

**Expand
possible.**

Annual Report and
Donor Tribute
2022-23

Our Mission

To be the defining force in developing lifelong learners by stewarding a learning environment that inspires us to reach our ultimate potential.

Table of Contents

Message from the Chair of the Board	4
Message from the Head of School	5
Message from the Director of Advancement	6
Board of Governors and Committees	7
Message from the Treasurer	8
Financials	9
Message from Head of Junior School	10
Message from Head of Senior School	11
Message from the Parent Network Co-Chairs	12
Giving in 2022-2023	13
2022-23 Donor List	17

Message from the Chair of the Board

The 2022-23 school year started with a bit of trepidation. Would COVID-19 disrupt in-person learning when all the students returned?

Thankfully, this gave way to the more usual rhythms of school life returning, with hallways busy with energetic and happy students back to school.

KCS was back to normal with clubs, teams, trips, electives, assemblies, the musical, fun fairs, and so much more. Thanks to the unwavering vision and dedication of our school leadership under Mr. Logan and his amazing team of talented and passionate teachers and staff who make every day special at KCS, our students enjoyed their first full year of learning and being part of the KCS community since the start of the pandemic.

It seems so far away now, but it really did take a toll on everyone in our community, and I want to express gratitude and a deep sense of appreciation to each of you for your remarkable resilience. Thank you.

Parents, I would like to thank you for your involvement in our school as supporters and volunteers. Whether you volunteered to help with classroom activities or more broadly in school events and planning, you make an important difference. Thank you to our entire community of volunteers and parent leaders with the Parent Network. They did a fantastic job with so many new and returning parent-led events and activities. We are really appreciative as you help to enrich the school experience of our students and bring our community together.

Thank you also to our volunteer parents and alumni families who contributed as part of our school's Board of Governors and Board committees actively supporting the school's mission and strategic goals.

Our community is wonderfully diverse with experiences and talents to share, and this sharing of time and energy by our parents contributes to the learning and development of our students in both tangible and intangible ways.

The opening of the doors of our new Senior School campus this year was an incredible milestone and the fulfillment of a dream. It is also reflective of the continuous work and support of many in our community. Program enhancements, like our new campus and the renovation of our Junior School Art Room are two exciting and important investments in our school that will benefit KCS students now and for generations to come. They are only made possible from the continued generosity of KCS families. On behalf of the Board of Governors, I want to thank you for your support.

After 34 years of continuous growth and strength in our educational programming and school campuses we are preparing to mark our 35th year to celebrate these achievements and our wonderful students, staff, and alumni. We are excited for you to be a part of it as we look forward to the final phase of the Senior School construction, renovations to the JK-Grade 3 outdoor playground, and new technology and instruments.

I do hope you will take some time and read our 2023-23 Annual Report and Donor Tribute. As with many of the projects that happen at KCS, we could not do this without the financial support of our donors. We are pleased to recognize them in this report.

TIFFANY JAY
KCS Board Chair

Message from the Head of School

Kingsway College School was founded on a combination of spirit, hard work, financial support and a vision for a better educational alternative in this community. KCS traces its roots back to 1987, when a small group of founding volunteers dedicated themselves to the concept that an independent school would serve the youth of our community. They moved forward with the desire and commitment to create a school that would instill in its students the highest social values and academic standards.

KCS opened its doors to 50 students in 1989 and we have never looked back. I know that the Helstons, Langleys, Chaykos, Davis' and other Founders are very proud of the fact that we celebrated our 34th anniversary as a school during the 2022/23 school year and are thrilled we have finally been able to extend our offering after many years of work to include a Senior School.

Current and former KCS families have supported the expansion of our facilities to include a Senior School, as well as a renovated Art Room at our Junior School this past summer. I was here when we went from a school of 150 students to 300 students by adding a second class in each grade. I was here when we amalgamated with St. George's on-the-Hill Nursery School in 2013, and I am here now as we grow again and work towards the final phase of the Senior School campus.

As with all of the times we made a decision to grow as a school in order to add something to our community, you learn a lot about yourself and the community. You build on traditions and establish new ones. You encounter the unexpected. You are challenged in unanticipated ways. You meet new people who help you grow. You make decisions - a lot of them.

Some are good, others you need to pivot from. Every day I see our staff and our students get up and learn to move forward and to embrace the challenges and the unexpected in order to grow and make a difference.

Growth and doing something new is a remarkable thing to be part of at KCS. I've been fortunate to be part of three growth spurts here and what we've been able to accomplish by being bold.

I hope that you will take some time to read our 2022-23 Annual Report and Donor Tribute. This report recognizes those who have given to KCS, through time, talent, and financial support, which are all integral to the success of our continued growth. Our past and our future are because of the generosity of our donors, together with the vision and hard work of our community members.

As I have said before, a good friend of mine said to me that, "The gift we give ourselves as a society is our children's quality of education. Our responsibility is to invest in this gift to the best of our ability so that the future that awaits, a future filled with unpredictability and uncertainty, is met by courageous and creative young minds ready to make a difference."

I am grateful that our community has demonstrated that they feel the same way. I want to thank our community for their support and their ongoing dedication to the education and future of our children. It is truly appreciated.

DEREK LOGAN
Head of School

“ I look forward to seeing the positive impact of our school on the education community as we enter our 35th year and into the next decade. ”

Message from the Director of Advancement

This year's Annual Report serves as a testament to the remarkable achievements made possible by our exceptional community. It is our way of expressing profound gratitude to all those who supported KCS during the 2022-2023 school year.

Your collective generosity has directly contributed to enhancing the learning experiences and facilities for both our current and future students.

In the 2022-2023 school year, our community demonstrated amazing support that allowed us to expand the horizons of what's possible at KCS. Together, we made significant investments in various areas across our school.

These vital contributions were directed to bolstering our Health and Well-Being Fund, ensuring the renovation of our Junior School Art Room, and supporting the completion of our final phase of construction at our Senior School, planned for the 2024-2025 school year.

These achievements were made possible by the generosity of individual families, corporate donations and sponsorships, family foundations, and the incredible support we received through The Future Is Bright Gala.

Our commitment to a culture of philanthropy remains a cornerstone of our community. We extend our heartfelt gratitude to our current families, alumni and their families, Board members, past Board members, grandparents, staff, and the extended KCS family for their enduring impact through their generous contributions.

As we reflect on the past year's successes, we look ahead with excitement, knowing that together, we will continue to nurture a thriving and exceptional learning environment at KCS. Thank you for being an integral part of our journey and for helping us shape the bright future of our students.

HALLIE MCCLELLAND CFRE
Director of Advancement

Your collective generosity has directly contributed to enhancing the learning experiences and facilities for both our current and future students.

Board of Governors and Committees

BOARD OF GOVERNORS

Chair: Tiffany Jay

Treasurer: Mark Rogers

Secretary: Samaneh Hosseini

Jamie Cameron

Greg Dunn

Aneta Gauthier

Navsheer Gill

Erum Hasan

John Hourihan

Brad McCamus

John McGraw

Sarah Renaud

Susan Richardson

Anilisa Sainani

FINANCE COMMITTEE

Mark Rogers (Chair)

Julie Bui

Scott Connell

Claudia Durkin

Robert Edmonds

Andrea Fanjoy

Ian Heynen

Derek Logan

Hallie McClelland

Nigel Newton

Anilisa Sainani

GOVERNANCE COMMITTEE

Samaneh Hosseini (Chair)

Gerald Chan

Erum Hasan

Tiffany Jay

Derek Logan

Mark Magee

Tracey Primmer

Susan Richardson

Jill Whelan

SENIOR CAMPUS EXECUTIVE COMMITTEE

Susan Richardson (Chair)

Greg Dunn (Chair)

Andrea Fanjoy

Derek Logan

Hallie McClelland

Nigel Newton

Mark Rogers

ALUMNI COMMITTEE

Jamie Cameron (Chair)

Marianne Bulger

Emily Burkart

Caroline Gesualdi

Derek Logan

Sarah Masotti

John Mason

Hallie McClelland

Susan Richardson

STRATEGIC PLANNING COMMITTEE

John McGraw (Chair)

Yazan Alsukhon

Andrea Fanjoy

Navsheer Gill

Derek Logan

Brad McCamus

Hallie McClelland

Matina Mosun

Sarah Renaud

Susan Richardson

ADVANCEMENT COMMITTEE

Sarah Renaud (Chair)

Nicky Banks

Piyush Bhatnagar

Jamie Cameron

John Hourihan

Asif Hussein

Andrew Kareckas

Derek Logan

Hallie McClelland

Message from the KCS Treasurer

This past year was the first year that KCS operated its two distinct school campuses at Dundas Street West and Lake Shore Boulevard West. After the disruption of the pandemic, the Junior School campus fully embraced all its traditional in-person programming, including both popular holiday and musical concerts, and expanding our athletic and after-school programs. Underlying all this was the availability of a multitude of youth mental health resources to ensure the well-being of all students and staff during the transition to a post-pandemic world.

In January 2023 we completed phase 1 of the Senior School campus, providing Grade 9 and Grade 10 students full access to an award-winning learning environment. We are well on the way to realizing our vision of KCS as a Kindergarten-to-Grade 12 school.

The revenues and expenses for fiscal 2023 are summarized in the chart on this page.

The Junior School campus operated with a small surplus of revenues relative to expenses, of \$93,492.

As anticipated, the Senior School campus has a deficiency of revenues relative to expenses, of \$1,340,847. We expect the Senior campus to continue to operate with a deficiency for another two years, while the costs of providing a full academic program exceed the revenues from enrollment during its early years.

The development of the Senior campus is funded by a mix of fundraising and debt. During fiscal 2023, \$368,224 of finance costs was expensed and \$414,554 was capitalized. These total costs relate to \$2,691,000 of community bonds (with interest rates of 3-5%), a \$5,000,000 term loan (interest rate of 6.485%) and a \$8,316,000 mortgage (interest rate of 5.635%).

I would like to acknowledge the contribution of the members of the KCS Finance Committee. Their dedication, commitment and insight have been invaluable during the transition to two campuses. In closing, I would like to thank you, our community, for your unwavering support and commitment to the school.

MARK ROGERS

Treasurer of KCS

Chair of Finance Committee

Financials

School management, the Finance Committee, and the Board of Governors continue to monitor expenditures through budgeting and financial planning that are focused on financial sustainability. Accompanying charts provide financial highlights of school operations including a breakdown of KCS's academic revenue and expenses. More detailed financial information on the financial operations of the school is provided in our audited financial statements which are available on our website at <https://www.kcs.on.ca/about-us/publications>.

Message from the Head of Junior School

At KCS, we are proud to offer a rich learning environment that fosters curiosity, engagement, and well-being. Our strategic focus is to provide students with a foundation that will carry them through a lifetime of learning. We take pride in this responsibility and are happy to celebrate this with our community in our Annual Report.

Rooted in the foundations of our Four Doors to Learning Program and our Three School Rules of Respect, Manners, and Try Your Best, we aim to instill in each student a love of learning. Beginning with our youngest students in JK, we hold our students and community to the highest standards and expectations while providing caring and inspiring opportunities for students to learn and grow.

By Grade 8, we enjoy seeing our students independently demonstrate the Habits of Mind, Body, and Action as exceptional leaders and kind citizens who lead to make a difference.

Last year, we continued to focus on identifying opportunities for deeper learning within the curriculum through projects and intentional programming that fosters friendships and connections across grades and subjects.

Whether it's through our signature small-group literacy and numeracy classes that provide more time for students to engage directly with our experienced and knowledgeable faculty, our specialized learning spaces such as our newly-renovated Art Room, every student at KCS is embraced and provided with an environment necessary to reach their ultimate potential.

Special guests also enriched our learning at the Junior School throughout the year. Our younger students enjoyed dance and drumming workshops and author and scientist visits. Faculty and students engaged in workshops about identity and belonging, project-based learning, cross-curricular, and cross-campus programming.

Our older Junior School students and families learned about the importance of study skills in preparation for exams.

The KCS Electives Program returned, providing students with specialized learning experiences at local businesses including a gym and art gallery, as well as our Senior School campus.

We also continued to focus on building a culture of belonging at KCS.

In addition, our students continued to represent KCS with confidence in math contests, robotics tournaments, and athletic competitions.

We also continued to focus on building a culture of belonging at KCS. At the Junior School with much excitement, we welcomed our community back to many events such as classroom showcases, music concerts including Wake Up with the Arts and Grandparents and Special Friends Day, and our school musical.

While providing students an opportunity to share their learning with others, these events also allowed us to celebrate our caring and supportive school community together. We couldn't be more proud of our partnership.

DR. MATINA MOSUN
Head of Junior School

Message from the Head of Senior School

The 2022-2023 school year was another exceptional one for the KCS Senior School. In Year 2 our population grew to 33, our faculty complement to seven, and a growing array of new courses and clubs were offered to our Grade 9 and 10 students. The first phase of construction concluded with a remarkable school facility. Within our school and beyond its walls, staff and students demonstrated what's possible when secondary school is designed to help students thrive as learners and leaders.

With our facility not quite ready for occupancy, students and staff began the 22-23 school year in classrooms at the Centre for Social Innovation (CSI). The location allowed for a special introduction to our place-based learning program, with classes going offsite on numerous occasions to learn from nearby facilities, neighbourhoods, and public spaces including Queen's Park, City Hall, and Nathan Philipps Square.

In mid-September, we moved into our permanent home. Construction continued until mid-January, when 23,000 sq. ft. was fully opened up for use. This included a large Market Place at the heart of the school, four standard classrooms, a Science Lab, a multi-purpose area, an Art Room, a Fitness Room, multiple meeting rooms, offices and a staff workspace. It is a beautiful interior that earned a first place Metamorphosis Award this past summer. Most importantly, the school is designed to support learning and gathering of all kinds. Grade 6-8 students joined their older schoolmates in various activities. The Senior School was also host to the KCS Gala.

New partnerships included The Boulevard Club and the Argonaut Rowing Club as offsite facilities to support our physical education program. We also secured a dedicated KCS bus that supports our place-based learning and also serves as a daily shuttle for students commuting to and from the Junior School or subway.

Witnessing their subjects in action, students and teachers visited over 50 facilities and greenspaces in the GTA and up north at Camp Arowhon. Two universities, Huron College University and Toronto Metropolitan University, organized day-long visits and workshops for our students on topics of entrepreneurship, financial literacy, and coding. Learning also included the students meeting external experts as part of every course and in our co-curricular programs.

The KCS Path Program continued, with every student playing a lead role in their learning on the topic of their choosing. Our other distinct co-curricular program, KCS By Design, had all students engaged in a committee of their choosing and playing a lead role in shaping the school experience in academics, arts, athletics, citizenship, and spirit.

The Senior School students are on a remarkable journey, learning about themselves while learning about the world. It's no surprise that the increasing number of universities learning about us are excited by how well our students will be prepared upon graduation.

ANDREA FANJOY
Head of Senior School

Message from the Parent Network Co-Chairs

The Parent Network has a mandate to support and advance the KCS culture while building community; both internally – among students, teachers and staff, and KCS families; and externally – among prospective families and the community at large.

For the 2022-23 school year, we were a dedicated group of volunteers consisting of 8 Executive Members, 25+ Portfolio Managers, 27 Class Parents and 32 Host Families. We were fortunate to have had 250+ parent volunteers lend their time and resources to the school for various events throughout the school year.

We are so fortunate to have such a dedicated community that cares about adding to the enhancement of the student life and culture at KCS.

We want to thank the KCS families who have given so much of their time to the Parent Network. We are very grateful for your time, enthusiasm and hard work. We could not do this without all of you!

KATE FIDANI, NATALIE NUDDS & ANETA GAUTHIER

Co-Chairs, KCS Parent Network 2022-23

SNAPSHOT OF 2022-23 PN ACTIVITIES

- Welcome Back Fun Fair (WBFF)
- Special lunches and treats at both campuses
- Two used uniform collections and sales (Fall and Spring)
- JS Musical support - Parent volunteers spent hundreds of hours producing Broadway-worthy costumes, make-up, sets, and props
- Athletic program support – volunteer recruitment and event management
- Volunteering at all Open Houses at both campuses
- Re-instating the Ella Minnow Book fair in the Junior School Library and the Birthday Book program
- Kindergarten Community Chats
- Volunteering at the return of Grandparents and Special Friends Day
- Diversity integration coordinated through Heather Dulmage and PN Volunteers
- Support at school events such as Terry Fox Run, Campfire Circle Walk, and Camp Arowhon send-off
- Valentine cookie kit and Gingerbread House fundraisers to support the PN Legacy Fund
- Cold treats for students on Sports Day
- Year-end BBQ for students and staff
- Staff appreciation
- Seasonal décor
- Grade 6-8 dance support
- JK-3 New Family Welcome Event in June
- Used battery and marker recycling program
- Green bins and environmental audits of programs
- K-5 Bingo Night
- Host Family Program
- Year End performance by Super Dogs

Giving in 2022-2023

Your support creates opportunities for our students today and in the future. You made an investment in our mission by contributing to our three priorities and other designated areas. The following pages recognize the generosity of our donors who gave in 2022-23 between July 1, 2022 and June 20, 2023 and our Future is Bright Gala supporters.

There were three priority areas in 2022-23

KCS Health and Well-Being Fund

This fund plays a vital role in helping us create a healthier and happier environment for all members of the KCS community. Donations directly impact our ability to provide essential resources, programs, and initiatives that contribute to the physical, mental, and emotional well-being of our students, staff, and faculty.

Junior School Art Room Renovation

Our new Junior School Art Room offers a wealth of benefits to our students, ranging from flexible workspaces to individual stations with plenty of natural light, a calming and neutral atmosphere, and a haven for creativity. It seamlessly brings the outdoors in, offering an environment that fosters both collaboration and solitude.

Final Phase of Construction at the Senior School

The Senior School facility was created to be a distinctive learning and community hub with easy access to a variety of external facility partners for enriched learning. We completed 23,000 sq. ft. during our first phase of construction, with 15,400 sq. ft. being completed as part of our final phase.

We are grateful for the generosity of our community members who donated to KCS in 2022-23.

The Future is Bright Gala

We are grateful to everyone who supported facilities innovation at KCS through their participation in The Future Is Bright Gala, held at our Senior School campus on Saturday, May 13, 2023.

The event was a night to remember, with fantastic food, décor and entertainment, including our amazing Emcee, Maestro Fresh Wes.

We chose the theme of glow to reflect the bright future that we envision for KCS. Over \$190,000 was raised in support of the

renovation of the Junior School Art Room and the final phase of construction at the Senior School.

A huge thank you to the incredible Gala Committee of Nicola Dickinson, Jayne Edmonds, Aneta Gauthier, Lise Anne Gougeon, Shafeena Hirjee-Thawer, Meera Malik, Jessica Piech and Jennifer Suppa for their hard work as we translated this long-planned dream into a fantastic fundraising event for our school. We are also grateful to our Sponsors, Auction donors, and Program Advertisers for their commitment to this event and to KCS.

“

The Gala was such a great event, I loved seeing everyone out having a great time and supporting a good cause.

-Gala Attendee

”

Gala Committee

Nicola Dickinson
Jayne Edmonds
Aneta Gauthier
Lise Anne Gougeon
Shafeena Hirjee-Thawer
Meera Malik
Jessica Piech
Jennifer Suppa

Thank you Gala volunteers.

Lead Sponsor

Room Sponsor

Cocktail Sponsor

Swag Bag Sponsor

Photo Booth Sponsor

Music Sponsor

Late Night Sponsor

The Nigro Family
on behalf of all KCS
Grandparents

Evening Sponsors

Art & Science
Barbados Tourism Marketing Inc.
Black Angus Steakhouse
Chris and Cristina Galifi
The Green and Steadman Families
The Parent network

Program Advertisers

Lindsay and Scott Selland
Aquest Design
Matthew and Julia Pantalone
Nicola Vetere
Amanda Schuler & David Podsiadlo
DPI Management Holdings Inc
ESA Consulting Ltd
Creative Planning Corporate Insurance Services Inc.
Prenick & Associates Financial Group Inc

Auction Donors

10tation Event Catering Inc.
 Absolutely Fine Foods
 Adrian Wellman/Priority Me
 Alanna Cavanagh
 Andrea Fanjoy
 Anthony Ricciardi
 Antonia Williams/Joanne Stankiewicz
 Aquest Design
 Art in Action
 Attuned Families
 Blo Etobicoke
 Blowers & Stewart Travel Group Inc
 Bob Hayes/Toronto Summer Swim Camp
 Cakes and Bakes Shop
 Caledon Ski Club
 California Sun Spa
 Caretek
 Caroline Cameron
 Celebration Inflatable Rentals
 Cirillo's Academy
 COBS Bread Humbertown
 Codezilla Kids
 Colin Stewart/STEWART's
 Baskets & Balloons
 Dell
 Derek Logan
 Diana Bowes and Elissa Meleca
 Dominic Gouveia
 Dr. Sapna Sriram/Integra Health Centre
 Edmonds Family/Drive Products
 Edmonds Family/Devil's Glen Country
 Club
 Elegant Entryways by Andria
 Elizabeth Bjerkseth/NVME
 eZone & Swirls
 Fanjoy Culinary + Wellness Center
 Farzana Haq
 Fetch Pet Boutique
 Fluid Construction
 Grade 1 Class 101
 Grade 1 Class 102
 Grade 2 Class 201
 Grade 2 Class 202
 Grade 3 Class 301
 Grade 3 Class 302
 Grade 4 Class 401

Grade 4 Class 402
 JK 11 Class
 JK 12 Class
 SK 21 Class
 SK 22 Class
 Gravitare Travel
 Green Savoree Racing Promotions
 Gregory Charlton
 Horodynk Family/TFX
 Humbertown Jewellers
 Jane Kristoffy
 Jennifer Robson
 Jenny Bird
 Jenny Van Remortel
 Jerry Lei
 Jim Caruk/Caruk Hall Homes
 John and Gillian McArthur
 John Kassis/iflyTOTO
 KCS
 Kendra Cutting
 Kerry Grogan
 Kingsway School of Music Inc
 Kristen Gale/The Ten Spot
 Laura Barker
 Laura Griffin
 Lindt Canada
 Lise Anne Gougeon Design
 Lise Russo
 Live Nation Canada
 Lori Harrison
 Lucas Miller
 Magen Boys Entertainment
 Manny Malhorta
 Mark Magee
 McCarthy Uniforms
 Medcan Health Management Inc
 Michael Orr & Jessica Piech
 Mike Lawrance & Beth-Anne Quinn/
 M Squared Contracting Inc
 Minister Family/Maple Leaf Diamonds
 Montgomery Alterations & Drycleaning
 Naked Truth Radiant Skincare
 Natalie Nudds
 Nate Nettleton
 Neighbourhood Coffee
 Nicola & Colin Dickinson

Nigel Newton
 Oleander Floral Design
 Patricia's Cake Creations
 Peter and Arynne Brauti
 Peter Helston
 Peter Mayers/Barbados Tourism
 Marketing Inc.
 Prep Academy Tutors West
 Renata Zychla/California Sun Spa
 Rick Kunc &
 The Argonaut Rowing Club
 Riley Drummond
 Rob Renaud/ENCOR Advisors
 & Contemporary Office Interiors
 Rob Sawyer
 Robins Appleby LLP
 Safwan Javed
 Sarah G. Lord
 Sarah Horrocks & Maria McCauley/Graywood
 Designs
 Sarah Masotti
 Sarah Renaud
 Saxon for Men
 Schwartz Levitsky/Feldman Ilp
 Scotiabank
 Scott Dibble
 Senior School Faculty
 Shuana Lindzon, RD
 Sigma Promotions
 St. George's Church On The Hill
 Stella Borgia
 Sue Dixon/DesignJoy Interiors
 The Boulevard Club
 The Crooked Cue
 The Elgner Family/Black Angus Steakhouse
 The Elgner Family/Modern Golf
 The Malhotra Family
 The Performance Lab
 Tiffany Jay
 Vanessa Iarocci/Brain Power
 Veronica Beard Toronto
 YOUR HOME Audio & Visual
 Zest for Living - Your Party Pros

Over \$190,000 was raised in support of the renovation of the Junior School Art Room and the final phase of construction at the Senior School.

2022-2023 Donors

Albert & Marilyn Lachapelle
Allen Church Pro Corp
Amanda Schuler & David Podsiadlo
Anderson-Weeks Family
Andrea Fanjoy & David Lovell
Anh & Ralph Profiti
Bob Smith & Alison Garnett
Brad McCamus & Marianna Kapala
Brian & Marion Jay
Brian, Lisa, Aaron & Noah Burlacoff
Carmine & Mary Nigro
Daniel & Beata Pugiotto
Darren & Ingrid Millman
David & Nancy Green
David Forgione & Pina Carusone
Dean & Shonna Masse
Dean Cutting & Jennifer Repec
Dennis & Talar Zander
Domenic Fuda & Bess Fuda
Dr. Rishi Kumar & Mrs. Nazia Qureshi-Kumar
Farid & Anika Mahmud
Fraser Robertson & Sam Hosseini
George & Christine Alexopoulos
Hallie & Derrick McClelland
Heather & Ross O'Doherty
Hratch Panossian & Nicole Boucher
Ingrid & Darren Millman
Jakob Milligan

Janice Wilcox & Ian Heynen
Jasmine Pan & Benjamin Gould
Jason Okamura & Christine Lonsdale
Jeffery Li & Jessica Lei's Family
Jennifer Robson & Claudio Crespi
Jetmir Beqiri & Dolora Leka
Jill Whelan & Brian Graves
John & Amy Graham
John & Jennifer McGraw
John Langhorne & Julie Gibson
Jonah Davids & Catherine Watt
Julie Bui & Danny Lee
Karen & Phil Steadman
Karolyn Pott & David Holt
Kate & James Fidani
Keri Davis
Kevin Kuebler & Sharm Powell
Khalil Maalouf & Iuliana Gheorghe
Li Liang & Zhi Guo Song
Lisa & Eric McEwan
Luba Tasevski
M. Mazzuca Legal Professional Corp
MacLellan/Jay Family
Marcella Conte & Domenic Galati
Mariana & Ron D'Ambrosio
Marika Fis & Daniel Fisher
Mark Rogers & Sara McClelland

Medi Group Inc
Michelle Omura & Onofrio Pannunzio
Mike Bulger & Joanne Pickard
Mina Atia & Mira Wassef
Mitch & Leslie Frazer
Mr. David O. Hawkey & Mrs. Lenore Hawkey
Navarro-DeGiorgio Family
Navsheer Gill & Kamal Toor
Nicky & Dan Banks
Patrick & Emily Bourke
Patrick Tarr & Elisabeth Bruckmann
Peiter Swinkels & Samantha Haywood
Peter Zissis & Rosa Del Campo
Randy Huffman & Lisa Mina
Riaz & Reeshma Tejani
Robert & Kit Fraser
Rong Dai & Xiaofan Zhang
Ross Sinclair & Diane Kazarian
Sainani Family
Sarah & Rob Renaud
Sarita Samaroo
Sean Sasso & Briar Doble

Shanan Marshall & Dominic Delapenha
Sherri Field
Silvano Trinca & Janine Mulhall
Simon Lyn & Stephanie Shum
Stacy Marcynuk
Susan Richardson
Tamara & Gary Drummond
The Bowman Family
The Dubczak Family
The Dunn Family
The Elder-Butters Family
The Garvie Family
The Kapala McCamus Family
The Kassis Family
The Kelahear Family
The O'Flaherty Family
The Tevlin Family
Tom Donnelly & Lise Lacroix
Toor Hope Initiative Foundation
Tracey Primmer & Andrew Fitzpatrick
Wenzel & Lisa Hoberg
Yong Wang & Yuyan Dai

Your support creates opportunities for our students today and in the future. You made an investment in our mission by contributing to our three priorities and other designated areas.

This list of donors includes contributions made between
July 1, 2022 and June 30, 2023.

Thank you!

KINGSWAY COLLEGE SCHOOL

KCS Junior School

4600 Dundas St. West,
Etobicoke, On M9A 1A5

KCS Senior School

2183 Lake Shore Blvd.
Etobicoke, ON, M8V OJ2

416-234-5073

Visit our website at kcs.on.ca

