horan

Pamela Jeffery
Tony Meehan & Vithia Saing

Joseph Pucci
David T Strickland

Other Annual Fund Contributions

Stephen D Armstrong
James Gilliland

David Jenkins
Bradley Karro

Robert Clayton & Barbara Lauer

Ingrid & Rob McClelland

Sean C V Mullin
Madeleine Paquin

Greg Perrier
Jacqueline Puchalski

Lee St James

HBA 1985

TOTAL: \$13,315
PARTICIPATION: 18%

Ivey Society, Patron
Linda & William Quinn

Ivey Society, Benefactor
Jeffrey Brown

Lynda & Russ Bruch
Alicia & Tony Cestra

Greg W Johns

Lisa Rothney & Bruce Rothney

Other Annual Fund Contributions
Catherine Addison

J Atha

Philippe Bergeron
Jim Cullen

John de Roos
Rhonda L English

Joanne Evans
Rosalie Fine

Chris Francis
Kenneth Gorham

Nancy Helstab
Jenny & Bruce Lamb

Doug Lyons

Linda Northgrave
Lisa M Pankratz

Dave Postowoj
Jordan Rose

Douglas Stirling

Theresa & Grant Williams

HBA 1986

25TH REUNION SOCIAL COMMITTEE:

Douglas Bartlett, Jamie Clark, Janice E Fisher, Tony Francolini, Cameron P Hicks, Bruce R Jackson, Judy Jarvis, Carol Trattner

FUNDRAISING COMMITTEE:

John A K Francis, Angie Francolini, Hugh Hamilton, Denise C MacDonald, Ian McPherson, Peter Simon, Chris G Tambakis, Mike Thorfinnson

TOTAL: \$409,490

PARTICIPATION: 31%

Ivey Society, Founders' Circle

Paul J Atkinson

John A K Francis
Angie Francolini & Tony Francolini

Brian & Heather Semkowski
Family Foundation

Glenna & Richard Talbot
Chris G Tambakis

Ivey Society, Deans' Circle
Anonymous

Mark Downing

Ivey Society, Patron
Theresa & Robert Scullion

Peter Simon

Roger G Young

Ivey Society, Benefactor
Heidi Morley & Karl Berger

Carmen Edgell

Catherine Hampson & Tom Flynn

Craig & Judy Jarvis
Denise C MacDonald

Ian McPherson

Mike Thorfinnson

David N Wilson
Jamie Ziegel

Other Annual Fund Contributions

Anonymous
Anonymous

Jennifer Bolt
Rob Brown

Kathryn Cronin (Montgomery)
Brian Denega

Michael Glionna
Hugh Hamilton

Therese Loveland
Barry Mannell

Jennifer McNaughton

Thomas O'Brien
Ronald P Reinders

Steve & Alison Ryckman
Kelly Smith

Joy Sterling

Trish Sullivan

Carol Trattner

Adrian Van Monsjou

Jeff Weiss

Bradley Wiley

HBA 1987

CLASS AGENTS: DARIN DESCHAMPS, AL SELLERY

TOTAL: \$62,089

PARTICIPATION: 21%

Ivey Society, Founders' Circle
Darin & Lisa Deschamps

Ivey Society, Deans' Circle
A Ian Aitken

Cynthia J Devine

Paul K Pew

Peter Samson & Cathy Williamson

Alan G Sellery

Ivey Society, Patron

Dino A DiCienzo

Ivey Society, Benefactor
Tom Flynn & Catherine Hampson

Catherine Herring & Clarke Herring

Bill Jack

Todd McCuaig

Judy & Steve Meston

Other Annual Fund Contributions

Anonymous

Carol Allmendinger

Rose Baker

Lynn & Brian Campbell

Mark P Giuliani

David Gold

Kevin Higgins

Peter Mathieson

Stuart Morris

David Samuel

Michael Seliga

Robert Stark

HBA 1988

TOTAL: \$36,825

PARTICIPATION: 13%

Ivey Society, Founders' Circle
Brett E B Barakett

Ivey Society, Deans' Circle
Doug Guzman & Sheila Brown

Ivey Society, Patron
Allan Drewlo

Ivey Society, Benefactor
Darrell Wheeler

Other Annual Fund Contributions

Anonymous

Lynda E Bernst

Marina Brock

Shawn Coombs

James Ficzer

Michelle J Foote

Ian Haar

Paul Kalbfleisch

Susan Kurtz

Christine Nalborczyk

Cheryl Radisa

Paul Rogers

Lisa Sanders

Catherine Stedman

HBA 1989

CLASS AGENT: MICHAEL PUN

TOTAL: \$23,553

PARTICIPATION: 15%

Ivey Society, Founders' Circle
Michael B Hill

Ivey Society, Patron
Michael W Pun

Robert Wortzman

Ivey Society, Benefactor
Scott G Bere

Joelle & Sante Corona

Mark Hoogeveen

James Salem

Other Annual Fund Contributions

Monika A M Carmichael

Mike Emery

Jim Foote

Nicole Haggerty

Brent Hubbs

Glen Kearns

Jamil Nazarali

Randal Price

Bradley Rome

Jim Semple

Paul St Amour

Bryan Tatoff

James Verwaayen

HBA 1990

CLASS AGENTS: TIM WATSON, MICHAEL A R WILSON

TOTAL: \$46,353

PARTICIPATION: 19%

Ivey Society, Founders' Circle

Michael A R Wilson

Ivey Society, Deans' Circle
David P Dal Bello

Greg & Tracy Guatto

Ivey Society, Benefactor
James Barltrop & Kimberly Facca

Kevin Cinq-Mars

Christopher A Lane

Loris Lazzar

Bradley Radin

Other Annual Fund Contributions

Anonymous

Nicole Archibald

Esther Benzie & Mark Phillips

Christina de Vries

Mike Gudehus

Nadine Joli-Coeur

David (Tex) Mark

Eric Martin

Michael & Vivian Polak

Angela M Simo-Brown

Michael J Voskuil

Timothy W Watson

Michael Wilson

HBA 1991

20TH REUNION SOCIAL COMMITTEE:

Kevin Condon, Rosemary Li-Houpt

FUNDRAISING COMMITTEE:

Steven Bloom, Mark Lewis

TOTAL: \$75,110

PARTICIPATION: 19%

Ivey Society, Founders' Circle

S W Eddie Law

Ivey Society, Deans' Circle
Mark Lewis

Ivey Society, Patron

Teresa Ho

Ivey Society, Benefactor
Anonymous

Andrea & Joseph Bergstein

Steven Bloom

Kimberly Facca & James Barltrop

Isabelle Trempe

Other Annual Fund Contributions

Laura Berkmortel

Todd Cowan

Craig Ellis

Mark Layne

Rosemary Li-Houpt

Lorne Potash

Greg Schinkel

Jill R Schnarr

Angela M Schneider

Lori Shapiro

John Stiefelmeyer

HBA 1992

TOTAL: \$8,275

PARTICIPATION: 14%

Ivey Society, Patron
John B Simcoe

Ivey Society, Benefactor
John Angus Fraser

Mark Runstedler

Other Annual Fund Contributions
Richard Adair

Sherri Agnew

John W Davis

Dr John D Drogosz

Amanda M Freeman-Ram

Paul Herring

Kristina Klausen

Stephannie Larocque & Scott Griffith

Robert Lombardi

Susan Lucas

Keitha McClocklin

Thomas Pressello

Stephen Taran

Olaf Weckesser

HBA 1993

CLASS AGENT: KEVIN O'BRIEN

TOTAL: \$24,899

PARTICIPATION: 21%

Ivey Society, Deans' Circle
Yolanda & David Campbell

Ivey Society, Patron
Andrea & Kevin O'Brien

David J Pennington

Ivey Society, Benefactor
Shawn D Aspden

Dr M Kathryn Brohman

Sonia Grunau

John F McCartney

T Alan Wright

Other Annual Fund Contributions
Anonymous

Mark D Applebaum

Stephanie J Brooks

Michelle A Butler

Michael Carleton

Brent Choi

HBA, DBA & PhD

In recognition of their loyal support, donors who have supported the School for five or more consecutive years are listed in bold.

Jeremy Cole
Karina Eichenberg
(Abramovich)
Andrew Fletcher & Family
Michael D Klinck
Antoni Krajewski
Pauline Martin & Family
Geoffrey L Matlow
John McNain
Paula J Puddy
Nigel P Robertson
Gordon V Sandford
Darren J Wallace
Glen Webster
James R Witmer

HBA 1994

TOTAL: \$9,071
PARTICIPATION: 12%

Ivey Society, Patron
William Balassone
Ryan Gledhill

Ivey Society, Benefactor
Keira & Kevin Brown
Chanda Carr & Peter
Giacomelli

Other Annual Fund
Contributions
Anonymous

Laura E Alexander
Andre C Barrett
Wendy & David Barron
Jeffrey Bell
Bryan Carlson
Glenn Cressman & Sarah
Colman
Donald Hutchison
Angela Roussel
Karin Wiens
Peter Wilcox
Krista K Wylie
Kieran Young

HBA 1995

TOTAL: \$4,400
PARTICIPATION: 14%

Ivey Society, Benefactor
Rohit Bhapkar
Peter Giacomelli & Chanda
Carr
Joel McLean

Other Annual Fund
Contributions
Anonymous

Arul & Associates
Alastair Caddick
Nicholas Cheung
Graham Evanoff
Jason Evdioxiadis
Grant Gibson
Harley Greenspoon

Leon Gurevich
Ellen R Jarman
Peter Kalen
Christina Maco
Rob & Sandra Montanino
Jeannine Pereira
Paul Takasaki
Laurie Tucker

HBA 1996

15TH REUNION SOCIAL
COMMITTEE:

David C Burnie, Reg Jackson,
Richard Kim, Kate McQuillan,
Sandro Morassutti

FUNDRAISING COMMITTEE:
David Rawlings, Kevin
Williams
TOTAL: \$33,500
PARTICIPATION: 10%

Ivey Society, Patron
Tasha & David Rawlings
Kevin Williams

Ivey Society, Benefactor
Richard Kim

Other Annual Fund
Contributions
Anonymous

David C Burnie
Cameron Jeffreys

Karin Mueller
Mark Richards
Martha Schrader & Dirk
Schrader

Jeem Sirivar
Victoria J Sweeney
Ben Thomas

HBA 1997

CLASS AGENT: ELIZA O'NEIL
TOTAL: \$17,180
PARTICIPATION: 21%

Ivey Society, Founders' Circle
David Wood

Ivey Society, Deans' Circle
Ryan Finch

Ivey Society, Patron
Sandra Bosela

Ivey Society, Benefactor
Jennifer Boulanger & Brian
Boulanger
Chris Dorland
Joseph J Lo

Eliza O'Neil
Santosh N Prasad

Other Annual Fund
Contributions
Anonymous

Domenic D'Alessandro
Derek Dietrich

David Fisch
Mark C Gross
James Jung
Connie & Key Kasravi
Andre Leung
Craig McDowell
Marco Petta
Todd M Purdy
Judith Schulich
Greg Secko
Angela & Michael Switt
Lauren Weinzeig
Andrea Young

HBA 1998

CLASS AGENTS: AINDREA
CRAMP, BRIAN HUEN
TOTAL: \$4,701
PARTICIPATION: 12%

Ivey Society, Benefactor
Andrea Cramp
Mark Murski
Matthew Sheahan

Other Annual Fund
Contributions
Neel Dayal

Jeff Fields
Mark Halpren
Geoffrey Herzog
Tina Jackman
Ted Jennings
Jason Menard

David Nash
Andrew Stewart
Tracey Thomm
Scotty Vanderwel
Daryn Wylie

HBA 1999

TOTAL: \$14,516
PARTICIPATION: 21%

Ivey Society, Patron
Anonymous
Daniel Fong

Ivey Society, Benefactor
John Bayliss
Stuart Elman
Nicole T (Piscione) Musicco
Phillip Pon

Other Annual Fund
Contributions
Anonymous

Eric Bolduc
Jenn Carkner
Melanie & Ted Cooper
Dave DeNoble
Andrew J Fortier
B G Foster
Scott Foster
Steve Gibson

Lindsay Holtz
The Hunter Family
Robbie M Kumer
Alan Lever
Robert & Amanda Levine
Lee Merovitz
Ryan Morris
Matt J Nicholls
Eric Plesman
Dan Shadd
Elaine Shiu
Andrew Smith
Stanley Tse

HBA 2000

CLASS AGENTS: STEFAN
BORTOLUSSI, DAVIN LI, MIKE
RITCHE
TOTAL: \$7,134
PARTICIPATION: 10%

Ivey Society, Patron
Michael Ritchie

Ivey Society, Benefactor
Scott L Zack

Ivey Society, The First
Decade Society
Duska Kennedy & Andrew
Kennedy

Other Annual Fund
Contributions
Anonymous

Michael & Jaclyn Barr
Stefan P Bortolussi
Jeffrey Brown
Kris Galashan
Chris Lumley
Sara McCormick
Shelley Rastogi
Darryl Rose

HBA 2001

10TH REUNION SOCIAL
COMMITTEE:
Jonathan J Anderson,
Michael Lazarovits, Vuyiswa
M'Cwabeni, Asheefa Sarangi

FUNDRAISING COMMITTEE:
Trevor Hand, Maly Hout
Bernstein, James Kay
TOTAL: \$4,193
PARTICIPATION: 6%

Ivey Society, Benefactor
Sunny Mehra
Mark Schachter

Other Annual Fund
Contributions
Anonymous

Ram Amarnath
Jaclyn & Michael Barr
Ethan & Maly Bernstein
Jeffrey DeBlock

Trevor Hand
James Kay
Ginny Lee Sterling
Robyn Sacks

HBA 2002

TOTAL: \$5,190
PARTICIPATION: 9%

Ivey Society, Benefactor
Jeff & Amy Baryshnik

Ivey Society, The First
Decade Society
Kate Lawrence

Other Annual Fund
Contributions
Anonymous

Anonymous
Anonymous
Anonymous
David Brebner
James Brooks
Winnie Cheng
Peter Christamtsis
Pavithra Dharwarkar
Adrian Dougherty
Reuben N Ellis
Ryan Gendron
Erin Huff
Nick Koutsoukis
Olivia Lee
Ashish Ondhia
Jeffrey D Wilson

HBA 2003

TOTAL: \$1,870
PARTICIPATION: 5%

Anonymous
Anonymous
Anonymous
Aly Champis
Keren Ehrenfeld
David Fugman
Marco Malerba
Brian McWilliams
Andrew Parkes & Bill Parkes
Andrew & Neeta Sarta
Kevin Saskiw
David Simons

HBA 2004

CLASS AGENTS: ROZ ANGUS,
CANDICE CARSON, JENNI
DENNISTON, DAVID FRENCH
TOTAL: \$4,507
PARTICIPATION: 9%

Ivey Society, Benefactor
Kenyon Tse

Ivey Society, The First
Decade Society

Jared Breski
James Kim

Other Annual Fund

Contributions
Anonymous
Anonymous
Lisa Bean
Julia Bouvet
Matthew Burbridge
Robert Cherun
Jennifer Denniston
Nicolas Doin
Ebrahim El Kalza
James Guttman
Sohail Lalani
William Leibel
Raymond Ling
Seth Ross
Daniel Sorger
Stacey Weisberg

HBA 2005

CLASS AGENT: STEVE KENNING
TOTAL: \$6,527
PARTICIPATION: 7%

Ivey Society, Benefactor
Amy & Jeff Baryshnik
Mark Laing
Michael Yue

Ivey Society, The First
Decade Society

Erich L Isopp
David Jagodzinski
Aaron Minocha

Other Annual Fund
Contributions
Anonymous

Mathew Abramsky
Colin Bogar
Donald Forbes
Jeffrey Formanek
James Kufsky
Devon V Leckie
Jonathan Paul
Louise Poole
Michael Shour
Benjamin Sucher
Mark Trovato
Ryan Urban
Daniel Zatzman

HBA 2006

5TH REUNION SOCIAL &
FUNDRAISING COMMITTEE:

Chris Candy, Elana Chan,
Kristen Cornell, Christopher
Cruz, Courtney Harbin, Aaron
Hay, Bill Hennessey, Sabrina
K Ceccarelli, Brian Polsinello,
Shaloo Savla, Monica Tang,
Anton Vidgen, Shamez Virani,
Kimberly Yeung

*Ivey Society
Leadership
Levels*

\$10,000+
Founders' Circle

\$5,000–\$9,999
Deans' Circle

\$2,500–\$4,999
Patron

\$1,000–\$2,499
Benefactor

\$100–\$999
The First Decade
Society

TOTAL: \$18,534
PARTICIPATION: 7%

Ivey Society, Deans' Circle
Staffen Family

Ivey Society, Benefactor
Christopher Cruz

**Ivey Society, The First
Decade Society**
Adam Bortolussi

Kristen Cornell
Derrick Fournier

Stephanie Ho

Terence Jou
Peter MacEwen
Allison Price

**Other Annual Fund
Contributions**

Anonymous
Christie Bartram Charron
Sabrina K Ceccarelli
Johnathan Gibson
Courtney Harbin
Amanda Hsueh
Franky Ng
Brian Polsinello
Kasia Smith
Lisa (Shore) Turner
Anton Vidgen
Shelly Wu
Kimberly Yeung

HBA 2007

TOTAL: \$4,013
PARTICIPATION: 7%

**Ivey Society, The First
Decade Society**
Jonathan Batson

Denise D'Avella
Jeffrey Greenspoon

Oli Small
Matthew Sobczyk
Matt Vines

**Other Annual Fund
Contributions**

Stefanie & Michael Block
Merridyth Coyle
Bing Han
Brendan Howard
Stephanie Hui
Shaunt Kalloghlian
Lorcan Kilmartin
Jennifer Lomax
Alex McMurray
Tyler J O'Hagan
Andrew Rapsey
Emilka Sage
Tanya Tay
Ruth Teng
Harish Venkatesh
Nicole Verkindt
Calvin Yu

HBA 2008

TOTAL: \$4,315
PARTICIPATION: 7%

Ivey Society, Deans' Circle
Staffen Family

**Ivey Society, The First
Decade Society**

Robert Davis
Rahim Ladak
Sara Lear
Reed McDonnell
Geoffrey McLeod
Neil Peet
Max Torokvei

**Other Annual Fund
Contributions**

Anonymous
Anonymous
Anonymous
Omar Al Jabri
Tamar Arje
Jill Brush
Benjamin Dickie
Nathalie Hull
Jing Lin
Ashley Riske
Daniel Sacks
Justin Toribio
Kristin Tran
Stephen Wyprysky

HBA 2009

CLASS AGENT: LISA KENDRICK
TOTAL: \$3,715
PARTICIPATION: 4%

Ivey Society, Benefactor
Racha El-Ladki

**Ivey Society, The First
Decade Society**

Anonymous
Stephanie Dorman
Paul Jun
Catalina Lopez
Igor Lukac
Steve Murray
Michael White
Kris Wong

**Other Annual Fund
Contributions**

Federico M Berruti
Leslie Chan
Dustin Maleganeas
Scott Reaume
Ryan Riese
Ian Shaw
Stephen Shedletzky
Suhashini Vittal

HBA 2010

**CLASS AGENTS: ASHLEY
KENNEDY, RICHARD WONG**

TOTAL: \$3,761
PARTICIPATION: 10%

**Ivey Society, The First
Decade Society**

Anonymous
Burke Adams
Mila Bojic
Jory Cohen
Charles Dieu
Emily Du
Jennifer Eldridge
Britney Fleischmann
Clare Herlihy
Tasom Jeong
Telha Khattak
Stephanie Laks
Kristine Leavitt
Richard Martin
Divya Narayanan
Natasha Neal
Lauren Riggan
Tarak Saha
Chris Selby
David Sklash
Markus Sturm
Alex Sy
Karen L Thorne
Jonathan To
Mark Townsend
Richard Wong
Jessica Woods
Philip Young

**Other Annual Fund
Contributions**

Anonymous
Andrea Csiba
Mitch Freed
Josh Howard
Ashley Kennedy
Tansik Koyuncu
David Leith
Mudasir Marfatia
Rebecca Risberg

HBA 2011

CLASS AGENT: RYAN CHANG
TOTAL: \$4,730
PARTICIPATION: 11%

**Ivey Society, The First
Decade Society**

Anonymous
Lauren Amato
Meredith Bacal
Jason Bae
Meghan Bridges
Jaclyn Cairns
Stephanie Cheung
Harriet Chung

Nhu Thao Dang
Jeffrey Dill

Merv D'souza
Bader Elkhatib

Aman Gandhi
Jennifer Gautier

Jenn Green
Stephanie Griffiths

Brittney Heisz
Angela Hui

Matthew Hyland
Sandra Janus

Jon Jhun
Louise Johnson

Matthew Kaplan

Isaree Kasemphaibulsuk
Josh Lexier

Yue Li
Garros Li

Jeffrey Lindquist

Lesley Meng
Elijah Moore

Allison Nevin
Catherine Nicholls

Ernest Pang
Johnny Paterson

Trina Pouloupoulos
Andrew Rowland

Ryan Ruppert
Jessica Shum

Alexandra Silverberg
Wendy Staroselsky

Brendan Stevens
Melody Zui Tao

Melanie Thomas
Sydney van Delft

Lauren Vandervoort
Bradley Wong

Yin Xu
Lydia Yu

Marlena Zabielska

**Other Annual Fund
Contributions**

Lulu Li
Katelyn McIntyre

HBA 2012

**Ivey Society, The First
Decade Society**

Daniel Asper
Valentina Bardorf
Harrison Glotman
Kelly Panes
Amanda Robinson
Gina Ruttan
Jacob Simon
Jonas White
Kevin Wiener

DBA

Ivey Society, Benefactor
Donna & Fred Berlet

Gary Davis
Miguel Fernandez

Moffat R Hill

**Other Annual Fund
Contributions**

Colin R Barclay
Joseph Baxter

Andrew Billingsley
Lawrence Blaine

Richard Carr
William Copping

W E Davis
Arthur Foster

Mary B (Gemzell) Francis
Donald Grossman

Donna McDonald
Mary McGee

James McGinn
Robert McLaughlin

George Peek
James Powell

The Late H Marie Smibert
Bob Smyth

Nunzio Spino
Terrence Stafford

Cdr W Bruce Wilson

PhD

**Ivey Society, Founders'
Circle**

Angie Francolini & Tony
Francolini

Barbara & Cedric Ritchie

Ivey Society, Benefactor
Dr M Kathryn Brohman

Dr Rebecca Grant & Dr David
McCutcheon

Fraser Johnson
Shige Makino

**Ivey Society, The First
Decade Society**

Tripti & Arjun Bhardwaj
Jacob Yunkyung Cho

Dr Dominic Lim

**Other Annual Fund
Contributions**

Anonymous
Dr Neil A R Abramson

Sadrudin Ahmed
Christopher Bart

Bill Blake
Yolande Chan

Nicholas Close
Rosaire Couturier

Bernard Garnier
Dr Jacques Grise

Nicole Haggerty
Dr Andrew Inkpen

Helen Kelley
Kerry McLellan

Charles Mossman
Christopher Plouffe

Brian F Smith
Dr D Sandfield Staples

Daniel Spiro

Faculty, Staff & Friends

In recognition of their loyal support, donors who have supported the School for five or more consecutive years are listed in bold.

Faculty, Staff & Friends

Ivey Society, Founders' Circle

Judy & Murray Bryant

Kathleen & Ron Close

Bea & Purdy Crawford

Richard J Currie

Dominic D'Alessandro, O.C.

Janet De Silva

Paul Guy Desmarais

Foundation Western & Alumni Western

Peter & Shelagh Godsoe

Thomas Howard

IVEY Alumni Association, Toronto

Richard M Ivey Family & Ivey Foundation

Jim Leech & Deborah Barrett

Claudette C MacDonald & Donald J MacDonald

MBA Association

McCain Foundation

The Honourable Margaret McCain & The Late Wallace McCain

The Jean C Monty Family

The Wesley & Mary Nicol Charitable Foundation

Hartley & Heather Richardson

Richardson Foundation

Barbara & Cedric Ritchie

Paul Seed

Brian & Heather Semkowski Family Foundation

William Shurniak

Sisters of St Joseph of the Diocese of London

Carol Stephenson, O.C.

The Late Elizabeth Stanley Sullivan

Melinda & John Thompson

United Way of Greater Toronto Women in the Lead

David Wood

Ivey Society, Deans' Circle

Aqueduct Foundation-Brooks Family Charitable Fund

IVEY Alumni Assoc, Calgary

Dr Michiel R Leenders

Gordon Nixon

Grant & Mona Rasmussen

Lawrence Tanenbaum

Ivey Society, Patron

Wayne Adlam

Tania Martin & Stephen Dowd

Zev Frishman

Jonathan & Nita Hunter

Eric Morse

Ivey Society, Benefactor

Anonymous

Bruce Barker

Catharine Buckingham

Charles Chang

Mark Cho

Connie Clerici

Kelly Cole

Andrea Cramp

The Cuddy Family

Jean-Paul Deveau

Chris Fountain

Lyndon Friesen

Wayne Gale

Barbara & Andrew Grindlay

Peter Gustavson

Alan R Hibben

Bashar Hussien

IVEY Alumni Association, British Columbia

Dana James

Fraser Johnson

Cynthia Lee

Hugh Loomans

Norm MacArthur

Robert MacDonald

Roberta MacGillivray

Maple Freight Partnership

Dorothy Mikalachki

Jim Nowakowski

Jamie O'Born

Suleyman Odemis

Sean O'Regan

Allan Reesor

Michael Robinson

Patrick Robinson

Gordon Smith

Jasmine Herlt & Doug Steiner

Martin Stocker

Dawn Tattle

Wendy Tayler

Irving Teper

Stewart Thornhill

Keith Toppazzini

Paul Valentine

Vemco

Cathy Vitkauskas

Timothy Walter

WFS Ltd

Tim Wiens

Ian Wilson

Paul Woolford

Ivey Society, The First Decade Society

Jaclyn Cairns

Trina Pouloupoulos

Other Annual Fund Contributions

Anonymous

Anonymous

Anonymous

J Byron Adams

Terra Ahrens

Farah Alshaar

Vivek Bhat

Howard Bogler

Louisa Bomben

Barbara Breese

Stephanie J Brooks

Sarah Buck

Julie B

Pavel Cancura

Caroline Chapman

Jennifer Cho

Celia Clutton

Rachel A J Condie

Mark Daitchman

Jennifer Denniston

Diane Derenzis

Edna Staebler Public School

Education by Inclusion Inc

James A Erskine

Carol & Mike Ferringio & Family

Stephen Foerster

Catherine Garrison

Terri Garton

Nicole Haggerty

Tara Jacobs

Michelle Jaques

Tammy Johnston

Robert Kieswetter

Maureen Kirvan

Peter Koutsoubos

Karen Macchi Schall

Kim Malcolm

M Suleman Malik

John McCamus

Barb McLean & Mort Mitchnick

Bertrand & Myrna Mendis

Melissa Milloy & Family

Helene Nakhle

Georges Nakhle

Harsharan Nandhra

Champa Neal

Kerry O'Brien

Rita Porter

Phyllis Quick

Imran Qureshi

Professor Vaughan Radcliffe

Rosemina Rajan

Marvi Ricker

Louise Spencer

The Mireille & Murray

Steinberg Family Foundation

Mary Townshend

Eleni Vaiopoulos

Sandra Workman

Stephanie Young

Don Zinky

Bequests

Anonymous

Neil M Armstrong, HBA '49

The Late Edward G Aust, HBA '38

William E & Deborah A Aziz, HBA '79

Walter R Badun, DBA '55, MBA '57

Dr Ralph M Barford, LLD

Gerald Beasley, MBA '68

G R (Bob) Blake, HBA '46

Dr Leslie Bowd, MBA '83

Susan & John Bowey, MBA '73

Tom Brent, HBA '59

Douglas G Brock, MBA '61

Geoff & Nancy Browne, HBA '77

Heather & Neil Campbell, HBA '82

Wendy Carriere, MBA '83

Gaylanne Phelan & The Late Richard H Chenoweth, MBA '78

Linda & Randall Craig, HBA '86

Marie-Anne Desjardins, MBA '98

Margo & George Enns, HBA '59

Karyn & Kevin Erker, MBA '91

James A Erskine, MBA '67

Brian R Foster, HBA '75

Morna J Fraser, MBA '89

Stephen G Friday, MBA '82

Douglas Grant, MBA '67

Douglas P Hayhurst, HBA '69

Kathleen J & Mark E Henning, MBA '84

Thomas P Howard, MBA '72

A Margaret Hughes, HBA '42

Dr Richard & The Late Beryl Ivey, HBA '47

Randall Jang, MBA '77

Robert A Jennings

Carol Johnston & Family

Jean & James Keenleyside, HBA '65

Margaret A Kimball, HBA '60

Heather M Kitchen, MBA '92

Louis Lagassé, MBA '73

Douglas M Lambert, HBA '69, MBA '71

Christopher H Lang, HBA '64

The Late Honor F E Lemon

Andrew G Lonseth, MBA '80

David K Lowry, HBA '64

Duncan P Macgregor, HBA '64

The Late Samuel W McCoy, HBA '51

Lynne & Paul McCrea, MBA '60

Steve McDonald, MBA '83

David R McGregor, MBA '86

Donald McIntosh, MBA '58

Robert D McMurdo

Mona & Keith Munro, HBA '64

Rosemary (Schauf) Pahl, MBA '71

The Late Dr R Allan Patterson, MBA '67

The Late Lloyd J Raney, HBA '56

Douglas M Reid, HBA '58

Catherine Paquet & Pierre Rivard, MBA '83

Thomas J Pressello, HBA '92

J Wayne Rogers, HBA '72

C John Schumacher, MBA '84

William Shurniak, LLD

Ronald J W Simpson, MBA '69

Susan A Carlyle & David G Southern, MBA '86

The Staffen Family – Rob (HBA '80, MBA '02), Sharon, Julia (HBA '06), Matt (HBA '08) & Candra

Carol Stephenson, O.C.

Eileen & Robert Stuebing, MBA '74

The Late Lawrence G Tapp

Klaus H Thiel, MBA '71

Mary & George B Turnbull, HBA '49

Sonya P Ulrich, HBA '58

James A W Van Slyck, HBA '64

Wendy M Whyte, MBA '83

William P Wilder

Barbara & John F Wood, HBA '64

Donald P Woodley, MBA '70

Alicia Zavitz

In Memoriam and in Honour Gifts

GIFTS WERE MADE IN MEMORY OF:

Gregory W Affolder, MBA '94

Anthony Bomben, MBA '62

Caroline A Brohman, HBA '91

Veronica Coady

Stephen Cuddy

M Elizabeth Dillon

Wail H El-Awad, MBA '02

Paul Feig, HBA '91

Yvon Gervais

Blake N Gilmore, MBA '71

Alexandra J Hurst

Professor C B Johnston, HBA '54, MBA '57

Eugene E Macchi, HBA '75

Sidney F E May, MBA '58

William A McCleary, HBA '94

Dr Al Mikalachki, MBA '60, PhD '64

Bill W Volk, MBA '82

GIFTS WERE MADE IN HONOUR OF:

Bill Brock, MBA '63, LLD

Eugene E Macchi, HBA '75, LLB '78

Doreen M McKenzie-Sanders

Alan Querney, HBA '54

Corporate & Matching Gifts

Corporate

\$250,000 to \$499,999

Scotiabank
TD Bank Group

\$100,000 to \$249,999

ING DIRECT
BMO Financial Group
CIBC
Deloitte & Touche LLP
J Armand Bombardier Foundation
The Globe & Mail
KPMG Enterprise
McKesson Canada
RBC

\$50,000 to \$99,999

Astra Zeneca
Certified Management Accountants of Ontario
Great-West Life, London Life and Canada Life
Medtronic of Canada Ltd
National Bank Financial Markets

\$25,000 to \$49,999

IBK Capital Corp
IBM Canada Ltd
McKinsey & Company
PricewaterhouseCoopers LLP

\$10,000 to \$24,999

Anonymous
Anonymous
Anonymous
AGF Management Limited
BC Hydro
Bell Canada
Birch Hill Equity Partners
Boston Consulting Group of Canada Ltd
Canadian Pacific
Cisco Systems
Davis & Henderson Limited
Ernst & Young LLP
Fasken Martineau DuMoulin LLP
G4S Cash Services
Goldman, Sachs & Co
Home Depot Inc
HSBC Bank Canada
Imperial Capital Group
J D Irving Limited
KingSett Capital Inc
LoyaltyOne
Manulife Financial Corporation
Maple Leaf Foods Inc
Maple Leaf Sports & Entertainment
MITACS
O'Leary Funds
Palmorex Media Inc

Polar Securities Inc
RBC Capital Markets
Research in Motion
Rogers Communications Inc
Sapient
SECOR Consulting
Southwest Sun Inc
Sun Life Financial
Suncor Energy Inc
Teck Resources Limited
Teknion
TELUS Corporation
Tembec Inc
Tim Hortons Inc
Unilever Canada

Other Annual Fund Contributions

3M Canada Company
Accenture Inc
Aeroplan
AltaGas Ltd
Angels Gate Winery
Barrick Gold Corporation
Bennett Jones LLP
BMO Capital Markets
Brookfield LePage Johnson Controls
Business Development Bank of Canada
Canadian Surgical Technologies & Advanced Robotics
Carlson Wagonlit Travel
CB Richard Ellis
Covington Capital Corp
Credit Suisse First Boston Canada Inc
Crown Minerals Inc
Edgehill Partners
Federation of Chinese Canadian Professionals (Ontario) Education Foundation
General Mills Canada Inc
Gowlings
Grand & Toy Ltd
Gryphon Partners
Harry Rosen Inc
Health Technology Exchange
Holcim (Canada) Inc
Institute of Chartered Accountants
Ivanhoe-Cambridge CDP Capital Real Estate Group
Kraft Canada Inc
London Economic Development Corporation
MaRS Innovation
Mattamy Homes Limited
McCormick Canada Inc
Monitor Company
Morgan Stanley Canada Ltd
NAL Resources

OMERS
Ontario Teachers' Pension Plan
Procter & Gamble Inc
RSM Richter LLP
S C Johnson & Son Ltd
SAP Canada
Sleep Country Canada
Softchoice Corporation
Stacey Muirhead Capital Management
Summerhill Venture Partners
TAQA North
Union Gas, A Spectra Energy Company

Ivey Society Leadership Levels

\$10,000+
Founders' Circle

\$5,000–\$9,999
Deans' Circle

\$2,500–\$4,999
Patron

\$1,000–\$2,499
Benefactor

\$100–\$999
The First Decade Society

Matching Gifts

Matching Gift Companies

Alliance Data
Assured Guaranty Corporation
Bell Canada
BMO Financial Group
BP Canada Inc
Cenovus Energy
Chevron Corporation
CSL Group Inc
EnCana Corporation
Ernst & Young
Fidelity Investments Canada Ltd
Franklin Templeton Investments
General Electric Canada Inc
GlaxoSmithKline Foundation
Goldman, Sachs & Co
Google
IBM Canada Ltd
Investors Group Inc
Ivanhoe-Cambridge CDP Capital Real Estate Group
John Deere Foundation
KPMG Foundation
Labatt-Interbrew North America
Marsh Canada Limited
MMC Matching Gifts Program
Morgan Stanley
Oliver Wyman
PCL Constructors Inc
Procter & Gamble Fund
Rio Tinto Alcan Inc
TELUS Corporation
TransCanada PipeLines Limited
Wells Fargo Foundation

REPEAT.
DISCOVER.
CHALLENGE.
TRANSFORM.
LEAD.
CONTRIBUTE.

2011 Highlights

2011 Highlights

JANUARY

Donald L Triggs Lecture – David Emerson sees opportunities ahead

David Emerson, a noted politician and member of the Queen's Privy Council, shared insights at the annual *Donald L Triggs Lecture in International Business*. High-level connections with growing emerging world powers, such as China and India, will have a significant impact on Canada's future international business relationships, stature and profile, and the opportunities they bring.

PROFESSOR PAUL BEAMISH PUBLISHES 100TH PAPER

Paul Beamish, HBA '76, PhD '85, and an award-winning researcher, reached a career milestone by publishing his 100th research paper, titled "Geographic and Product Diversification in Charitable Organizations." The paper was published in the *Journal of Management*.

FEBRUARY

FAIRFAX CEO SHARES INVESTING INSIGHTS

Prem Watsa, MBA '74, Chief Executive Officer of Fairfax Financial Holdings Ltd., shared his approach on value investing with Ivey students. Known as Canada's Warren Buffett, Watsa enabled Fairfax to be one of the few financial companies to thrive during the economic crisis.

MARCH

Michael McCain outlines Maple Leaf strategies

Michael McCain, HBA '79, Chief Executive Officer of Maple Leaf Foods, spoke to MBA students about the strategies that helped his company weather the listeriosis outbreak in 2008.

Michiel Leenders recognized for leadership

Michiel (Mike) Leenders, Professor Emeritus, founder and director of the *Ivey Purchasing Managers Index*, received the John H. Hoagland Award for Distinguished Service for his contributions to the field of purchasing and supply management.

MBA STUDENTS TAKE TOP PLACE

Four Ivey MBA students won first place in the 6th Annual Boston University International Tech Strategy Business Case Competition. The students, James Larsen, Paul von Martels, Hussein Govani, and Daniel Moro, took home first place among 16 MBA teams from around the world.

Adrienne Clarkson keynote speaker at sustainability conference

Former Governor General Adrienne Clarkson was among leaders to speak at a student-organized sustainability conference that engaged the public and the Ivey community in a discussion about sustainable growth.

APRIL

HBA students win top spot at global case competition

Meghan Bridges, Cameron Bossert, Will Meneray and Brendan Stevens, all HBA '11, won the Global Business Case Competition at the Foster School of Business at the University of Washington.

Learning Through Action raises \$31,000

Ivey students raised more than \$31,000 for the Boys and Girls Club of London by selling lemonade at more than 70 stands in London and Toronto. The project was part of a Learning Through Action course, which gives students a chance to apply their knowledge and leadership with action that gets results.

MAY

Index reflects entrepreneurs upbeat about economy

With the generous support of KPMG Enterprise, the Ivey Entrepreneurs Index – released twice a year and reflecting the economic outlook of Canada's entrepreneurs – indicated business owners were upbeat about the economy, with 92 per cent expecting revenues to increase.

ANNE SNOWDON APPOINTED CHAIR

Nurse, inventor and business professor Anne Snowdon was appointed Chair of the Ivey International Centre for Health Innovation.

JUNE

Report calls for water tech innovation

Ivey's Lawrence National Centre for Policy and Management launched a report that called for business, government and academia to consider stricter conservation, efficiency and economic competitiveness through innovative water technologies, at the Canadian Water Summit held in Toronto.

Ivey Publishing expands distribution through iTunes

Ivey's vast library of business cases is now partly available through Apple's iBookstore. The new distribution channel brings Ivey's cases to the attention of a wider audience, said Paul Beamish, Director of Ivey Publishing, in a story reported by FT.com: "It supports our emphasis on making Ivey cases easily accessible to everyone." Ivey Publishing began with more than 500 cases available for download at \$3.99 each through the free iBooks app for iPad, iPhone or iPod touch or at www.itunes.com.

OCTOBER

Homecoming at Ivey's new home

Dean Stephenson welcomed more than 1,000 alumni and friends who reunited at the School's new building for Homecoming 2011. This year's Ivey Distinguished Service Award recipients were Bob Brouillard, MBA '66, Barbara Fraser, HBA '71, Don McDougall, MBA '61, and Joe Shlesinger, MBA '86; and the Alumni Faculty Service Award recipient was Professor Ken Hardy, HBA '63.

NOVEMBER

Global Ivey Day – a worldwide success

Global Ivey Day was a worldwide success, with more than 1,700 alumni and friends from almost every corner of the world participating in 39 events in 23 cities.

JULY

McKinsey case competition tests cross-enterprise skills

MBA students Andrew Ganton, Griffin Gettas, Jacqueline Hogan, Jun Ma, Pat Mahapatra and Deborah Terayama won a case competition sponsored by McKinsey & Company. The competition involved three rounds and was judged by faculty and alumni volunteers.

AUGUST

Dean Stephenson joins PM Harper in Latin trade tour

Dean Carol Stephenson was among a group of Canadian business leaders who went on a Latin American trade tour with Prime Minister Stephen Harper. Stephenson was optimistic about increasing trade with Brazil. "We're certainly trying to figure out ways we can leverage our strengths together," said Stephenson, while at Harper's keynote address in São Paulo. The trip included visits to Brazil, Colombia, Costa Rica and Honduras to form ties with the region and work on trade partnerships.

Finance Minister Flaherty trumpets public service

Finance Minister Jim Flaherty urged Ivey students to consider changing the world around them and become the leaders of tomorrow by considering a career in public service. Dean Carol Stephenson encouraged Ivey students to heed Minister Flaherty's call. "As the next generation of leaders, you are in a position to imagine what kind of world you want to live in and then lend your energy, skills and talent to help make it that way," she said.

Ivey Business Leader Award – Ed Clark honoured

Ed Clark, Group President and Chief Executive Officer, TD Bank Group, was honoured with the 2011 Ivey Business Leader Award for his success in banking and for his contributions to the community.

GOVERNMENT TOURS PHASE 1

Federal and provincial government representatives got a sneak peek at the first phase of construction of Ivey's new building in recognition of the \$50 million provided by both governments towards the \$110 million total project cost.

Thomas d'Aquino Lecture – Honourable Michael Wilson urges leadership

The Honourable Michael Wilson, former Finance Minister and Canadian Ambassador to the United States, spoke at the Lawrence National Centre's 6th Annual Thomas d'Aquino Lecture on Leadership. Wilson encouraged students to take on roles in each of the private, public and non-profit sectors in order to become better leaders.

SEPTEMBER

ISC-Ivey Case Competition – Ivey grows number of Asian cases

Top cases from the ISC-Ivey Case Competition 2011, co-sponsored by the Indian School of Business in association with Ivey and the Association of Indian Management Schools, will now become part of Ivey Publishing's collection of Indian business cases. Ivey Publishing is the world's largest producer of Asian business cases.

JJ Wettlaufer Lecture – Students learn the value of non-profit work

Speaking as part of the J.J. Wettlaufer Distinguished Visitor Lecture Series, Craig Kielburger urged Ivey students to put their business education to work for good rather than pursuing wealth. Kielburger is founder of Free The Children, a non-profit organization that advocates for the rights of children.

DECEMBER

DEAN STEPHENSON NAMED ONE OF CANADA'S MOST POWERFUL WOMEN

For a third time, Dean Carol Stephenson, O.C., was a recipient of the 2011 Canada's Most Powerful Women: Top 100™ Award presented by Women's Executive Network.

Richard Ivey School of Business
1151 Richmond Street North,
London, Ontario N6A 3K7

Phone: (519) 661-4222

Fax: (519) 661-4027

Email: paffairs@ivey.ca

Web: www.ivey.ca

