

ROM | SPARKING THE RENAISSANCE
Royal Ontario Museum | Annual Report 2002/2003

CONTENTS

ROM Board of Trustees 2002/2003	2
ROM Foundation Leadership 2002/2003	3
Message from the Chair of the Board of Trustees and the Director and CEO	4
Message from the Chairman of the ROM Foundation Board of Directors and the President and Executive Director	5
Sparking the Renaissance	6
Exhibitions	10
Reaching Out	13
Programming	14
Collections and Research	16
Donors, Patrons, Sponsors	18
ROM Financial Statements and Auditor's Report	35
ROM Foundation Financial Statements and Auditor's Report	46

ROM BOARD OF TRUSTEES 2002/2003

Jack Cockwell, Chair
Peter Janson, Vice-Chairman
Stephens Lowden, Past Chairman
Ella (Yeti) Agnew
Salvatore Badali
Robert Birgeneau (ex-officio,
President, University
of Toronto)
Andrea Bronfman
Lloyd Fogler
Robert Gillespie
Martha Hogarth
Bronwyn Krog
Sandra Lawrence
Elsie Lo
Bahadur Madhani
David Mirvish
John Prato
Jean Read
Thomas Simpson (ex-officio,
Chairman, Governing Council,
University of Toronto)
Joey Tanenbaum
William Thorsell (ex-officio,
Director, ROM)
Richard Wernham

HONOURARY TRUSTEES

Donald Guthrie, Chair
Dixie Anne Montgomery,
Vice-Chair
Maurice Anderson
Bluma Appel
St. Clair Balfour
Lawrence Bloomberg
Gerald Boyce
Robert Boyer
Sally Brenzel
Jo Breyfogle
Donald R. Brown, QC
Robert P. Brown
Ann Cameron
Linda Camp
Allen Clarke
Tony Comper
George Connell
Douglas Creighton
James Cruise
Hon. William G. Davis
Dorothy Dunlop
Ernest DuVernet
Nicole Eaton
John Eleen
Joan Fitzpatrick
Helen Gardiner
Hon. Edwin A. Goodman
Evelyn Hamson
Kenneth W. Harrigan
Patricia Harris
Albert Hearn
Evelyn Huang
Rodger Inglis

Richard Ivey
Marian Jameson
Thomas Kierans
Stanley Kwan
Gerald Levenston
Michael Levine
Susanne Loewen
Ronald MacFeeters
Leila MacKenzie
Douglas Maracle
Katharine Masters
Corrine Matte
Brenda McCutcheon
James W. McCutcheon, QC
Miles McMenemy
John McNeill
Alan Middleton
Maureen Myers
Fernand Ouellet
Edison Quick
Joan Randall
Wendy Rebanks
Flavia Redelmeier
Grant Reuber
Elizabeth Rhind
John A. Rhind
Julie Rickerd
Mary Rohmer
Elizabeth Samuel
Thomas Savage
Warren Seyffert
Robert Stevens
Clair Stewart
Edward Stewart
David Strangway

Joan Thompson
Noah Torno
Walter Tovell
Sara Vered
Harriet Walker
Reginald Wheeler
John Whitten
David Winfield

ROM FOUNDATION LEADERSHIP 2002/2003

ROM FOUNDATION BOARD OF DIRECTORS

James Temerty, Chairman
Jennifer Ivey Bannock
Jack Cockwell
Michael Detlefsen
John F. Driscoll
W. Robert Farquharson
Mark Foote
Gwen Harvey
Linda Hasenfratz
Peter C. Jones
Michael A. Lee-Chin
Hon. Roy MacLaren
James W. McCutcheon, QC
Jack Mintz
Peter Oliver
Robert E. Pierce
Kim Samuel-Johnson
Harriet Walker
V. Prem Watsa
Donald A. Wright

ROM FOUNDATION BOARD OF GOVERNORS

Kenneth W. Harrigan, Co-Chair
Elizabeth Samuel, Co-Chair
Bluma Appel
Robert D. Brown
Hon. Edwin A. Goodman
Ned Goodman
William B. Harris
Hon. Henry N. R. Jackman
Thomas Kierans
Susanne Loewen
Dixie Anne Montgomery
Bernard Ostry
Frank Potter
Joan Randall

Wendy Rebanks
John A. Rhind
William Saunderson
Thomas Savage
Joan Thompson
Lynton R. Wilson

FINANCE & INVESTMENT COMMITTEE

W. Robert Farquharson, Chair
Jack Mintz
Robert E. Pierce
James Temerty
V. Prem Watsa

NOMINATIONS COMMITTEE

Jack Cockwell
James W. McCutcheon, QC
David Palmer
James Temerty

CURRELTY SOCIETY EXECUTIVE COMMITTEE

Joan Randall, Chair
Jane Cameron
Frederica Fleming
Gwen Harvey
Judy Hauserman
Susanne Loewen
Dixie Anne Montgomery
Jean M. Read
Elizabeth Rhind

ROYAL PATRONS' CIRCLE COMMITTEE

Robert E. Pierce, Chair
Ken McCord, Chair,
Corporate Subcommittee
Arti Chandaria
Michael Detlefsen,
Vice-Chair
Anne-Marie H. Applin
Peter Empey
Michael Garrity
Peter H. Harris, QC
Gwen Harvey
Ian Madell
Brenda McCutcheon
Dixie Anne Montgomery
Jone Panavas
Stephen Shaw
Hafsa Suleman
Suresh Thakrar
Tim Tremain
Sharon Zuckerman

DONOR EVENTS COMMITTEE

(Chair vacant)
Gwen Harvey
Bronwyn Krog
Brenda McCutcheon
Elizabeth Muir

DONOR RECOGNITION TASK FORCE

Nicole Eaton, Chair
Kelvin Browne
Wendy Rebanks
James Temerty
Joan Thompson

RENAISSANCE ROM CAMPAIGN LEADERSHIP

CAMPAIGN EXECUTIVE

The Hon. Hilary M. Weston,
Chair
Rudolph Bratty
Jack Cockwell
John F. Driscoll
Linda Hasenfratz
John Hunkin
Michael A. Lee-Chin
G. Wallace McCain
James W. McCutcheon, QC
Belinda Stronach
Joey Tanenbaum
James Temerty
William Thorsell
Rita Tsang

CAMPAIGN CABINET

Shreyas Ajmera
Bluma Appel
Jennifer Ivey Bannock
Joe Brennan
Kelvin Browne
Hon. David Crombie
Hon. William G. Davis
Michael Detlefsen
Roman Dubczak
Mark A. Foote
Robert Gillespie
Hon. Edwin A. Goodman
Natasha Gurevich
Ken Harrigan
William Harris
Patricia Harris
Gwen Harvey
Martha Hogarth
Donna Ilnatowycz

The Hon. Henry N. R. Jackman

Peter Janson
Peter C. Jones
Chris Jordan
Bipin Khimasia
Thomas Kierans
Stanley Kwan
Michael Levine
Elsie Lo
Susanne Loewen
Stephens B. Lowden
Bahadur Madhani
Jack Mintz
David Mirvish
Elizabeth Muir
Tamotsu Nakamura
Peter Oliver
Deanne Orr
Robert E. Pierce
Frank Potter
Jean Read
John A. Rhind
Hirohito Sakai
Elizabeth J. Samuel
Irene So
Suresh Thakrar
Kenji Tomikawa
Harriet Walker
Kiyotaka Watanabe
V. Prem Watsa
Richard Wernham
Lynton R. Wilson
Bob Wong
Richard Wookey

HONOURARY CABINET ADVISORS

Takashi Koezuka
Shuxian Sun

MESSAGE FROM THE CHAIR OF THE BOARD OF TRUSTEES AND THE DIRECTOR AND CEO

This year has seen an act of the imagination emerge as a substantial building project at the Royal Ontario Museum through Renaissance ROM. The ROM is sparking the renaissance of Toronto in this enormous and central undertaking.

On April 2, 2003, the Hon. Hilary M. Weston announced a \$30-million capital contribution by Michael A. Lee-Chin to the Renaissance ROM capital campaign, the largest gift so far to the Museum's transformation. Daniel Libeskind's striking Crystal building on Bloor Street will be named after Mr. Lee-Chin, and the soaring Crystal Court within will be named after Mr. Lee-Chin's mother, Gloria Hyacinth Chen. By the May 28, 2003, groundbreaking for phase one, Renaissance ROM had pledged of \$114.7 million for the \$200-million project, greatly surpassing our first-year goals.

Construction is underway on the Crystal, renovations have begun on the heritage buildings, and plans are well advanced for 20 new galleries to be housed in the expanded museum. Work was started on new classrooms and laboratories for student programs, and the ROM completed its first wholly owned off-site storage facility in Oakville, Ontario.

The year included major travelling exhibitions in diverse fields—*Treasures from a Lost Civilization: Ancient Chinese Art from Sichuan*; *Images of Salvation: Masterpieces from the Vatican and Other Italian Collections*; and the controversial *James Ossuary* exhibition. Significant ROM presentations ranging from the successful *Elite Elegance: Couture Fashion in the 1950s* to smaller exhibitions of Inuit art and artifacts, Chinese stone rubbings, and Japanese-Canadian woodcuts were also strong features on our exhibition calendar.

Close to 893,000 people visited the ROM in 2002/2003, with attendance at ROM Friday Nights reaching record levels; more than 195,000 people participated in close to 40 diverse and dynamic programs. Visits to the ROM's redesigned Web site also soared, with almost two million virtual visits. And for the second straight year, the ROM was chosen by Canada's most distinguished event planners as the top event venue in the country. With the opening of the new Canada Court event space in the fall of 2003, we will continue to excel in providing unique and memorable events for all of our clients.

Meanwhile, the ROM's annual operating budget was affected by declines in tourism and local traffic due to SARS, while its public appropriation remained frozen. The economic security of the Museum in the future will depend on the realization of its new and renovated facilities, for which we have high expectations.

We appreciate the support of all our volunteers, staff, and contractors—and of the community as a whole—in creating a new star turn for Ontario and Toronto in the ROM, and for reviving the fortunes of one of the world's great museums of nature and art.

Jack Cockwell
Chair of the Board of Trustees
Royal Ontario Museum

William Thorsell
Director and CEO
Royal Ontario Museum

MESSAGE FROM THE CHAIRMAN OF THE ROM FOUNDATION AND THE PRESIDENT AND EXECUTIVE DIRECTOR

With the announcement of Michael A. Lee-Chin's \$30-million gift and the spectacular launch and groundbreaking for Renaissance ROM, there is little doubt that this past year has been the most momentous in ROM Foundation history. The strong public and patron support for Renaissance ROM—a project that will restore and transform the Royal Ontario Museum in equal measure, placing it at the vanguard of a major cultural revival in Toronto—has given us much to celebrate and much to look forward to in this coming year.

At year's end \$116 million has been raised, putting us ahead of target to reach the \$200-million goal of our most ambitious capital campaign to date. We are grateful for this surge of support and for the extraordinary level of confidence in the Museum's future during what has been a difficult year for Toronto and Ontario. More remarkable still is the fact that our campaign, the largest cultural capital campaign in Canadian history, has not in any way diminished the strength of the ROM Foundation's other giving programs; it has, in fact, stimulated them. The Royal Patrons' Circle, for example, made an unprecedented contribution of \$1 million to the Museum this fiscal year.

The high visibility and early success of the Renaissance ROM Campaign directly emanate from the inspired leadership of its Chair, the Hon. Hilary M. Weston, and the broad and diverse group of talents she has assembled for the Campaign Executive and Campaign Cabinet. These volunteers, along with our dedicated Foundation staff, have put together a focused and creative campaign that continues to engage new audiences and build momentum. We are deeply indebted to our volunteers and donors, who have invested so much time and energy to make Renaissance ROM a success and a personal point of pride.

The ROM Foundation is encouraged by the early accomplishments of the campaign and looks forward to next year with confidence and high expectations. The excitement that is gathering around Renaissance ROM comes from a shared sense that we are contributing to something profound and historic, something that will revitalize the ROM for a new century and sustain the legacy of those volunteers, donors, and staff who have helped build the ROM into an international museum of the first rank.

Jim Temerty
Chairman,
ROM Foundation
Board of Directors

David Palmer
President
and Executive Director,
ROM Foundation

SPARKING THE RENAISSANCE

The Michael A. Lee-Chin Crystal, designed by Studio Daniel Libeskind, will open in December 2005.
Photo: Lensescape Incorporated.

Renaissance ROM, the Royal Ontario Museum's ambitious expansion project, has progressed greatly over the past fiscal year. Phase one of this historic capital development and the crucial fundraising campaign both got off to very successful beginnings, with all aspects of the project remaining on time and on budget at year end. Just one year ago, the project was still in the planning stages, having just received formal Board approval to proceed with phase one and to engage the Project Team members, including the architects, exhibit designers, and construction managers.

The public face of Renaissance ROM was officially unveiled on May 28, 2003, when the Hon. Hilary M. Weston, Chair of the Renaissance ROM Campaign, climbed aboard a backhoe on the front grounds of the ROM to symbolically break ground for the project. At the same event, Mrs. Weston launched the Campaign, revealing that it already had commitments for \$114.7 million of its \$200-million fundraising goal (well above the original launch target). The project's extensive new Web site, www.rom.on.ca/renaissance, also made its debut that day.

In April 2003, the ROM received an amazing lead gift of \$30 million from Canadian businessman Michael A. Lee-Chin. In response to his extraordinary contribution, the ROM will name its building addition the Michael A. Lee-Chin Crystal, and the interior atrium the Hyacinth Gloria Chen Crystal Court, in honour of his mother. Significant public-sector contributions had been previously announced in 2002, with \$30 million apiece from the provincial government's SuperBuild initiative and the federal government's Canada-Ontario Infrastructure Program.

At the groundbreaking event, three new gifts of \$5 million each were announced, from Jim Temerty and his family, Jack Cockwell and the Brascan group, and Mrs. Elizabeth Samuel—the latter gift earmarked for the restoration of the ROM's current entrance, the Rotunda, in memory of her husband,

Ernie Samuel. Other leadership-level gifts to Renaissance ROM include a commitment of \$1.5 million from CIBC, \$1 million from John and Merrilyn Driscoll, \$1 million from Mr. and Mrs. William B. Harris for the future Patricia Harris Gallery of Costumes and Textiles, \$1 million from the R. Samuel McLaughlin Foundation, and an inspiring pledge from the ROM's Department of Museum Volunteers to raise \$1 million from its members.

Public awareness of Renaissance ROM grew throughout the spring, owing to excellent media coverage of project-related announcements. Local residents and visitors began to see the project's external, physical impact when the construction hoarding and building activities geared up in May and June. Behind the scenes, however, preparations and renovations in back-of-house areas had begun much earlier.

Starting in late 2002, many staff completed temporary or permanent office moves within the building to make way for renovations and demolition. Last fall, work began on the main level to reconfigure the Library, build classrooms for the new Learning Centre, demolish the large ramp in the southeast atrium, and renovate the entire main floor of the Queen's Park wing (including the former ROM Shops/Druxy's corridor to create the Canada Court, (a large new events space) and the Garfield Weston Exhibition Hall, both for September 2003). The Renaissance ROM project office was installed in trailers on the Planetarium plaza in February 2003.

The ROM took possession of its newly constructed warehouse facility in Oakville, Ontario, in January 2003. Over the next two months, the Centre for Biodiversity and Conservation Biology moved approximately 100,000 litres of its alcohol-stored collections into these upgraded facilities, featuring two purpose-built laboratories. ROM Oakville, supported by a grant from the Ontario Ministry of Culture through its Capital Repair and Rehabilitation Fund, allowed the consolidation of off-site

artifact storage into a single location and opened up space in the Curatorial Centre for staff moves and other improvements.

Galleries on level 1B, including the Sigmund Samuel Canadiana Gallery and the Roloff Beny Gallery, were closed in the winter and spring of 2003, followed by the T.T.Tsui Galleries of Chinese Art, the Ming Tomb, the R. Samuel McLaughlin Mineral Hall, and the S. R. Perren Gem and Gold Room on the main level, and the Discovery Gallery on level 2 of the Museum. Demolition of the Terrace Galleries began in June 2003, with construction of the Crystal set to begin in fall 2003. A dramatic moment occurred in May, when a mysterious time capsule was discovered buried inside the Ming Tomb, containing greetings and artifacts from a previous generation of ROM colleagues.

By the Museum's fiscal year-end in June, the team from Studio Daniel Libeskind, in partnership with Toronto architects Bregman + Hamann, had completed 100 per cent of the project's architectural design development. Because interior design must be phased in after building design, exhibit developers Haley Sharpe Design had completed 60 per cent of the schematic design for the phase one galleries, as planned.

Internal consultations have been critical to the success of both design and construction, through open and ongoing dialogue with the Museum's dedicated employees and volunteers. Broad participation in this process has improved many features and the overall cost-efficiency of the project. Individuals from various departments serve on ongoing staff advisory teams, academic advisory groups, and temporary user groups that provided useful feedback on evolving designs and construction. Staff and volunteers are regularly kept informed of Renaissance ROM activities in many ways, including small group sessions, weekly e-mail construction updates, and a monthly newsletter available both electronically and in hard copy.

Community consultations have also been key in keeping the project on track. Meetings have been held with groups representing First Nations, African, and South Asian communities to discuss gallery development and design. Senior staff has met regularly with local business and residents' groups to discuss and address their concerns. These meetings assisted in obtaining required zoning approvals from the City of Toronto in April and facilitated the issuance of needed permits within a tight timeline. They also led to the ROM's decision to provide \$100,000 for a Trees for Toronto fund to plant 80 trees around the ROM and Philosophers' Walk, significantly improving the green space in this area of the city.

Communicating to the public that the ROM remains open and continues to offer world-class exhibitions is a key element of Renaissance ROM, and these messages are prominent on the colourful and informative construction hoarding that now surrounds the Museum. The ROM recognizes its responsibility to inform visitors about galleries that are open or temporarily closed, and about upcoming international exhibitions during the construction period (such as *Art Deco 1910–1939* and *Eternal Egypt: Masterworks of Ancient Art from The British Museum*), and has adjusted admission prices accordingly.

While the past year saw the project meeting or exceeding all its targets for schedule, budget, and scope, the year ahead for Renaissance ROM will see certain aspects of the project completed and others begun. New gallery construction will increase dramatically while back-of-house demolition and renovation will wind down. Decisions will be made regarding the nature and material of the Crystal's exterior and interior finishes, the landscape plan, and individual gallery designs. Later this coming year, the Board of Trustees will consider granting authority to proceed with phase two of the project.

As the new Crystal rises on Bloor Street over the next two years, we look forward to making more exciting fundraising announcements that move the Renaissance ROM Campaign toward its goal.

Model of the Michael A. Lee-Chin Crystal, viewed from the northwest.
Photo: Lenscape Incorporated.

Renaissance ROM will allow the public display of far more of the ROM's treasured artifacts and specimens, including many collections never before seen. Some 250,000 square feet of bold new and renovated galleries designed by Daniel Libeskind, the renowned architect for the redevelopment of the World Trade Center site in New York, will dramatically improve the Museum's public amenities and increase its audience reach. The project will also provide greater financial stability for "the people's museum"—an open, accessible place where all ages and cultures can experience learning, wonder, and inspiration.

Planned highlights of the new Michael A. Lee-Chin Crystal include an 18,000-square-foot international exhibition hall on the lower level, the Stair of Wonders (a vertical cabinet of curiosities), and the Spirit House (a contemplative space linking the east and west crystals, crossed by bridges). Six brilliant new galleries will overlook Bloor Street above the spacious new main entrance, which will feature an impressive art and gift shop. Second-floor Crystal galleries will focus on dinosaurs, the rise of mammals, and the ice age. New galleries exploring Africa, the Americas, and the Asia-Pacific region as well as West and South Asian civilizations will figure prominently on the third floor. The fourth floor will showcase the Museum's remarkable costumes and textiles collection and the Institute for Contemporary Culture. Finally, a new fine dining restaurant is planned for the Crystal's fifth floor, dramatically overlooking the city to the west and south. Phase one of the project, including the new Crystal building, renovations to many galleries in the historical wings, and a new family dining facility adjacent to Philosophers' Walk, will open in December 2005.

Many of the galleries in the existing heritage wings of the Museum will be reconceived and connected with the new Crystal to improve visitor circulation. Our two signature col-

lections of Canadian and Asian arts and culture will take prominence on the Museum's first floor, opening in 2005 as part of phase one. The Galleries of Canada, running the length of the Queen's Park wing, will explore our country's rich heritage, including a significant new space devoted to Canada's First Peoples. As part of this wing, the Museum's current Rotunda entrance will be restored and reborn as an elegant café. The Asian galleries, representing China, Japan, and Korea, will occupy the west wing of the Museum, facing Philosophers' Walk. Earth's Treasures, Earth and Early Life, and Life in Crisis will be featured on the second floor, while the popular nature and biodiversity galleries will continue to be located here as well. Some perennial favourites—the Ancient World (Egypt, Greece, and Rome) and the Samuel European Galleries—will remain on the third floor, augmented by Byzantium and a new World Arts and Design gallery.

Wherever possible, exhibit spaces and designs in the heritage buildings will use natural light and reopen the original open windows, arched ceilings, and other architectural features that have been largely hidden from view for years. These heritage restorations are the focus of phase two and will be fully completed by December 2006.

EXHIBITIONS

Top: Figure of a standing drummer. Ceramic. 1st or 2nd century AD. Sichuan Provincial Museum. Courtesy of Seattle Art Museum. Photo: Paul Macapia. From *Treasures from a Lost Civilization*.

Bottom: *St. John the Baptist*. Giovanni Francesco Barbieri. 17th century. Oil painting. Vatican Museums. From *Images of Salvation*.

Something to Hope For

The Mission and Elgin Settlement, and the Underground Railroad. Presented by the Buxton National Historic Site & Museum as part of the Ontario Regional Museums Program.

February 7 to August 11, 2002

Views of Our Future: Architectural Finalists

The three short-listed architectural firms considered for the Renaissance ROM project: Architetto Andrea Bruno (Italy), Bing Thom Architects (Canada), and Studio Daniel Libeskind (Germany).

February 8, 2002 to January 2003

Mohawk Ideals, Victorian Values: Oronhyatekha, M.D.

Dr. Oronhyatekha was a remarkable Canadian who succeeded as a Mohawk physician and a Victorian businessman.

March 2 to August 4, 2002

The Underground Railroad: Next Stop, Freedom!

An experiential theatre presentation about enslaved African-Americans coming to Canada. Presented in co-operation with Parks Canada and the Ontario Black History Society.

April 13, 2002 to March 16, 2003

Collecting Italy

A Library Gallery installation featuring the ROM's Italian religious artifacts, Italian souvenirs, forgeries, and rare books.

May 11 to November 1, 2002

Unveiling the Textile and Costume Collection

An intimate exhibition that demonstrated the range and international scope of the ROM's permanent collection.

May 18 to September 8, 2002

*Images of Salvation: Masterpieces from the Vatican
and Other Italian Collections*

Presented by Hydro One

One hundred and forty artifacts from the Vatican and Italian Ecclesiastical Museums and other private collections, presented with Fondazione Gioventù-Chiesa-Speranza-Vatican and World Youth Day XVII.

June 8 to August 11, 2002

Across Borders: Beadwork in Iroquois Life

Beadwork in Iroquoian culture and history, from the mid-19th century to the present. Organized by the McCord Museum of Canadian History, Montreal, in association with the ROM and various First Nations.

June 21 to October 14, 2002

*Chinese Shadows: Rubbings of Han Dynasty Stone Relief
(206 BC–220 AD)*

Ink rubbings and original stone relief from the ROM's Far Eastern collections provided an extraordinary glimpse into life in China during the Han Dynasty.

July 6, 2002, to January 12, 2003

*Treasures from a Lost Civilization: Ancient Chinese Art
from Sichuan*

Presented by AIC Group of Funds

Remarkable artifacts excavated from two large sacrificial pits in Sanxingdui, Sichuan Province, China, in 1986. Organized by the Seattle Art Museum in collaboration with the Department of Cultural Affairs of Sichuan Province of the People's Republic of China.

August 3 to November 10, 2002

Evening gown. Gigliola Curiel, 1955. Gift of the Robert Simpson Co.
Photo: Irving Solero. From *Elite Elegance*.

A Century of Comfort: Quilts from Oxford County

Twenty-three quilts from Oxford County commemorate meaningful events in fabric and stitches. Presented by the Woodstock Museum National Historic Site as part of the Ontario Regional Museums Program.

September 28, 2002, to January 5, 2003

Tuugaaq: Ivory Sculptures from the Eastern Canadian Arctic

Over 150 exquisite miniature ivory sculptures from the Bildfell collection, purchased for the ROM by Mr. Donald Ross, illuminate Inuit life and art in the early 20th century.

October 12, 2002, to March 30, 2003

The James Ossuary: "James, Son of Joseph, Brother of Jesus"

Dating from the first century CE, this controversial archaeological artifact, an inscribed limestone burial box, may be the earliest non-biblical reference to Jesus of Nazareth.

November 15, 2002, to January 5, 2003

Elite Elegance: Couture Fashion in the 1950s

The crème de la crème of the Museum's couture collection illustrated the social context of couture in Toronto during the 1950s. Generously supported by Dior.

November 23, 2002, to May 4, 2003

Collecting Textiles and Costume

The people behind the ROM's renowned costume collection—donors, collectors, and curators—were profiled in this Library Gallery installation.

November 23, 2002, to May 4, 2003

The New Mosaic: Selections from Friuli, Italy

Contemporary pieces from the Friuli School of Mosaic in Spilimbergo, Italy, provided a modern interpretation of an ancient medium. Generously supported by the Government of Regione Friuli Venezia Giulia, Ente Friuli nel Mondo, and Scuola Mosaicisti del Friuli. Sponsored by Universal Workers Union Local 183 Toronto, Falconcrest Homes, and Casarsa Wines.

December 14, 2002, to March 16, 2003

Views of Our Future

An updated exhibition about Renaissance ROM, the Museum's major expansion project, featuring the latest floor plans and models from Studio Daniel Libeskind.

February 7, 2003—ongoing

Tree Spirit: The Woodcuts of Naoko Matsubara

Woodblock prints by one of the world's leading contemporary woodcut artists, Naoko Matsubara, RCA. Generously supported by Toyota Canada.

February 22 to November 2, 2003

Heiltsuk Travelling Exhibition

This show of Heiltsuk art from our anthropology collections was hosted by two venues: Museum of Anthropology, University of British Columbia (April to September 2002), and the McCord Museum of Canadian History, Montreal (April to October 2003). Organized by the Exhibits and Community Programs Department.

REACHING OUT

The ROM reached out to external audiences last year in a number of ways. Traveling exhibits and the Dinomobile visited 23 community museums, allowing almost 400,000 visitors to experience the ROM's community-based programming. Close to 200 schools ordered Edukits, an engaging way to learn using museum objects. The Ontario Trillium Foundation supported the development of a new exhibit, with accompanying Edukits, called *Arts of China: Glimpses of an Ancient Civilization*, which opened at the Chinese Cultural Centre of Greater Toronto in June.

A record 1.8 million visitors hit the Museum's Web site, which launched a new design including a unique view of Renaissance ROM construction activities from a neighboring rooftop webcam. Thousands of Museum visitors glimpsed the future, developed by the ROM's new Digital Imaging Centre, as they explored an image database of the Museum's textiles collection for the *Elite Elegance* exhibition. And countless television viewers experienced a documentary on the ROM's fossil research in Western Canada's Burgess Shale, and were invited to bring in their hidden treasures for curatorial comment for the ROM/Discovery Channel co-production "History Hunters," airing in the fall of 2003.

Readers were treated to several ROM exhibition publications: *Chinese Shadows: Stone Reliefs, Rubbings, and Related Works of Art from the Han Dynasty*; *Anyang and Sanxingdui: Unveiling the Mysteries of Ancient Chinese Civilizations*; and *Tree Spirit: The Woodcuts of Naoko Matsubara*. In addition, the ROM's Publications department contributed to the exhibition catalogue *Images of Salvation: Masterpieces from the Vatican and Other Italian Collections*, and began production of *The ROM Field Guide to Wildflowers of Ontario*, to be published in Spring 2004.

Matsubara (Pine Grove). Naoko Matsubara, woodcut print, 1983. From *Tree Spirit: The Woodcuts of Naoko Matsubara*.

PROGRAMMING

The Kiyoshi Nagata Ensemble of Japanese taiko drummers welcomes guests to the May 28 groundbreaking and campaign Launch for Renaissance ROM.
Photo: Jeff Speed

ROM Friday Nights

Presented by Bell Canada

In its fourth year, this popular weekly offering attracted a record 195,000 visitors, who enjoyed free general admission, themed entertainment on the main stage, and ticketed special programs ranging from curatorial presentations to mini film festivals. New this year was Toronto's hippest lounge, *glass*, with live music, signature cocktails, and tantalizing cuisine. Media sponsor: NOW Magazine.

ROM Sundays

Presented by Sun Life Financial

Wintry Sunday afternoons were brightened by a series of musical concerts and curatorial presentations offered from January to April. Ranging from the baroque music of Tafelmusik to Yo-Yo Ma's Silk Road Ensemble, these presentations, free with admission, made a visit to the ROM an even richer experience.

March Break 2003

Presented by Grand & Toy

Almost 40,000 visitors came out for March Break 2003, enjoying a variety of activities including fossil touch tables, live animal demonstrations, and medieval and Renaissance re-enactments, demonstrations, and children's activity area. Over 100 staff, students, and members of the Department of Museum Volunteers were involved in the programming.

School Visits

Generously supported by CIBC

Although there were fewer visitors this year because of teachers' strikes and the SARS outbreak, the ROM still proved to be a popular destination for elementary and secondary schools, with almost 124,000 students from across Ontario visiting throughout the school year.

Children's Programs

Summer Club 2002 had close to 1,600 registrants in 89 themed courses, with some courses offered twice because of high demand. Staffing was enhanced by a contribution of over 6,200 volunteer hours. Summer Club continues to draw praise from parents with comments like: "I rave about the ROM Summer Club to friends. Incredibly well run." Generously supported by the Imperial Oil Foundation.

Almost 600 registrations were received for March Break Camp and Saturday Morning Club this year. Several new courses met positive reviews, including "Art to Go" and "The Amazing ROM Race." Comments from program evaluations included: "It's great to have a program that captures my son's imagination and intellect so successfully" and "My child absolutely loves coming here." Generously supported by the Philip and Berthe Morton Foundation.

ROMLife

As popular as ever, the ROMLife programs attracted nearly 8,000 registrants, thanks to a more refined and focused set of offerings, including lectures, workshops, and classes in the galleries. Particularly notable was the Institute of Contemporary Culture's Architecture Rampant series, featuring Bruce Mau, Phyllis Lambert, and Daniel Libeskind.

Discovery Gallery

Celebrating its 25th anniversary in 2003, the Discovery Gallery continued to be a favourite of the ROM's youngest visitors, hosting 180,000 visitors between July and the end of March. The gallery was closed for renovations on March 31, 2003, and the new CIBC Discovery Room will reopen in an interim location in March 2004.

Hands-on Biodiversity

In this popular gallery, over 70 volunteers work alongside part-time staff. The team partnered with curators and community partners to pilot special programming on such topics as Backyard

Biodiversity and Invasive Species, adding new activities for young visitors less than five years of age. The relocated Vietnamese Mossy Frog terrarium has become a new gallery highlight. Hands-on Biodiversity has succeeded in attracting family visitors since the closure of the Discovery Gallery.

Department of Museum Volunteers

The 610 members of the ROM's Department of Museum Volunteers (DMV) remained active in 2003. The DMV makes financial gifts to various sections of the Museum each year and contributes almost \$2 million annually in volunteer time.

DMV members worked in a variety of areas: assisting at major exhibitions and in curatorial and other offices; helping with March Break, ROM Friday Nights, and ROM Sundays; working with the Owls and Explorers programs; volunteering in the Hands-on Biodiversity and Discovery galleries; and arranging seasonal decorations in the ROM's Rotunda. The touring section, consisting of 150 of the department's volunteers, offered educational tours of the Museum in a variety of languages and guided visitors on special walks in the city core. The 75 volunteers in the travel section organized and led seven trips to exotic locations around the world, along with 13 day trips in the Toronto region. Three affiliated committees—the Bishop White Committee (Far Eastern), the Textile and Costume Committee (TEX-CO), and the Friends of the Canadian Collections at the ROM (FCC)—continued special programming and fundraising for the Museum. The DMV organized the 11th Annual Studies in Silver Lecture and the 13th Annual Decorative Arts three-day symposium at the Museum. The ROM Reproductions Shop, which will remain open during Renaissance ROM, had an outstanding year financially, introducing several new products.

Three new initiatives this year were the establishment of a Demographics Committee, charged with increasing the diversity of the volunteer base; a pledge to raise \$1 million for Renaissance ROM, in addition to the regular generous gifts from individual volunteers; and a "meeters and greeters" program to welcome ROM visitors.

COLLECTIONS AND RESEARCH

The world's largest sea scorpion fossil, a seven-foot *Pterygotus buffaloensis*, is now on display.

Renaissance ROM

Curatorial staff were deeply involved in gallery planning and design, with 20 new or redesigned galleries in development. At the end of 2002/2003, teams were nearing the end of concept design and beginning schematic design and text writing.

COLLECTIONS

In preparation for the movement of objects and dismantling of galleries associated with Renaissance ROM, several collection spaces underwent major renovations and upgrades of storage facilities, including Canadian paintings, prints, and drawings from the Department of Western Art and Culture as well as collections from Textiles, Anthropology, and Botany. A specialized storage facility was completed for the ROM's alcohol-preserved collections in the new off-site storage building in Oakville.

Several important objects and collections were acquired, notably the world's largest fossil sea scorpion, a 420-million-year-old composite specimen of *Pterygotus buffaloensis*, measuring more than seven feet from tip to tail that is now on display next to the Maiasaur Project on the second floor. Through the continuing gifts of Mr. Noah Torno and his late wife, Rose, the ROM obtained several other important artifacts, including fine examples of 18th-century painted Chinese wallpaper and fine European furniture.

Fieldwork

Curators conducted fieldwork in more than 25 countries and regions spanning the globe, from Argentina to New Zealand and from China to the Yukon. In keeping with the ROM's dual mandate to study world cultures and natural history, projects ranged from archaeological excavations in central China in advance of flooding from the huge Three Gorges Dam on the Yangtze River to studying the behaviour, genetics, and conservation of Red Knots shorebirds on their migratory route from the Canadian Arctic to the southern tip of South America.

Research

While significant staff time was devoted to developing new galleries, curatorial research remained the core curatorial activity. Significant enhancements to the museum's cutting-edge Laboratory of Molecular Systematics, including the addition of a high-capacity automated DNA sequencing machine, will be enabled through an external grant and internal renovation funds. Preparations for moving the ROM's Jack Satterly Geochronology Laboratory to the University of Toronto were completed. This laboratory will be replaced by the curatorial program of the incoming Curator of Mineralogy, while maintaining collaboration with the geochronology unit. Highlights of the art and archaeology research program include new publications by Ross Fox, Associate Curator, Western Art and Culture (on Canadian silver), and Deepali Dewan, Curator of South Asian Art, Near Eastern and Asian Civilizations (on 19th- and 20th-century Indian and South Asian culture).

Funding

The ROM's research continues to be supported largely by external funding. More than \$1 million in outside grants was awarded to curatorial staff, including a \$250,000 grant from the Canadian Foundation for Innovation to Jean-Marc Moncalvo, Centre for Biodiversity and Conservation Biology, for laboratory equipment and facilities in support of his outstanding research on the evolutionary biology of fungi.

Staff

In early June 2003, the Museum was pleased to appoint Mark Engstrom as Vice-President, Collections and Research (VP C&R), for a five-year term. Dr. Engstrom had been serving as interim VP C&R since the departure of Hans-Dieter Sues in December 2002. Dr. Engstrom's combination of academic stature, management expertise, and vision for the future of curatorial departments will prove invaluable in contributing to gallery development in Renaissance ROM and the evolution of strategic plans for the curatorial division.

During 2002/2003, the ROM was pleased to welcome two new curators: Dr. Robert P. Little, The Mona Campbell Curator of European Decorative Arts, a specialist in European decorative arts; and Dr. Jean-Marc Moncalvo, Centre for Biodiversity and Conservation Biology, a specialist in fungal systematics.

The Museum's departing VP C&R, Hans Sues, was elected a Fellow of the Royal Society of Canada in recognition of his outstanding and innovative research in vertebrate paleontology during his scientific career at the ROM. He was one of only 60 Canadians to receive this prestigious honour in 2003.

DONORS, PATRONS, SPONSORS

Top: Michael A. Lee-Chin announces his \$30-million Cornerstone Gift to Renaissance ROM.

Bottom: (L to R) Jack Cockwell, Liza Samuel, and Jim Temerty, our \$5-million Principal Gift donors.

Photos: Jeff Speed

Contributions to Renaissance ROM and other critical areas of need are essential to enable the Museum to maintain the highest standard for collections management, gallery and exhibition development, research and education, facilities, and public programming.

The ROM is fortunate to have the generous support of individuals who share its passion for collecting, interpreting, and communicating the immense diversity of the natural world and human civilization. Thanks to gifts from these donors, the ROM continues to strengthen its international stature and express Canada's unique multicultural identity through its research, galleries, and public programs.

CORNERSTONE GIFTS

Cornerstone gifts include donations, pledges, or bequests of \$30 million or more.

TRANSFORMING GIFTS

Transforming gifts include donations, pledges, or bequests of \$10 million—\$29,999,999.

PRINCIPAL GIFTS

Principal gifts include donations, pledges, or bequests of \$5 million—\$9,999,999.

LEADERSHIP GIFTS

Leadership gifts include donations, pledges, or bequests of \$1 million—\$4,999,999.

FOUNDING GIFTS

Founding gifts include donations, pledges, or bequests of \$250,000—\$999,999.

MAJOR GIFTS

Major gifts include donations, pledges, or bequests of \$100,000—\$249,999.

SPECIAL GIFTS

Special gifts include donations, pledges, or bequests of \$25,000—\$99,999.

The ROM would like to thank and recognize the following donors for their exceptional generosity.

NEW MAJOR GIFTS 2002/2003

The following gifts were made to the Museum in 2002/2003.

CORNERSTONE GIFTS

Mr. Michael A. Lee-Chin*

PRINCIPAL GIFTS

Jack Cockwell & the Brascan Group*
Temerty Family*

LEADERSHIP GIFTS

CIBC*
John & Marilyn Driscoll*
ROM Department of Museum Volunteers*
Louise Hawley Stone Charitable Trust

FOUNDING GIFTS

Government of Ontario—Ministry of
Culture Capital Rehabilitation Fund
Estate of Dorothy Muriel Matson*
Estate of Marjory Isabel Riddell

MAJOR GIFTS

Bram & Bluma Appel*
James Baillie*
Department of Canadian Heritage
—Virtual Museum of Canada
Primo Di Luca
The Hon. Edwin A. Goodman
& Mrs. Joan Thompson*
Marion Megill Trust
Robert E. Pierce & Family*
Mr. William Thorsell*
Anonymous (1)

SPECIAL GIFTS

Jennifer Ivey Bannock
Meg Beckel*
Dorie Dohrenwend*
Peter & Peggy Janson*
KPMG LLP*
Estate of Susan B. Lind
Anne Y. Lindsey*
Susanne & Charles Loewen*
Linda & Steve Lowden*
McCarthy Tétrault*
The Catherine & Maxwell
Meighen Foundation*
Joan R. Randall*
ROM Department
of Museum Volunteers
ROM Reproductions Shop
Erick & Sandi Spencer
The Dorothy Strelsin Foundation*
Estate of Ruth L. Whitelaw

*Indicates gifts to the Renaissance
ROM Campaign.

RENAISSANCE ROM CAMPAIGN GIFTS

The following gifts of \$25,000
or more have been made to the
Renaissance ROM Campaign up
to June 30, 2003.

Renaissance ROM is a broad
initiative that will transform and
revitalize the Museum through bold
new architecture and heritage
restoration. With 220,000 square
feet of new and renovated space,
the ROM will be able to almost
double the amount of collections
on display, showcase these hold-
ings in a more comprehensive way,
host larger travelling exhibitions,
increase accessibility, expand
public programming, and develop
innovative gallery environments to
enhance the museum experience.

CORNERSTONE GIFTS

Government of Canada
Mr. Michael A. Lee-Chin
SuperBuild Initiative,
Government of Ontario

PRINCIPAL GIFTS

Jack Cockwell & the Brascan Group
Elizabeth Samuel
Temerty Family

LEADERSHIP GIFTS

CIBC
John & Marilyn Driscoll
Mr. & Mrs. William B. Harris
The R. Samuel McLaughlin Foundation
ROM Department
of Museum Volunteers
Sigmund Samuel Gallery Fund

FOUNDING GIFTS

Embassy of Greece
Estate of Dorothy Muriel Matson
Anonymous (2)

MAJOR GIFTS

Bram & Bluma Appel
James Baillie
The Hon. Edwin A. Goodman
& Mrs. Joan Thompson
A. G. Leventis Foundation
Robert E. Pierce & Family
Mr. William Thorsell

SPECIAL GIFTS

Meg Beckel
Dorie Dohrenwend
Peter & Peggy Janson
KPMG LLP
Anne Y. Lindsey
Susanne & Charles Loewen
Linda & Steve Lowden
McCarthy Tétrault
The Catherine & Maxwell
Meighen Foundation
Joan R. Randall
John & Elizabeth Rhind
The Dorothy Strelsin Foundation

LEAD SPONSORS AND PARTNERS

The year 2002/2003 brought continued growth and success in sponsorship endorsements. We are pleased to recognize the following organizations that provided leadership support for ROM exhibitions, programs, and special events.

AIC Group of Funds

*Treasures from a Lost Civilization:
Ancient Chinese Art from the Sichuan*

AMJ Campbell Inc.

Dinomobile

The Art Shoppe

Art Deco 1910–1939

Bell Canada

ROM Friday Nights

Christie's Canada Inc.

Decorative Arts Symposium 2003

CIBC

School Visits Program

Consulate General of the Netherlands

Decorative Arts Symposium 2003

Parfums Christian Dior Canada Inc.

*Elite Elegance: Couture Fashion
in the 1950s*

The Fairmont Royal York

Art Deco 1910–1939

Ford Motor Company

Eternal Egypt

Grand & Toy Ltd.

*Starlab
ROM for the Holidays
March Break*

Hydro One

*Images of Salvation: Masterpieces from
the Vatican and Other Italian
Collections
School Case and Resource
Box Program*

Imperial Oil Foundation

Summer Club 2003

The Henry N. R. Jackman Foundation

Artists' Echoes

Metro Label Company

Ornamenting the Ordinary

Ontario Trillium Foundation

Outreach Services

(Travelling Exhibitions)

Sir Joseph Flavelle Foundation

ICC

Sun Life Financial

ROM Sundays

The Philip and Berthe

Morton Foundation

Saturday Morning Club

Waterford Wedgwood Canada Inc.

Decorative Arts Symposium 2003

MEDIA AND PROMOTIONAL PARTNERS

We would also like to acknowledge the following organizations, which provided media and promotional support in 2002/2003.

CFMT

*Treasures from a Lost Civilization:
Ancient Chinese Art from Sichuan*

Classical 96.3 FM

ROM Sundays

*Elite Elegance: Couture Fashion
in the 1950s*

Elm Street

*Elite Elegance: Couture Fashion
in the 1950s*

Elm Street The Look

*Elite Elegance: Couture Fashion
in the 1950s*

The Globe and Mail

*Elite Elegance: Couture Fashion
in the 1950s*

Treasures from a Lost Civilization:

Ancient Chinese Art from Sichuan

The New Mosaic: Selections from

Friuli, Italy

Ming Pao Daily News

Treasures from a Lost Civilization:

Ancient Chinese Art from Sichuan

NOW Magazine

ROM Friday Nights

Ontario Cultural Attractions Fund

Treasures from a Lost Civilization:

Ancient Chinese Art from Sichuan

Viacom Outdoor

*Elite Elegance: Couture Fashion
in the 1950s*

Treasures from a Lost Civilization:

Ancient Chinese Art from Sichuan

CHARLES TRICK AND ADA MARY CURRELly SOCIETY

The Currelly Society is named to honour the first director of the Royal Ontario Museum of Archaeology, and his wife, and recognizes the generosity of those individuals who have planned a legacy to benefit the ROM through a bequest, charitable gift annuity, gift of life insurance, or other deferredgiving vehicle.

Miss Margaret Agar

Julie Barnes

Margaret L. Beckel

Ms. Jane Cameron

Mona Campbell

Vicky Carson & Steven Bell

Jeanne Carter

Mr. Neil B. Cole

Dr. Blaine Currie

Miss Gwen Davenport

Dr. Doris Dohrenwend

Miss Ann M. Duff

Mrs. Caroline S. Farrell-Burman

Dr. Madeline M. Field

Joan Fitzpatrick

Mrs. Frederica Fleming

Dr. Marian Fowler

Mr. George & Mrs. Constance Gale

Mrs. Janet Genest

Mr. Edwin A. Goodman

Mrs. Susan Greenberg

Mr. Anthony & Mrs. Kathleen Griffin

H. Donald Guthrie, QC

Mrs. Patricia Harris

Gwen Harvey

Mrs. Patricia Haug

Paul & Louise Herzberg

Mr. & Mrs. Gordon Hodgins

Christopher E. Horne

Mrs. Margo Howard

George Hrynewich

Johanna Huybers

Richard & Beryl Ivey

Mr. & Mrs. Albert Kircheis

Mrs. Trudy Kraker

Mr. R. E. Laker

Mary I. Langford

Anne Y. Lindsey

Miss Doreen Livingstone
 Susanne & Charles Loewen
 Mrs. Marion Mann
 Mr. Peter R. Matthews
 Dr. John E. Meikle &
 Ms. Marva Archambeau
 Mr. Michael & Mrs. Jiliyan Milne
 Brian & Monica Miron
 Mr. & Mrs. N. D. Morgan
 Mr. & Mrs. William M. Myers
 Miss Joan M. Neilson
 Hilary V. Nicholls
 Miss Henrietta E. Osler
 Mr. & Mrs. Frank Potter
 Joan R. Randall
 Miss Jean M. Read
 Mrs. Flavia C. Redelmeier
 Mrs. Dora Rempel
 Mrs. Elizabeth Rhind
 Avrom Salz
 Ms. Virginia Sawyer
 Mrs. E. Seale
 Ms. Marie T. St. Michael
 Mrs. Joan Thompson
 William Thorsell
 Mr. Vincent Tovell
 Dr. Nancy J. Vivian
 Mrs. Mary P. Watson
 Dr. & Mrs. Glenn B. Wiggins
 Mrs. Jean Y. Wright
 Peter & Debra Young
 Beate Ziegert

ROYAL PATRONS' CIRCLE

Philanthropy is the cornerstone of the ROM's success. The Royal Patrons' Circle recognizes the Museum's most dedicated and generous donors, whose gifts of \$1,000 or more annually support the highest ongoing priorities.

In 2002/2003, the donors listed below contributed over \$1 million to support enhancements to the ROM's collections, research, exhibitions, and public programs. This major accomplishment is truly a testament to the level of commitment from our Patrons, who share so passionately in the ongoing vitality of the Museum. We thank all our Patrons for their generosity and sound endorsement.

RPC GUARANTOR (\$10,000 OR MORE)

AIM Funds Management Inc.
 AMJ Campbell Inc.
 The Art Shoppe
 James Baillie
 Mr. & Mrs. Michael Bannock
 Mr. & Mrs. Charles Bronfman
 Jack L. Cockwell
 The Gerard & Earlaine
 Collins Foundation
 Primo Di Luca
 Gail & Bob Farquharson
 Grand & Toy Ltd.
 Maple Leaf Foods
 James & Brenda McCutcheon

The Catherine & Maxwell
 Meighen Foundation
 Mr. & Mrs. Albert Milstein
 Osler, Hoskin & Harcourt LLP
 ROM Department
 of Museum Volunteers
 Erick & Sandi Spencer
 Mr. Andrew M. Stewart
 Mr. & Mrs. James Temerty
 Richard Wernham & Julia West
 Donald & Sally Wright
 Anonymous (2)

FELLOW (\$5,000—\$9,999)

AIC Private Portfolio Council
 Mr. & Mrs. A. Bram Appel
 Bregman + Hamann Architects
 The Edward Bronfman
 Family Foundation
 The Canadian Foundation for the
 Preservation of Chinese Cultural
 & Historical Treasures
 Canadian Travel Abroad Ltd.
 Daniel & Suzanne Cook
 Mr. & Mrs. John Driscoll
 Lloyd & Gladys Fogler
 Wayne & Isabel Fox
 Bob & Irene Gillespie
 Goldman Sachs Canada Inc.
 Mr. & Mrs. C. Warren Goldring
 Mr. Alan Greenberg &
 Dr. Naomi Himel
 Mr. & Mrs. William B. Harris
 International Financial Data Services
 The Hon. Henry N. R. Jackman
 Peter & Peggy Janson
 Mrs. Sharon Koor
 Alan & Patricia Koval
 Mr. Michael A. Lee-Chin

Linda & Steve Lowden Fund at the
 Toronto Community Foundation
 The McColl-Early Foundation
 Mr. & Mrs. Jack McQuat
 Johanna Metcalf
 Peter & Melanie Munk
 Robert Pierce & Family
 Vlad & Vivian Pilar
 Mary Jean & Frank Potter
 Kim Samuel-Johnson
 Sceptre Investment Counsel Limited
 Scotiabank Group
 UBS Bunting Securities Canada Inc.
 Dr. Fred Weinberg &
 Joy Cherry Weinberg
 Brenda & Red Wilson
 Beate Ziegert
 Anonymous (6)

COMPANION (\$2,500—\$4,999)

Acklands-Grainger Inc.
 Algorithmics Inc.
 Aon Reed Stenhouse Inc.
 Michael Barnstijn & Louise MacCallum
 Mr. & Mrs. Avie Bennett
 Boland Foundation
 Mr. & Mrs. P. N. Breyfogle
 The Canada Life Assurance Company
 Chair-man Mills Inc.
 Phil & Eva Cunningham
 Davis + Henderson
 Mr. Michael Dettlefsen &
 Ms. Louise Le Beau
 Peter & Jill Edmonson
 Eipro Foundation
 Ernst & Young LLP
 Mr. Mark Foote
 The Gap Inc.

The Marvin Gelber Foundation
Gib-San Pools Ltd.
The Hon. Edwin A. Goodman
& Mrs. Joan Thompson
Greater Toronto Airports Authority
Mr. Al & Mrs. Malka Green
Ken & Jean Harrigan
Mrs. Norah L. Harris
Richard & Gwen Harvey
William & Nona Heaslip
Richard & Martha Hogarth
Hudson's Bay Charitable Foundation
Richard & Beryl Ivey
Ms. Victoria Jackman
William Jamieson
Patrick & Barbara Keenan
The Henry White Kinnear Foundation
Murray & Marvella Koffler
KPMG LLP
Marion Lambert
Elsie & Wah-Chee Lo
The Loyalty Group
Menu Foods Ltd.
Mercedes-Benz Canada Inc.
Dr. Jack & Mrs. Eleanor Mintz
Moneris Solutions Corporation
Mr. & Mrs. Jack Morris
Linda Hasenfratz & Ed Newton
Ontario Power Generation Inc.
Mr. Bernard & Dr. Sylvia Ostry
David & Bernadette Palmer
Panigas Group of Companies
Wendy & Leslie Rebanks
Ernest & Flavia Redelmeier
Redwood Classics
John & Elizabeth Rhind
Robert Rubinoff & Espie Chan
Amy & Clair Stewart
Hafsa & Salim Suleman

Mr. & Mrs. W. A. Switzer
The Taylor Group
TD Bank Financial Group
Harriet & Gordon Walker
Ellen Waslen
Mrs. Molly Wilson &
Miss Jane Wilson
The Wu Family
Mr. Roman Wynyckyj
Mr. & Mrs. George A. Zuckerman
Anonymus (1)

FRIEND

(\$1,000—\$2,499)

Ms. Vanessa Abaya &
Mr. Shawn Voloshin
Yeti Agnew & Christopher Birt
S. Mahbub & Hasina Ahmed
Ativ Ajmera & Samyag Ajmera
Alcan Aluminium Limited
Kate Alexander
The Allan/Manion Family
Clive & Barbara Allen
Dixie Allen
Mrs. Shabana Alvi
Jamie & Patsy Anderson
Mr. & Mrs. David Appel
Mr. & Mrs. M. G. Appel
Arriscraft International
Peter & Rajulla Atherton
William & Midori Atkins
The Attoe Foundation
Mrs. John A. Auclair
Khalid & Saadia Awan
Mr. & Mrs. Salvatore M. Badali
Mr. & Mrs. Edward Paul Badovinac
Marilyn & Charles Baillie
Helen G. Balfour
Mr. Bill & Mrs. Karen Barnett
Sonja Bata

Bearing Point LP.
Bechtel Canada Co.
Margaret L. Beckel
Ann Walker Bell
Mr. Norman B. Bell
Mrs. Agnes Benidickson
Dennis & Julie Bernhard
Mr. & Mrs. Richard H. Bertholdt
Austin & Nani Beutel
The Birks Family Foundation
Blake, Cassels & Graydon LLP
Mr. & Mrs. Peter Bloemen
Mr. & Mrs. W. R. Blundell
Anne & Fred Boardman
Walter M. & Lisa Balfour Bowen
David & Deanne Brandt
Mr. David & Mrs. Patricia Broadhurst
Donald R. Brown, QC
Mr. & Mrs. Robert D. Brown
Kelvin Browne
Joe & Eve Brummer
Paul Butler & Chris Black
George & Martha Butterfield
Mr. Paul V. Caetano
Ms. Jane Cameron
Canadian Association for the
Recognition and Appreciation
for Korean Arts
Canadian National Sportsmen's
Shows Limited
Janice & Donald Carlisle
John & Monica Carr
Mrs. Alexander Carr-Harris
Nina Chagnon
Miss Margaret Chambers
The Chandaria Foundation
Dixon & Marion Chant
Mr. Suresh & Mrs. Neena Chawla
Mrs. Ruby Cho

Ramesh & Krishna Chotai
A. Michael Christodoulou &
Nancy Ribeiro
Allen B. Clarke & Jacqueline Tilford
Mrs. Max B. E. Clarkson
Anne Marie Cobban &
Edward Sitariski
Dave Codack & Kathleen Barret
Mr. Neil B. Cole
Mr. Mark & Mrs. Jacqueline Collett
Anne & John Conlin
Jennifer Connolly & Ken Hugessen
Mrs. Cynthea Cooch
Sydney & Florence Cooper
Mary Louise Cox
Ms. Susan Crocker &
Mr. John S. Hunkin
Mrs. Shane & Mr. Bradley Crompton
CSI Consulting
Ms. Ruta Cube
Mr. & Mrs. Richard Currie
Dafina Holdings Limited
Mr. & Mrs. Peter Dalton
Mayur & Purnima Dave
Dorothy Davidson
Davies Ward Phillips & Vineberg LLP
Dawn Canadian Litho Inc.
Bashir & Mariyam Dawood
lynne de Moor
Michael & Honor de Pencier
Ms. Vesna M. DeJulio & Miss Aloysia C.
G. DeJulio
Delcan Corporation
Dr. & Mrs. Alfonso Delvalle
Mrs. Marion Demisch
Mr. Iqbal Dewji
The Hon. Herb Dhaliwal
John Donald & Linda Chu

Dr. Seema Dosaj
Mrs. C. R. Douglas
Ernest A. Du Vernet
Mr. & Mrs. Peter-Paul E. Du Vernet
The Hon. Charles L.
& Mrs. Anne Dubin
Dorothy J. Dunlop
Mr. Sean F. Dunphy
Mr. & Mrs. C. I. Durrell
Dr. Vladimir Dzavik & Dr. Nan Okun
Ms. Lynn Eakin & Mr. David Young
Easton's Group of Companies
Melanie Edwards
Ruth Elder
Elizabeth Elliott
Mr. William J. Evans
Carol & Paul Fahey
Mr. Otto Felber & Ms. Anita Berkis
William & Mary Felice
Mr. George A. &
Mrs. Glenna Fierheller
Tracy D. Figg
Alison Arbuckle Fisher
John & Joan Fitzpatrick
Mr. Trent Flack & Ms. Denise Vaughan
Norm Forma
Robert & Julia Foster
The Fraser Elliot Foundation
Mr. & Mrs. T. M. Galt
Helen E. Gardiner
General Mills Canada, Inc.
Mrs. Janet Genest
T. K. Gerson
Mr. & Mrs. Ira Gluskin
Margaret C. Godsoe
Mr. & Mrs. Lionel J. Goffart
Ms. Kamala Jean Gopie
Dorothy Gordon
Marcia W. Gould

Mr. Glen Gower
Bill Graesser
John & Judith Grant
Brian H. Greenspan & Marla Berger
Gurry & White Personnel
Personnel Resources Ltd.
Ms. Anna L. Guthrie
H. Donald Guthrie, QC
Mr. & Mrs. James Gutmann
Ms. Priscilla F. Hafner
Herb & Lynda Hagell
Hamida Textiles
Bert & Helen Hanratty
Ms. Kirsten Hanson &
Mr. Sandy Houston
Bill & Penny Harris
Mr. & Mrs. H. Clifford Hatch
Mrs. Patricia Haug
Ms. Judy Hauserman
Michael & Naneve Hawke
Paul & Ellen Hellyer
Hilborn Ellis Grant LLP
Chartered Accountants
Michael Hirsh & Elaine Waisglass
Mr. Daryl Hodges & Ms. Jane Kinney
Nancy & Richard Holland
Hollinger Inc.
Miss Janet Holmes
Miss Marjory Holmes
Mr. & Mrs. Wayne L. Hooey
Mr. & Mrs. Ian Hope
Mr. Ira & Mrs. Kimberley Hopmeyer
Mr. Christopher Horne
Margo & Ernest Howard
Mr. Greg Reed & Ms. Heather Howe
Mr. & Mrs. W. B. G. Humphries
David Hunt
The K. M. Hunter
Charitable Foundation

Ms. Marilyn Hunter
Nelson Arthur Hyland Foundation
Richard Isaac & Brian Sambourne
Ms. Rosamond Ivey
Diana & Philip Jackson
Mr. Ajit Jain
Mr. Eric & Mrs. Ritu Jain
W. Edwin Jarmain & Anna Stahmer
Paul & Jane Jeffrey
Dr. S. Jelenich & Dr. R. Perrin
James Johnson
Mrs. Velma Jones
Ms. Lynne Joseph
Mrs. Merryl Josephson
Dr. & Mrs. R. L. Josephson
Derek Jubb & Mary Lacroix
Mr. & Mrs. George Julie
Dr. & Mrs. W. J. Keith
Arthur P. Kennedy
Morris & Miriam Kerzner
Mr. Farrokh Khalili
Mr. George B. Kiddell
Dr. June Kingston & Dr. David Rosen
M. Sylvia Kirkpatrick
The W. C. Kitchen Family Foundation
David Knight
Marilyn Y. Kobayashi
Olga Koel & Family
Chris & Maribeth Koester
Koolatron
Ania & Walter Kordiuk
Mrs. Alena Kottova &
Mr. Jaroslav Kott
Elizabeth K. Kowalczyk
Ms. Bronwyn Krog & Mr. Paul Taylor
Mr. & Mrs. Joseph L. Kronick
Dr. Kuldip Singh Kular &
Mrs. Jaswant Kular

Ms. Gale Ladd
David & June Laskie
Mr. John & Mrs. Linda Lamacraft
Mr. & Mrs. Goulding Lambert
Claire J. Lamont & Archie Lamont
Trisha A. Langley
Mr. Gregory Laxton &
Ms. Deirdre Sheehan
Suzanne Leggett
John D. Leitch
Hing Leung
Michael A. Levine & Family
Cheryl Lewis & Mithkel Voore
Margaret A. Light
Anne Y. Lindsey
Myrna Lo
Susanne & Charles Loewen
Michel & Laurie Longtin
Susan Loube & William Acton
Doris Low
Mrs. C. A. Macaulay
G. Alexander MacKenzie &
Leanne Hitchcock
The Hon. Roy &
Mrs. Alethea MacLaren
Katherine Macmillan
John & Gail MacNaughton
Ian & Arlene Madell
Girish & Sandhya Majithia
Mrs. Marion Mann
George E. Mara
Mrs. Janet E. Marsh
Danielle Wai Mascall
Mrs. Phyllis & Mr. A. F. Maskell
Mr. & Mrs. Ross H. Mason
Irving & Esther Matlow
Dr. & Dr. Pauline Mazumdar
Bob McArthur and Harumi Inokuchi
Thomas McBroom

Mr. G. Wallace &
Mrs. Margaret McCain
Ken McCarter & Diana Symonds
Michele McCarthy &
Peter Gooderham
Ken & Susi McCord
Ms. Margo McCutcheon
Barbara E. McDonald
Mr. & Mrs. William L. McDonald
Mr. J. L. & Mrs. E. Jane McDougall
Mr. & Mrs. John D. McFadyen
Loreena McKennitt
June McLean
Mr. Mark & Mrs. Judith McLean
Mr. & Mrs. Paul S. McLean
Mr. Ralph McLeod
Ms. Nancy F. McNee
John D. & Esther McNeil
Mr. & Mrs. R. C. Meech
Mr. Suresh Melwani &
Mrs. Kanta Wadhwan-Melwani
Mercer Human Resource Consulting
Andy Merchant
Mrs. J. Louise Miano
Dr. Alan C. Middleton
Mr. Michael & Mrs. Jiliyan Milne
Brian & Monica Miron
The Hon. Robert S. &
Dixie Anne Montgomery
Mr. R. K. Moorthy
Mrs. Thomas Mulock
Ken Murray
Mr. Paul & Mrs. Patricia Murray
Joe & Mina Natale
National Life
Miss Joan M. Neilson
George & Vera Niblett
Hilary V. Nicholls
Mr. & Mrs. E. G. Odette

Mr. & Mrs. John G. Orr
Mrs. Gina Pace & Ms. Tiziana Pace
Steven Page & Carolyn Ricketts
Mr. Paolo E. Palamara
Ms. Jone Panavas
Dr. Sagar V. Parikh &
Ms. Laura O'Brien
Park Property Management Inc.
Roger & Maureen Parkinson
Milan & Nilesa Patel
David G. & R. Anne Patterson
Dr. Edwin M. Pennington
Mr. Andrew M. Peters &
Ms. Marnie R. McCann
Pfizer Consumer Group
Dr. George Photopoulos
Mr. Chris & Mrs. Terry Piersanti
Sandra & Frederick Piller
Robin B. Pitcher
Mr. & Mrs. Sam Pollock
John F. Prato
Procter & Gamble Inc.
Sonia & Pankaj Puri
Dr. Ali Qizilbash
Dr. & Mrs. Edison J. Quick
Monique Rabideau & Arthur Bode
Joan R. Randall
Mr. & Mrs. Morton H. Rapp
Ms. Jean M. Read
Mrs. Nita L. Reed
Reitmans (Canada) Limited
William E. Renison
Mr. Michael & Mrs. Tina Richards
Robert F. & Penny J. Richards
Dr. Martha Richardson &
Mr. Keith Beckley
Mrs. Norman S. Robertson
Sydney & Gloria Robins
Mr. K. Robitaille & Mr. B. Buckley

Moira & Alfredo Romano
Sandra & Joseph Rotman
Royal Bank Financial Group Foundation
Maheed Sachedina
Mr. & Mrs. M. A. Sadowski & Family
Riccardo Sala
Avrom Salz
Robert Sanderson
Esther & Sam Sarick
Ms. Mallory Sartz & Mr. John Sartz
Mr. Richard G. Sayers
Katalin Schafer & Jack Berger
Lionel & Carol Schipper
Anatol Schlosser &
Kevin McGarrigle-Schlosser
Veena Shah
Kim Shannon & Ho K. Sung
Gerald Sheff & Shanitha Kachan
Milton & Joyce Shier
Drs. Malcolm & Meredith Silver
The Silver Tree Foundation
Alana Silverman & Dani Frodis
Simon Jackson Insurance Broker Ltd.
Tom & Bev Simpson
Mr. & Mrs. Gary Singh
Mrs. Ryrie Smith
Stephen & Jane Smith
Sony of Canada Ltd.
Spencer Francey Peters
Mr. & Mrs. G. Wayne Squibb
Mrs. C. P. Stacey
Miss Ruth K. Stedman
Barbara L. Steele
Gary & Diane Stemerding
Dr. & Mrs. Stephen J. Stern
Mr. Kenneth & Mrs. Linda Stewart
Mukhtar & Naheed Sumar
Matthew Sweig & Salomé Cerqueira
Mrs. Jeannie Tanenbaum

Suresh & Urmila Thakrar
Joyce & Jack Thompson
Mr. & Mrs. Rex Thomsen
Ms. Kathryn Thornton
Mr. William Thorsell
Walter & Jane Tilden
Tilley Endurables Inc.
Mr. & Mrs. John A. Tory
Trade Wind Associates
Mary & George Turnbull
Mrs. A. D. Tushingham
Catharina Van Berkel
Mr. Robert Van Dusen
Mr. & Mrs. Jacobus van Heyst
Ms. Laurel Vanderburgh
Mr. Hari Venkatacharya
Dr. Nancy J. Vivian
Volkswagen Canada Inc.
Mrs. Elizabeth Walter
Alan Warren
Ms. Ann Watson
Joan & Alan Watson
Heather Webber
Mrs. Ethelwynne Weedon
Sharen A. Werk
Ms. Martha Wilder
Mr. & Mrs. William P. Wilder
Florence & Mickey Winberg
William Wyatt & Calvin Jen
Mrs. Bernadette Yuen
Rochelle & Haskell Zabitsky
Anonymous [28]

PRESIDENT'S CIRCLE
(\$600 OR MORE)

Mr. Hugh & Mrs. Colleen Balders
Dr. Howard Barbaree &
Ms. Lynn Lightfoot
Mr. Stephen &
Mrs. Jennifer Bartholomew
Dr. Daniel J. Baum
Mr. John & Dr. Margann Bergsma
Mr. John & Mrs. Nancy Bligh
Mr. Robert Boardman &
Ms. Connie Zehr
Mr. H. A. Buckley & Mrs. P. Buckley
Mr. Ken & Mrs. Denise Cargill
Mr. Philip & Mrs. Eloise Carmichael
Mr. W. Brian & Mrs. Charlotte Carter
Mr. Christopher Chisholm &
Mr. James Burke
Mr. Donald & Mrs. Marilyn Chisholm
Mr. Peter & Ms. Jennifer Colleran
Mr. Raymond & Mrs. Irene Collins
Mr. Peter M. Cox &
Ms. Sandra Ozolf
Mr. James Darroch &
Ms. Brenda Blackstock
Mr. Stuart & Ms. Mary Davidson
Mr. Roger Davies &
Ms. Jasmine Watts
Mr. Robert B. Davis &
Ms. Cheryl Hauser
Ms. Carol & Ms. Tara Delzotto
Mr. Steven & Mrs. Dawn Deme
Yanne Dempsey
Mr. Wilf & Mrs. Brenda Dinnick
Mr. Keshava Dookie
Mrs. Patricia Dumas &
Mr. Jean-Michel Pare
Mr. Robert Dutton & Ms. Jennifer Jones
Dr. Albert & Dr. Christa Fell
Mrs. M. Roxalyn & Miss Judith Finch

Mr. Leland Fisher &
Mr. Gerard Henderson
Ms. Shirley Fishman
Mr. David & Mrs. Yvonne Fleck
Mr. William & Mrs. Carol Fox
Mr. Geoffrey Francolini &
Ms. Wendy Graham
Mr. Barry & Mrs. Joy Gales
Mr. Wolfe & Mrs. Millie Goodman
Mr. & Mrs. Robert W. Gouinlock
Ms. Nance-Lynn Greenshields &
Ms. Helen Greenshields
Mr. Nick Grocock &
Ms. Liz Stupavsky
Ms. Joanne Gumaer &
Mr. Andrew Wade
Mrs. A. M. Hall & Ms. Ruth Hall
Mr. Scott & Mrs. Ellen Hand
Mrs. Marie Higginson &
Mr. Jocko Thomas
Mr. Francis Ho & Ms. Katie Ng
Mr. Norbert & Mrs. April Hoeller
Ms. Kathleen Hohner
Mr. Jim & Mrs. Margaret Hoskins
Ms. Valerie Hussey
Mr. Charles & Mrs. Nancy Kennedy
Ms. Valeria Kuinka &
Mr. Richard Margison
Mr. Daniel & Ms. Linda Lafond
Ms. Elaine Lajchak
Mr. John R. Laverty
Mr. Donald & Mrs. Lorraine Lawson
Mr. Bruce Legge & Mrs. Laura Legge
Mr. Andrew & Ms. Beverly Lengyel
Mr. John & Ms. Patti Loach
Mr. John Longfield & C. Longfield
Mrs. Roselyn & Ms. Candy Loren
Ms. Danielle & Mr. James MacDonald
Mr. & Mrs. William A. Macdonald
Mr. & Mrs. Ian & Rita Maclure

Mr. Joseph Mariani &
Ms. Sandy Fusca
Mrs. Patricia & Mr. Bruce Marshall
Mr. Wilmot & Mrs. Judith Matthews
Miss Norah McAuliffe &
Miss Eileen Kennedy
Mrs. Lionel J. McGowan
Mr. James McIntyre & Miss Jane Tyson
Dr. Deborah McLennan
Mr. Stephen &
Mrs. Christine McTiernan
Mrs. Clare & Mr. James Meenan
Mr. Roger D. Moore
Mr. Gerry & Mrs. Claudia Morelli
Mr. Hugh & Mrs. Ada Morris
Mr. Theodore Morris &
Mrs. Jennifer Goudey
Mrs. Doreen & Mr. Tom Motz
Miss Toshi Oikawa &
Ms. Nobuko Oikawa
Mr. Peter Phillips &
Ms. Leslie Chambers
Mr. W. Pigott & Mrs. Carole Pigott
Mr. Brayton Polka & Mr. Chris Aklop
Mr. Ronald Porter
Mr. David & Mrs. Cathy Quick
Mr. Brian & Mrs. Linda Ramage
Mr. Grant L. Reuber
Mr. John & Mrs. Marvi Ricker
Ms. Beatrice Riddell
Ms. Margery F. Robertson &
Mrs. Muriel Fensham
Mr. Richard & Mrs. Pauline Robinson
Mr. Barrie D. Rose & Mrs. A. Rose
Mr. John & Mrs. Shirley Rosenfeld
Mrs. Cynthia Rowden &
Ms. Claire Richardson
Dr. Barry Salsberg
Mr. Gerald Shefsky &
Mr. Allan Shefsky

Mr. Dale Simpson &
Mrs. Margaret Simpson
Mr. Paul Slavchenko & Ms. Lori Moore
Mr. Dean Smith & Mr. Glenn McCauley
Mr. Robert & Mrs. Linda Sommerville
Miss Margaret E. Stedman
Miss Mary Stedman &
Ms. Marion Weir
Ms. Ity Suryo
Mrs. M. N. Vuchnich
Ms. Benita Warmbold
Ms. Sandra Warren-Nesbitt &
Ms. Karen Nesbitt
Ms. Stephanie & Mr. David Whyte
Mr. Lorne T. Wickerson &
Ms. Rona M. Tattersdill
Mr. Brian B. Wilks &
Mr. Dalton Robertson
Mr. Jack Williams &
Ms. Dorothy Pringle
Dr. Daniel & Mr. Stephen Wise
Dr. & Mrs. Bernard Zucker
Anonymous Donors (1)

MUSEUM CIRCLE
(\$300 OR MORE)

Mr. & Mrs. Harry F. M. Ade
Dr. Edward Adlaf &
Ms. Elisabeth Malics-Adlaf
Mr. Ian & Mrs. Beverly Adler
Mr. Gordon & Mrs. Kathleen Agar
Mr. Firoz Ahmed & Ms. Susan Fisher
Mr. Mark P. Alchuk
Ms. Vanessa Alexander
Dr. H. & Mrs. Charlotte Allan
Mrs. Eileen Altman
Ms. Diana Alvarez-Lam &
Ms. Marta Alvarez
Mr. Louis Anastasakos &
Mr. Craig Williams

Mr. Neville & Mrs. Mary Anathan
Mrs. Nancy Anderson &
Ms. Jane Anderson
Mrs. Margaret E. Andras &
Mr. Ken Andras
Mr. William & Ms. Lois Andrews
Dr. Anne M. Arenson & Mr. K. Arenson
Ms. Cathy & Ms. Anne Armstrong
Mrs. Cavelle Armstrong
Mr. Thomas & Ms. Betty Armstrong
Ms. Lin Armstrong-Sharwood &
Ms. Tonya Armstrong
Mr. Brian Astil & Ms. Margaret Astil
Mr. Robert & Mrs. Wendy Atkinson
Ms. Glenda Au & Mr. Raymond Cheung
Mr. How Hoong & Mrs. Linda Au
Mr. Hollingsworth Taylor Auguste &
Ms. Jacquiline Auguste
Mr. Abdul & Mrs. Yvonne Aziz
Mr. Brad & Mrs. Katherine Badeau
Mr. Ahmad & Ms. Marlene Badri
Mr. Timothy Baikie &
Mr. David Brooks
Mrs. Anne M. Baillie &
Ms. Gwen Merrill
Ms. Janice Baker &
Mr. Gordon Luborsky
Dr. Judith Baker & Dr. Ian Hacking
Ms. Stevie Lane Baker &
Ms. Kristie Vezina
Mr. Aman Bakshi
Mr. William & Mrs. Renee Ballard
Dr. Louis Balogh & Ms. Sandra Digby
Mrs. Mary C. Bancroft &
Miss Jane Bancroft
Mr. Henry & Mrs. Barbara Bank
Ms. Jean Banks & Ms. Jennifer Grant
Mr. Harvey Barber & Ms. Susan Quirk
Mr. Mark Barbera & Mr. Lloyd Lee
Mrs. Heather Barnes

Robert Barnett & Leslie Montgomery
Mrs. Joan Barr & Mrs. Andra Barr
Dr. Edward & Mrs. Susan Barrett
Mr. Paul & Mrs. Margaret Barrett
Mr. Julius & Mrs. Eva Bartha
J. E. & P.J. Bartl
Mr. James & Mrs. Marcia Bartlett
Mr. Morris & Mrs. Janet Bartlett
Ms. Moira Bartram & Mr. Joseph Fantl
Mrs. Norma & Ms. Carolyn Bassett
Marilynn Bastedo Cooper &
George Cooper
Mr. John & Ms. Sharon Bate
Ms. Elaine Battrum &
Mr. Bruce Macdonald
Mrs. Catherine Bell & Mr. Ed Casey
Mr. Phelps & Mrs. Judith Bell
Ms. Leslie Belows & Dr. Harold Spivak
Mr. Tom Belyk & Ms. Lorna Finlay
Ms. Leslie Bendaly
Mr. James & Ms. Jane Benn
Ms. Sharon Bennett &
Mr. Peter McNamee
Ms. Susan Benson
Mr. Derek P. Berghuis &
Ms. Jessica C. Chutter
Mr. Noah Berlove
Mr. Richard & Mrs. Lorna Bethell
Mr. Sebastian & Mrs. Patricia Bianchi
Ms. Linda Biesenthal &
Mr. Luigi Pennazza
Mr. Arthur & Mrs. Ann Bird
Mr. Peter & Mrs. Dixie Birnie
Mr. Charles & Mrs. Gloria Black
Mr. Nathan & Ms. Inez Blackburn
Ms. Hilary Blackmore &
Mr. Graham Greene
Mrs. Ellen Blahitka &
Mr. Bohdan Blahitka

Ms. Margaret Blair &
Mr. Stergios Georgiopoulos
Ms. Susan Blanchard
Mr. Murray E. Blankstein &
Mrs. Ellen Blankstein
Ms. Niki Bledin
Mr. Jules Bloch & Dr. Barbara Falk
Mr. Kenneth & Mrs. Helen Blaxham
Ms. Ann Boddington
Mr. H. Peter & Ms. Netanis Boger
Mr. Peter Bourdakos
Mr. Frank & Mrs. Beryl Bowen
Ms. B. Marion Box
Mr. Ernest & Mrs. Marilyn Boyden
Mr. James & Mrs. Martha Boyle
Mrs. Carolyn Bradley-Hall &
Mr. William Bradley
Mr. Brian & Mrs. Winnifred Brady
Mr. Rodney R. Branch
Ms. Brenda Brandle
Mr. Craig & Mrs. Ruth Brauer
Mrs. Karen Breen-Reid &
Mr. Michael Reid
Mr. Brian & Mrs. Annette Brennan
Mr. Howard Brenner &
Ms. Inka Tertinegg
Mr. David & Mrs. Andrea Broadley
Mrs. Marjorie Bronfman
Mr. Ian & Mrs. Gail Brooker
Mr. J. Frank Brookfield
Ms. Linda Brooks
Mr. & Mrs. Aaron Brotman
Mr. Kenneth & Ms. Sheila Brown
Mr. & Mrs. Peter A. Brown
Mr. Ronald & Mrs. Mary Brown
Ms. Sharon Brown &
Mr. Michael Giannotti
Mr. William Bruce &
Ms. Mary J. Moreau

Dr. Patricia Bruckmann &
Ms. E. M. C. Bruckmann
Mr. John Buchan
Mr. John Buchan & Ms. Sarah Polley
Ms. Rubi F. Buchanan &
Mr. Steve J. Mision
Dr. Robert & Ms. Sarah Buckingham
Mr. Brian Bucknall &
Ms. Mary J. Mossman
Mr. Herbert O. Bunt
Mr. Bruce Burgess
Ms. Debra Boland & Ms. M. Burkhard
Mr. C. James & Mrs. Winifrede
W. R. Burry
Mr. Grant & Mrs. Alice Burton
Ms. Danielle & Mr. James Bush
Mrs. Patricia A. Butler &
Mr. Ian A. Dunin Markiewicz
Mr. Henry L. Buxton &
Mrs. Margaret Buxton
Mr. Christopher Byrne &
Ms. Anda Whiting
Mr. Stephen Bystricky &
Ms. Joyce Dell
Ms. Charlotte Cadorel &
Mr. Bryan Parker
Mr. Colm Caffrey & Ms. Laurie Pinkos
Mr. John & Mrs. Angela Caliendo
Mr. Richard Callander &
Ms. Katherine McLaughlin
Mr. Jay & Mrs. Suzette Cameron
Mr. Stanley D. Cameron &
Ms. Barbara A. Howell
Mrs. Barbara Campbell
Mr. Duncan & Ms. Alison Campbell
Mrs. Catherine Campbell-Moyer &
Mr. Howard Moyer
Ms. Shelly Candel & Mr. Bunli Yang
Mr. William & Mrs. Donna Cansfield
Mr. Chi & Mrs. Zoe Carmody
Mrs. Loretta M. Carnahan

Ms. Leila Carnegie
Mr. Gerald Carr & Ms. Betty Carr
Mr. Peter & Ms. Jagg Carr-Locke
Mr. Chris & Mrs. Rebecca Case
Ms. Katherine & Mrs. Lee Cashman
Mr. Hector B. Castillo &
 Mr. Andres Castillo-Smith
Mr. Michael & Mrs. Margaret Catford
Mr. John & Mrs. Ann Chamberlain
Ms. Diana Wing Hung Chan &
 Ms. Grace Kwok
Mr. Francis Chang & Ms. Karen Chang
Mr. Larry & Ms. Mary Chapin
Mrs. Nadia Chapin &
 Mr. Colin Chapin
Ms. Kit Chapman & Mr. Bob Zachary
Mrs. Mary H. Chapman
Ms. Lydia Charalambakis &
 Mr. L. D. Fleming
Ms. Evelyn & Mr. Camilo Charlesworth
Mr. Richard & Ms. Lois Charters
Ms. Karen Lynn Cheah &
 Ms. Jennifer Pinney-Rodger
Mr. Rudy Cheddie
Mr. Basil & Mrs. Doreen Cheeseman
Mr. Robert Chen & Ms. Sylvie Lemay
Dr. Vincent & Mrs. May Chien
Mr. David & Ms. Valerie Christie
Mr. Don Christie &
 Ms. Kathryn Hodgson
Ms. Donata Chruscicki &
 Mr. David Amer
Dr. Jim Chung & Mrs. Denise Martin
Mrs. Mary Ciolfi-Kohn &
 Mr. Sam Kohn
Mr. Timothy Clague &
 Ms. Sharon O'Grady
Mr. Michael Clancy &
 Ms. Sally B. Danto
Mr. David & Mrs. Lori Clark
Mr. Warren & Mrs. Bernice Clark

Ms. Catherine A. Clarke &
 Mr. Jassen Otto
Mrs. Ruth Clarke & Ms. Peggy McKee
Mr. Tim & Mrs. Penny Clarke
Mr. John & Ms. Susan Clarry
Ms. Hope E. A. Clement &
 Ms. Elizabeth Deavy
Mr. Michael & Mrs. Karin Clifford
Mrs. Olive Cobban
Mr. Stewart Cober & Ms. Susan Lum
John & Stephen Cocks
Mr. Ronald Coffin
Mr. Liam Coleman & Mr. Paul McGrath
Mr. Paul & Mrs. Judith Colley
Dr. Aurelie K. Collings &
 Mr. Neil Stewart
Mr. Roy Colquhoun & Ms. Shirley Dennis
Mrs. Mary & Mr. J. Connacher
Mr. Paul & Mrs. Joy Connelly
Mr. Justin Connidis & Ms. Julia McArthur
Mrs. Marilyn E. Cook
Mr. Donald & Mrs. Ann Cooper
Ms. Mary & Mr. Keith Coppard
Mr. Paul & Ms. Julie Corey
Mr. M. A. & Mrs. Katherine Corlett
Mr. Brian Cornelson & Ms. Karen Gaunt
Ms. Toni Corrado
Ms. C. Cottle & Mr. S. Thompson
Prof. Jane Couchman
Mrs. Siobhan Covington &
 Mr. Carl Amatzio
Mr. Ronald & Mrs. Rehana Cowell
Mr. Fergus & Mrs. Margaret Craik
Mr. E. H. Crawford &
 Mrs. Barbara M. Crawford
Mr. Thomas Crocker &
 Mrs. Lorian Sacilotto
Mr. Michel & Mrs. Liliane Crouly
Ms. Laura & Mr. Brandon Cruz
Mr. David M. Cullen &
 Mrs. Patricia E. Bell

Mr. Gordon & Mrs. Barbara Cummings
Dr. Blaine Currie
Mr. James Cushing & Ms. Sarah Shartal
Mr. George E. Cutler &
 Mrs. Patricia Muirhead
Mr. Ross & Mrs. Virlie Dainty
Mr. Vernon &
 Mrs. Amanda Dale-Johnson
Mr. Lorne & Mrs. Marcia Daley
Mr. John & Mrs. Joan Dalton
Ms. Andrea Dan-Hytman &
 Mr. Stuart Hytman
Ms. Maureen G. Dancy
Mr. James & Mrs. Leslie Darling
Ms. Kathleen A. Davidson
Mr. Bryan P. Davies &
 Ms. Andra Takacs
Mr. Brian Davis & Ms. Lynn Oldenshaw
Mr. Claytus & Ms. Christine Davis
Mr. George & Mrs. Ulrike Davis
Mrs. Jeanie & Ms. Pamela Davis
Mr. John & Mrs. Shirley Dawe
Mr. Jeffrey A. Dawson &
 Ms. Janice James
Dr. Gregory de Marchi
 & Dr. Marianne Duemler
Ms. Jan L. de Serres
Mr. Ronald B. De Sousa
 & Ms. Jingsong Ma
Mr. Paul de Zera
Mr. Robert & Mrs. Elise Dealy
Mr. Andrew Debnam &
 Ms. Tracey Link
Miss Helen G. Dechert
Miss Marcelle DeFreitas
Mrs. Joyce A. DeGasper &
 Mr. A. Wolman
Mrs. Helga &
 Ms. Christene DeGasperis
Mr. Marc & Mrs. Mini Delisle
Mr. William & Mrs. Ann Deluce

Mrs. Pearl Dennis &
 Ms. Marilyn Braude
Mr. Jean Desgagne &
 Ms. Kathryn Soden
Mrs. Elizabeth A. Devenish &
 Mr. Kirk Plumley
Ms. Janet Dewan & Ms. Carolyn Bett
Dr. James & Mrs. Violet Dickie
Dr. Timothy Dickinson &
 Dr. Meher Shaik
Dr. John & Mrs. Margaret Dickson
Mr. H. Timothy & Mrs. Nancy Dignam
Mr. David Dime & Mrs. Elissa Nuyten
Mr. Gerald Dimnik & Mr. Rupen Seoni
Dr. John H. & Dr. Fay I. Dirks
Mr. Neil Dobbs & Ms. Susan Girard
Sandra Doblinger & Lauren Nicholl
Mr. & Mrs. Michael & Judith Doolan
Mr. Andrew Doucet
Mr. Robert C. Douglas &
 Ms. Joanne R. Sutherland
Mme. Janette C. Doupe &
 Mr. Jack H. Doupe
Ms. Anne Marie Doyle
Mr. Joe & Mrs. Margetta Doyle
Mr. Macy Dubois & Ms. Helga Plumb
Mrs. Mary Dufau-Labeyrie &
 Dufau-Labeyrie
Ms. Lori Duffy & Mr. Robert B. Warren
Mrs. Suzanne Dunbar Spasojevic &
 Mr. Dan Spasojevic
Mr. Hugh & Mrs. Barbara Dunlop
Mr. William & Mrs. Susan Dunsmoor
Mr. Allan & Mrs. Nathalie Dupuis
Mr. Thomas & Mrs. Barbara Duyck
Mr. Geoffrey & Mrs. Susan Dyer
Mr. K. E. Dyke & Ms. Victoria Day
Mr. John L. Easson, Sr.
Mrs. Joan E. Eddy
Mr. J. Edmeads & Dr. Catherine Bergeron
Ms. Carolyn P. Edward &
 Ms. Susan AtzmueLLer

Ms. Marlysw Edwardh &
Dr. Graham Turrall
Ms. Thora B. Edwards
Mr. John & Mrs. Jean Eedy
Mr. Brian & Mrs. Laila Eiriksson
Mr. Kamal & Mrs. Brenda Ellassal
Dr. Gordon R. Elliot
Dr. George Elliott & Dr. Noriko Yui
Dr. Mary Elliott & Dr. Mark Minden
Mrs. Isa Elman-Ots & Mr. Toomas Ots
Mr. Ron & Mrs. Lynda Elmy
Mr. Adrian & Mrs. Jean Emberley
Mr. Seymour &
Madam Justice Gloria Epstein
Ms. Colleen Evans
Mrs. Susan Evans & Mr. John Boxell
Ms. Ruby & Mr. Glen Eversley
Miss Carole Fabris
Mr. Robert & Mrs. Barbara Falby
Ms. Mary J. Fandrich &
Ms. Christina Brandle
Mr. Reza Farmand &
Mrs. Jeanette Wang
Mr. Leslie & Mrs. Minda Feldman
Mr. David Ferdinands &
Ms. Beverly Meddows-Taylor
Ms. Teresa Ferguson
Ms. Guida M. Fernandes &
Mrs. Maria Fernandes
Mr. John & Ms. Jane Ferris
Dr. Robert & Mrs. Mary Fielden
Marjory Fielding & Ariel Fielding
Mrs. Janet Finlay
Mr. Campbell & Mrs. Ian Finlayson
Mr. Fred Fishman & Ms. Anne S. Arbour
Mr. Frederick T. Flahiff &
Mr. Matthew Bronson
Mrs. Marisa J. Florio &
Mr. Giancarlo Florio
Mr. Harper Forbes &
Ms. Laurie Wilson-Forbes

Mr. Lynd & Mrs. Georgiana Forguson
Mr. James Forster &
Mr. William Edwards
Mr. Gregory Fournier &
Ms. Pamela Newton
Ms. Margaret Fox &
Ms. Elizabeth Anne Fox
Dr. Anne & Dr. Barbara Frackowiak
Mr. Charles Francis & Ms. Angela Coon
Mr. Nicholas &
Mrs. Sandra Frankevych
Ms. R. Gayle Fraser &
Ms. Judith Robertson
Mr. William & Mrs. Carolyn Fredenburg
Ms. Anne Freed
Mr. Max Freedman & Ms. Barb Zaldin
Mr. Michael & Mrs. Maggie Frings
Dr. Lynn From & Miss Kathryn From
Mr. R. Derek Frost
Mrs. Barbara Fry
Ms. Carol Lynn Fujino &
Mrs. Janine Mitsuki
Dr. L. Fulton & Ms. Pamela Fulton
Mr. Jacques &
Mrs. Madeline Galarneau
Ms. Ann Galvin & Mr. R. J. Garside
Ms. Stephanie Gambe &
Mrs. Angela D' Souza
Ms. Gillian Gamble
Miss Vera M. Gardiner
Mr. Peter Garnsworthy
Mr. Michael & Mrs. Elaine Garvey
Mr. John J. Gate & Ms. Dorothy Bastien
Mr. David Geen & Mrs. Rita Krysak
Mrs. Patricia Gelber &
Ms. Leslie Heydon
Mr. C. Ian Genno & Ms. Connie Flewitt
Mr. Tony & Mrs. Anita Genua
Ms. Michelle Geoffrion
Dr. Ivan George & Mrs. Ellen Fantus
Mrs. Joanna Gertler &
Mr. Meric Gertler

Mr. Eric & Mrs. Elinor Gertner
Mr. Tim Gilbert & Ms. Jennifer Morton
Mr. & Mrs. Mehramat S. Gill
Miss Mary Gillmeister
Mr. David & Ms. Barbara Gilmour
Ms. Julie Gilmour & Mr. Jeff Kilpatrick
Ms. Louise Gilroy
Mr. Ted & Mrs. Lillian Given
Mrs. Nora & Mr. Jesse Glass
Mr. Garth & Ms. Susan Goddard
Mrs. Martha Goddard &
Ms. Marie Goddard
Mr. Walter & Mrs. Maureen Godsoe
Ms. M. A. G. Goertzen &
Mr. Patrick Russell
Dr. Neil Gordon & Dr. Ewa Bernadska
Mr. Harry & Mrs. Sara Gorman
Mr. Leo & Mrs. Marion Gotlieb
Mr. Andrew M. Gould &
Ms. Cheryl S. MacPherson
Mr. Bryan Gould
Mr. Brent Graham & Ms. Helen Macrae
Mrs. Margaret R. Grant &
Ms. Tara Burke
Mr. Fraser & Mrs. Margot Grant
Dr. Brian & Mrs. Sandra Green
Mr. Harold & Mrs. Miriam Green
Mr. Patrick & Mrs. Freda Green
Ms. Marlene Greenberg &
Dr. John Abrahamson
Mr. W. Greensides &
Mrs. Els Greensides
Mr. Brian Greenslade &
Mrs. Janine Prychitka
Mr. John & Mrs. Geraldine Greey
Mr. Brian Greiner & Ms. L. Greiner
Mr. Roy & Mrs. Kathleen Griffin
Dr. Alison I. Griffith &
Dr. Harvey Swanson
Ms. Anne E. Grittani &
Mr. David Livingston

Miss Elizabeth Gutteridge
Mr. H. & Ms. Beverly Guttman
Mr. Michael Gwynne &
Ms. Michele Brady
Justice E. G. Hachborn &
Justice P. A. Thomson
Mr. Hans & Mrs. Irmgard Hack
Mr. Steven & Mrs. Nathalene Hagar
Mr. George M. Hale &
Mr. Charles N. Jacobsen
Mr. D. H. & Mrs. Joyce Hall
Mr. T. Michael Hall & Mrs. Lorna Hall
Mr. Larry & Miss Erika Hallok
Dr. Donald & Mrs. Sheila Hambleton
Mr. John Hamilton &
Ms. Alexandra Jonsson
Ms. Lisa Hamilton & Mr. Mark Quail
Mrs. Eve Hampson & Mr. William Young
Mr. Ron Hancock
Mr. John & Mrs. Velvet Haney
Dr. Jayne Hanna &
Mr. Sarkis Mastarcian
Ms. Julie Hannaford
Mr. Chuck & Mrs. Phyllis Hantho
Mr. Simon & Ms. Diana Hardacre
Mrs. Carol & Mr. Michael Hare
Mrs. June Harper & Mr. Tim Harper
Mr. Brian & Mrs. Valerie Harris
Mr. Milton & Mrs. Ethel Harris
Mr. Thomas & Mrs. Jean Harrison
Mr. William & Mrs. Patricia Harron
Mrs. Jean Hart
Mr. Nasir & Mrs. Angela Hasan
Mr. Tom Haslett & Ms. Sunny Mills
Mr. Paul & Mrs. Karen Haslip
Mrs. Nancy Haston &
Ms. Jennifer Hayward
Mr. Gordon & Mrs. Lorna Hawckett
Mr. Jean & Mrs. Masako Hawryluk
Mr. William & Mrs. Shirley Hayhurst

Mr. Andrew Heal & Ms. Monica Kowal
Ms. Trudy Heal
Mr. William L. & Mrs. Josephine Heath
Mrs. Jane & Mr. Edward Heinemann
Mrs. George T. Heintzman
Mrs. Sandra & Mr. Theodor Heldman
Ms. Dianne Henderson
Mrs. Nancy J. Hennigar &
Mrs. Cathy Watson
Mrs. Joan W. Hepburn
Mr. Lewis Hertzman
Mr. Tom & Mrs. Susan Hierlihy
Ms. Nancy Hilborn & Mr. John Martin
Mr. Alan Hill & Ms. Maria Riva
Mr. Timothy D. Hill & Mrs. Judy A. Hill
Mr. Antoine & Mrs. Jennifer Hirsch
Ms. Belinda Ho & Mr. Kenneth Ho
Mr. David Ho
Mr. Sam & Mrs. Libby Ho
Ms. Wanda Ho & Mr. Thomas Pladsen
Mr. Dennis & Mrs. Brigitte Hogarth
Mr. Richard & Mrs. Donna Holbrook
Mr. William Holder &
Ms. Lucy Sportza
Mr. Dustin Holmes & Ms. Annie Pettit
Mr. Gregory Holmgren &
Mrs. Tanya Yanaky
Mr. John & Mrs. Anne Honan
Mr. Michael & Mrs. Ruth Hood
Mr. Ian & Ms. Cheryl Hooper
Ms. Linda Horowitz &
Mr. Glen Garner
Mr. David & Mrs. Jane Horrocks
Mr. Sam Horton &
Ms. Carol Beardsell
Mr. Sean R. Hosein & Mr. James Boyles
Mr. Ron & Mrs. Joan Hosking
Mr. Gary Houlden & Ms. Lynn O'Hearn
Mrs. Audrey Houston

Ms. Jean Houston &
Mrs. Dorothy Shepherd
Mr. David & Mrs. Denise Howe
Mr. George & Mrs. Jennifer Howse
Mrs. Mildred L. Howson &
Mrs. Cinnie Segsworth
Mr. Perry & Mrs. Isolde Hromadka
Ms. Josephine Hughes &
Ms. Maralyn Garbutt
Mr. David H. Humble
Mr. Martin & Mrs. Judith Hunter
Miss Margaret Huybers
Mrs. Frauke Illing & Mr. David Kirkland
Mr. Terry & Mrs. Linda Ingram
Ms. Mary-Jane Irvine &
Mr. Steven Crainford
The Reverend Edward Jackman
Mr. Delbert Jackson &
Ms. Eleanor Jackson
Mrs. S. A. Jackson & Mr. R. S. Jackson
Mr. Stephen Jacobs & Miss Julie Bougie
Mr. Russell & Mrs. Sheila Jacobson
Mr. J. R. & Mrs. Elaine James
Ms. Leslie Jandreau & Mr. Andre Dupuis
Ms. Samantha & Ms. Sabrina Janes
Mr. Tony Jaw
Miss Jaye & Mr. Harold Jenkins
Mrs. Libby Jenkins & Mr. Neil Finnie
Mrs. Sandra & Mr. Allan Jessiman
Ms. Barbara Jesson & Ms. E. Jesson
Ms. Monique Jilesen &
Mr. Perry Hancock
Mr. Peter Jobling & Mrs. Arden Jobling
Mrs. Ursula Jochimsen-Vogdt
Mrs. Dorothy J. Johnson &
Ms. Jennifer Daley
Mrs. Frances E. Johnson &
Miss Julia Johnson
Ms. Lauri Johnson &
Mr. David Roberson
Ms. Margot Johnson &

Ms. Susan Duckworth
Ms. Brenda Johnston &
Ms. Janet Raboud
Mr. Robert & Mrs. Paula Jones
Ms. Kelly Juhasz
Mr. Mike & Mrs. Jean Kalbun
Dr. Mendel Kaminer &
Mrs. Mendel Kaminer
Ms. Rita Karakas
Miss Vera Kasowski &
Mrs. Frances Myers
Mr. Saleem Kassum
Mr. Vasilios Kavouris &
Mrs. Katina Kouniatsiote
Dr. Barbara Kee & Mr. Paul Sneyd
Mr. David & Mrs. Alane Kee
Mr. Robert & Mrs. Penny Keel
Ms. Margaret Kelch &
Ms. Nicole Dobinson
Mrs. Laura Parkins Kell & Dr. John Kell
Mr. Todd & Ms. Sharon Kelly
Dr. Sheelagh Kemp &
Dr. G. Scott Graham
Ms. Colleen Kenney &
Mr. Glenn Gilmour
Ms. L. Maureen Kenny &
Mr. Jim McDonald
Mr. Marlin A. Keranen
Dr. Rolf R. Kern & Mrs. Inge Kern
Mr. Edward & Mrs. Ann Kerwin
Dr. Kasra Khorasani &
Ms. Louise Collins
Mr. Adrian King
Ms. Elizabeth King &
Mrs. Robina M. King
Ms. Paula Kirsh
Mr. R. Douglas Kneebone &
Ms. Celine Lamarre
Ms. Marilyn G. Kneller
Mr. Michael & Mrs. Siobhan Kohne
Ms. Lea M. Koiv & Dr. Roland Amolins
Dr. Rick Kong & Mr. John Wilkie

Ms. Anna C. Konings
Mrs. Jean Kramar
Mr. Andrew Krawczyk &
Ms. Laura Peraboni-Krawczyk
Mr. Horace & Mrs. Elizabeth Krever
Mr. Fritz T. Kristbergs &
Ms. Lilita Stripnieks
Sue & Orin Krivel
Mr. Rene & Mrs. Muriel Krizanc
Ms. Emily Krula & Ms. Teressa Krula
Ms. Karen Krupa &
Mr. Lorne Richmond
Dr. Joseph & Mrs. Kristin Kurian
Dr. Arthur & Mrs. Karin Kushner
Ms. Arlene Kushnir & Mr. Ezra Siller
Ms. Esme Kwong & Dr. Mark Prieditis
Mr. Brock & Mrs. Brenna Lafond
Mr. Guy Lahaie & Mr. El-Farouk Khaki
Mr. David H. Laidley &
Ms. Ellen Wallace
Mr. Navin Lakhani & Mr. Rafal Bural
Mr. Dennis Lam
Mr. Doming Lam & Ms. DoDo Ming Jin
Ms. Rhonda Lambert
Mr. Guy T. Lancaster & Ms. Grace Tso
Dr. Sandra J. Landolt &
Dr. Christopher R. Forrest
Mr. David & Mrs. Judy Langill
Ms. Lynda Languay &
Ms. Marion Languay
Mr. Ted & Mrs. Mary Lansky
Mrs. Anitta Lantos & Mr. Gabor Lantos
Mrs. Barbara Lareau & Ms. Lise Lareau
Mr. Peter Large &
Ms. Margaret Maloney
Ms. Ellen Larsen & Mr. Joshua Rapport
Mr. Greg & Ms. Susan Latremaille
Ms. Francis Lau & Ms. Christine Yung
Ms. Karen Laurence &
Mr. Ian McDougall

Mr. Mark Lautens
Mr. Stephen & Ms. Sandra Lauzon
Ms. Jane Lawson
Mr. John B. Lawson
Ms. Pam Laycock
Ms. Jill Le Clair & Ms. Ann Mumford
Ms. Joanne Leatch & Mr. Neil Mens
Mr. Fred & Ms. Cathy Leber
Mr. Denis Lee
Mr. Jay Lee & Ms. Monica Chang
Mr. Neal & Ms. D. C. Lee
Mr. Louis & Mrs. Rosalind Lefebvre
Mr. Kevin & Ms. Deana Leicht
Mr. Don & Mrs. Marjorie Lenz
Mr. Chee-Kong Leong
Mr. Michael & Mrs. E. Leranbaum
Mr. Michael Lerner &
Ms. Gabriele Spoyda
Mr. Alan & Mrs. Frumie Lewis
Mr. Penn A. Lewis
Dr. Jody Lewtas
Dr. John F. Leyerle & Dr. Patricia Eberle
Mr. Dominic Li & Ms. Christine Lam
Ms. Jasmine Lin & Mr. I-Cheng Chen
Ms. Ann G. Lind
Ms. Jane L. Lind & Mr. John Eidt
Dr. Irv & Mrs. Nancy Lipton
Dr. J. Lipton & Dr. Ellen Warner
Mr. Anthony J. Lisanti
Ms. Mary Ann Lisk &
Ms. Elizabeth Ridler
Mr. R. Douglas & Mr. Donald A. Lloyd
Dr. F. & Mrs. Margaret Lock
Ms. Solange Loos & Mr. Jean Marie
Mr. Douglas Loucks &
Ms. Katherine Christie
Mr. Craig A. Lowery &
Ms. Carol Damp Lowery
Mrs. Miriam Lowi-Young &
Dr. Franklin Young

Mrs. Maryann Lowry & Mr. Keith Lowry
Mr. Vidor Lowy & Mrs. Eva Trombiero
Mr. Enrique & Mrs. Daphne Loyola
Dr. Jack & Mrs. Wendy Luce
Mr. Douglas Ludwig & Ms. Karen Rice
Ms. Lorna Luke & Ms. Amy Ness
Mr. Rick Lustri
Miss D. MacAulay &
Mr. Peter Milligan
Mr. Alastair MacDonald &
Ms. Patti Parke
Ms. Gloria A. MacDonald
Mr. Ken & Ms. Cathy MacDonald
Mr. Raymond &
Mrs. Valda MacDonald
Mr. Scott MacDonald &
Mrs. Deanne MacDonald
Mrs. Sherry MacDonald &
Mrs. Evelyn Batelaan
Mr. Philip & Mrs. Nancy MacDonnell
Mr. Don MacDougall &
Ms. Catherine Wong
Mr. Hartland & Mrs. Eve MacDougall
Dr. James & Mrs. Connie MacDougall
Mr. Charles D. MacInnes
Dr. Cameron & Ms. Mary MacInnis
Mr. Peter A. Mackenzie &
Ms. Kate Zeidler
Mrs. Margaret & Mr. Robert MacLellan
Dr. Stuart Macleod &
Dr. Nancy McCullough
Mr. William MacMillan &
Ms. Joanne Poole
Mr. Nicol & Mrs. Carol MacNicol
Mrs. Alixe MacRae &
Mr. James MacRae
Mr. Charles Mahoney &
Ms. Anette Van Kalmthout
Miss Nancy E. A. Main &
Dr. Mavis Cariou
Ms. Judith G. Malkin &
Mr. Elliott Jacobson

Mr. John & Mrs. Donna Mallory
Dr. R. Malone & Dr. E. Oliver-Malone
Mr. F. & Mrs. Lorraine Mann
Mr. Ibrahim & Mrs. Nadia Mansour
Ms. Adoracion Maracle &
Miss Mila Bayaton
Mr. Duane & Mrs. Ronda Margoese
Mr. Boro & Ms. Cheryl Marinkovich
Mr. Frank & Mrs. Lillian Markovich
Dr. John & Mrs. Ilse Marotta
Ms. Georgina Marshall &
Ms. Jackie Vernon
Mr. Ron & Mrs. Valerie Marshall
Mr. David Martin & Ms. Mary Misener
Dr. Kenneth C. Martin &
Dr. Freda E. Martin
Katharine Masters
Mr. P. O. Maude &
Ms. Mary McDougall Maude
Mr. Roger & Mrs. Gale May
Mr. John & Mrs. Susan Maynard
Mr. Doug & Mrs. Margaret McCallum
Mr. Scot & Dr. Kim McCallum
Mr. Joseph & Mrs. Yvonne McCarthy
Mr. Gordon &
Mrs. Catherine McCauley
Dr. Alen M. McCombie &
Mrs. Helen Juhola
Mr. Matthew &
Mrs. Donna McCormick
Mr. Ronald K. McCuaig &
Ms. Adrienne Beecker
Mr. James & Mrs. Diane McCulloch
Dr. Dorothy Zolf McDonald &
Mr. Stephen Zolf
Mr. Timothy & Mrs. Patricia McDonald
Mr. F. & Mrs. Elda McDowell
Dr. Philip & Mrs. Joanna McGarry
Miss Joan McGill
Mr. Derek & Mrs. Heather McGillivray

Ms. June McGreal &
Ms. Allyson McGreal
Ms. Catherine McGregor &
Mrs. Allison Urbshas
Mr. Ian & Mrs. Barbara McGregor
Mr. Maurice & Mrs. Margith McIlveen
Mr. James & Ms. Arwen McKechnie
Mr. Peter & Mrs. Wendy McKee
Mr. Keith McKewen
Dr. Martin F. McKneally &
Mrs. Deborah McKneally
Ms. Mundy McLaughlin &
Mr. Alan Belcher
Mr. Ronald McLaughlin &
Ms. Carol Hansell
Mr. Bill McLean & Ms. Cathy Ledden
Mr. Guy & Mrs. Joanne McLean
Ms. Shelley M. McLean & Mr. Jeff Baker
Mr. Ray & Mrs. Helene McLenaghan
Ms. Dianne McLeod &
Mr. Robert McLeod
Mr. Philip McLeod
Mr. Dennis & Mrs. Caryl McManus
Ms. Angela McOrmond &
Mr. Arenja Arjan
Mr. Pete McPhedran &
Ms. Wendy Samulski
Mr. Douglas & Mrs. Roberta McWhirter
Mr. Charles Mead &
Mrs. Mary E. Herron-Mead
Mr. Sergio Medina &
Ms. Christina Muystra
Mr. Michael & Mrs. Mary Mehak
Mr. Nico & Mrs. Ching Na Meijer
Dr. Don Melady &
Mr. Rowley Mossop
Dr. Francesco & Mrs. H. Meligrana
Mr. Ulrich Menzefricke &
Mr. Robert A. Jackson

Ms. Alexandra Mercer &
Ms. Sharon Kuzmyk
Dr. Richard & Dr. Nancy Merritt
Mr. Patrick Metzger
Ms. Cornelia Meyer
Mr. Winston Meyer &
Ms. Marie-Claude Larose
Ms. Melita Mildon & Mr. David Brown
Mr. Kenneth & Mrs. Jean Miller
Mr. Peter & Mrs. Lynn Mills
Mr. Peter & Mrs. Susan Milanovic
Ms. Elaine & Ms. Andrea Minacs
Mr. Gary & Mrs. Laurie Mirsky
Mrs. Alexandria & Mr. Brian Mitchell
Ms. Jacqueline Mitchell &
Mr. Daniel Gordon
Mrs. Arlene & Mr. Paul Mizzi
Dr. Stan & Mrs. Maria Mocarasi
Mr. Ronald V. Moffat
Mr. Larry Mogelonsky &
Ms. Maureen Wright
Ms. Karen Moll & Miss Kathleen Moll
Ms. Marjorie Mong
Mrs. Ann Monoyios &
Mr. Glenn Hodgins
Mr. Robert & Ms. Anne Montgomery
Ms. Sharon Moon & Mr. Larry Torkin
Mr. & Mrs. Harvey &
Jeannine Moritsugu
Mr. Dominic & Mrs. Teresita Morris
Mr. Joseph Morse & Ms. Lorraine Tuson
Mrs. Avril Morton
Dr. F. W. Orde Morton &
Mr. George J. Moolasseril
Mr. Harvey & Mrs. Roz Moscoe
Mr. Daniel E. Moser &
Ms. Petra I. Moser
Mr. Theagarajan &
Mrs. Maureen Mosur
Mr. Alex & Mrs. Gail Motzok

Ms. Shyamasree Muermans
Mrs. Julian Mulock
Mrs. Lyane & Mr. Dorian Munk
Ms. Brigitte M. Murphy
Dr. Patricia Murphy & Dr. Tom Gilas
Mr. Graeme & Mrs. Maureen Murray
Mr. Laurence C. Murray &
Mrs. Nancy Murray
Ms. Margery Myers & Mrs. Carol Sykes
Ms. Linda Nakamura &
Mr. David W. Brown
Ms. Nell A. Nakoneczny
Mr. Vijay Nandal &
Ms. Kirsten Rottensten
Mr. Keith Nash & Ms. Cindy Forbes
Dr. Sidney Nathan &
Mrs. Ruth Lipson-Nathan
Mrs. Roberta Needham &
Ms. Catherine Needham
Mr. Harold J. Nelson &
Ms. Nola Crewe
Mrs. Marilyn Nemetz &
Mr. Stevens Nemetz
Mr. Ronald & Mrs. Barri Newman
Mrs. Yvonne T. & Ms. Sonja Ng
Mr. Trong Nguyen & Ms. Peggy Sun
Mr. Ron Nickolson &
Ms. Lily Hodowansky
Dr. Tony & Mrs. Gail Nield
Prof. Phillip Nimmons
Dr. Susanne Niwong &
Mr. Mats Nordstrom
Mr. Dwayne & Mrs. Pamela Noble
Mr. Ian V. Nordheimer
Mr. James & Mrs. Pamela Norton
Ms. Anna Nosko & Mr. Greg Koval
Dr. Mark Nowaczynski &
Mrs. Zabeen Hirji-Nowaczynski
Mr. David & Mrs. Kathie Oakden
Mr. Daniel & Mrs. Laura O'Brien
Ms. Julie O'Brien & Mr. Steve West

Ms. Penny O'Brien &
Mrs. Linda Powless
Dr. Richard & Mrs. Ernestine Ogilvie
Mr. Geoffrey & Mrs. Dawn Ogram
Mrs. Nancy A. Olive &
Mr. Patrick Borg
Ms. Sharon Omura &
Mr. Dan Morrison
Mrs. Sheila O'Neill &
Mr. Brian O'Neill
Ms. Dawn Dudley Oosterhoff
Ms. Lisa & Ms. Anita Orchard
Mr. Clifford & Mrs. Donna Orwin
Mrs. Louise S. O'Shea &
Ms. Arlene Robertson
The Hon. Mr. &
Mrs. John H. Osler
Ms. Liz Oude-Reimerink &
Mrs. Marcia Andonov
Mrs. Marie Jose Overweel &
Ms. Aureel Haenish Ten Cate
Mrs. W. A. & Ms. Marianne Packer
Dr. C. J. Paige & Ms. Colleen Paige
Ms. Leslie Palmer &
Mrs. Dorothy Palmer
Mr. C. A. Panaioti &
Mrs. Therese Panaioti
Dr. Jeffery & Mrs. Lynda Pancer
Mrs. Mary W. Paprocki
Mr. Richard & Mrs. Gillian Parker
Mr. Bradley & Mrs. Cecilia Parkes
Ms. Jennifer Parkin &
Mr. David George
Mr. Norton & Ms. Judy Parry
Mr. R. J. Partington & Mrs. Mary Stitt
Mr. W. P. Paulin &
Mrs. Marita H. Paulin
Ms. Elizabeth Payea-Butler &
Mr. Sean Howard
Dr. & Mrs. David & Barbara Payne

Miss Susan Peacock &
Mr. Roger T. Hughes
Mr. Alan Pearson &
Ms. Cynthia Moore
Mr. David Pecaut & Ms. Helen Burstyn
Mr. Robert L. Peister
Mr. George Pelekis
Mrs. Nancy Pencer
Ms. R. A. & Mr. Michael Penny
Mr. Anthony C. Pepper &
Ms. Jane Tattersall
Ms. Linda Perkins &
Mr. William Westcott
Mr. Niels F. Petersen
Ms. Cindy Petlock &
Ms. Ruth-Ellen Petlock
Ms. Cassandra Phillips &
Mr. Paul Sanderson
Mr. Gordon Pidgeon
Mr. Kenneth & Mrs. Dorothea Pitt
Mrs. Wanda Plachta
Mr. Dave Plewes
Mr. Wilf & Mrs. Irene Podolak
Mrs. Johanne Pointet
Mrs. Barbara & Mr. John Pollock
Ms. Henrietta R. Pool &
Ms. Lynne Helps
Mr. Kevin & Mrs. Irene Porter
Mrs. Megan & Mr. Brian Porter
Ms. Stephanie Porter &
Mr. Sean St. John
Ms. Rebecca Postian-Carnegie &
Ms. Allison Carnegie
Mr. Gary Pottruff &
Ms. Marie Verschuuren
Mrs. Jacqueline & Mr. Rudy Prajza
Dr. Sandy Pritchard
Dr. K. P. H. & Mrs. Carol Pritzker
Dr. Margaret Procter & Dr. Alison Sills
Ms. Susan Prokopenko &
Mr. Geoffrey Hunter

Dr. Marlene Puffer &
Mr. David Middleton

Mr. Kenneth Pulkanik & Ms. Helen Sharp

Mr. Douglas Purdon &
Ms. Rosemary Aubert

Mr. Peter & Mrs. Doreen Quek

Mr. Theodore & Mrs. Merle Rachlin

Ms. Elaine Radu & Ms. Jane Walker

Ms. Barbara & Mr. Michael Rahal

Mr. Francis Ramsammy &
Ms. Sharon Kelly

Dr. Stanley Read

Ms. Sue Rebeck & Mr. Steve Garmaise

Mr. Donald & Mrs. Theresa Redelmeier

Mr. Kenneth & Mrs. Florence Reeves

Mr. Howard Reininger &
Ms. Norma Robinson

Ms. Valerie & Ms. Patti Rhomberg

Mr. Nino Ricci &
Ms. Erika De Vasconcelos

Mr. Andrew Rice &
Ms. Lynmarie Pritchard

Mr. Mario Richard &
Mrs. Francine Kenney

Ms. Fran Richardson &
Mr. Neil Blacklock

Dr. Peter Richardson &
Dr. Elspeth Murray

Mr. Tim Richardson &
Mrs. Sharon Hardy

Mr. Martin Richman &
Ms. Hindy Kennedy

Mr. Sheldon & Mrs. Johanne Richman

Dr. Robert & Mrs. Susan Riddle

Ms. Jane Rideout &
Mr. Wayne Skinner

Mr. Gordon S. Ridgely &
Mr. Zachery Ridgely

Ms. Norma Ridgeway &
Ms. Sharon Langley

Ms. Melissa J. Rigatti &
Mr. Paul E. Farrow

Ms. Nancy Riley & Mr. Blake Murray

Mr. Paul & Mrs. Dorothy Ringer

Mr. Ross Roach

Ms. Amy Robert & Mr. Matthew Cook

Mr. Richard A. Roberts &
Ms. Karen Gluszczyk

Mr. Robert & Mrs. Grace Robertson

Mr. Rocke & Ms. Barbara Robertson

Ms. Sandra L. Robinson &
Mr. James Moore

Miss Robina Rodger

Mr. Gary Rogers

Mr. William Rohe &
Ms. Jeannette Valeriotte

Mr. Ronald R. Roidi &
Ms. Melita Razbornik

Mrs. Maureen Rokas & Ms. Mary May
Castaldo

Mr. Raymond Romanin &
Ms. Olga Lantuch

Mrs. Cristina & Mr. Iain Ronald

Elaine & Annie Roper

Mr. Brian Rosborough & Ms. Wendy Dix

Mr. A. Rosenbaum

Mr. John Rosenthal &
Ms. Marcia Lipson

Ms. Betsy Ross & Mr. Stephane Attal

Mr. James Ross & Miss Ashlea Milling

Dr. Peter & Mrs. Carol Rothbart

Dr. Irving & Mrs. Florence Rother

Dr. Aser & Mrs. Evelyn Rothstein

Mr. Paul Rothstein

Ms. Connie I. Roveto &
Ms. Sharon Doyle

Mr. Michael & Mrs. Zinnia Rowan

Ms. Shannon Rozon

Ms. Anne Rubinoff

Prof. Stephen J. Rupp &
Ms. Alison Keith

Ms. Joanne Rusnell & Mr. Lee Bilan

Mr. Allen & Mrs. Marion Russell

Ms. Florence Russell

Ms. Lori Russell

Mr. David A. Ruston

Ms. Sheila Ruth

Ms. Tracey Rutledge &
Ms. Christy Micalles

Mr. Blake & Mrs. Karen Ryder

Mr. Jeffrey Sack &
Ms. Victoria Gardiner

Dr. Kevin & Mrs. Lisette Saldanha

Ms. Evelyn Salonga &
Ms. Mary Jane Salonga

Mr. Eric & Mrs. Lynne Salsberg

Mr. Martin Samuel

Lisa Sanders & Kathy Yamashita

Mr. Michael Sansom &
Ms. Ingrid Vablis

Miss Mary Shareene Sarginson

Mr. Greg & Mrs. Lena Sarkissian

Ms. Evelyn J. Saungkar &
Mr. Adrian Bradford

Ms. Ann Savege

Mr. Steven Savicky

Mrs. M. R. Savoy

Dr. Thomas & Mrs. Ann Sawa

Mr. Corey Sawchuk &
Ms. Krista Delbaere

Ms. Virginia & Mr. John Sawyer

Mr. Keith &
Mrs. Erika Schengili-Roberts

Ms. Hayla Scherer & Ms. S. Scherer

Mr. Brian & Mrs. Chovine Schofield

Dr. Cope & Mrs. Constance Schwenger

Mr. R. A. Scoon & Mrs. Eleanor Scoon

Ms. Donna Scott & Mr. Hugh Farrell

Mrs. Douglas Scott &
Ms. Patricia Dinnarr

Mr. Lawrence & Mrs. Mary Jane Scott
Diana & Paul Sealy

Dr. & Mrs. Gerald A. Sears

Mr. Herbert & Mrs. Margaret Seath

Mr. Peter Seewald

Mr. John A. Segriff

Mr. Sean & Mrs. Synnove Seidman

Mrs. Elizabeth A. Selinger

Mr. Edgardo Sepulveda &
Ms. Monique Twigg

Ms. Sequeira-Charow & Mr. Charow

Mr. Michael & Mrs. Lili Shain

Ms. Frances & Ms. Elizabeth Shames

Mr. Robert H. Shannon &
Mrs. Nina Bricker

Mr. Ted & Mrs. Sheila Sharp

Mr. Glen & Mrs. Joanne Shaw

Mr. Michael Shaw

John & Susan Sheard

Mrs. Heather Sheehan &
Ms. Susan Piltch

Ms. Deborah Sheppard & Mr. Tom Levy

Mr. William J. Shipp

Ms. Dorothy Shoichet &
Dr. Molly Shoichet

Mr. Ernest & Ms. Claire Siegel

Mr. W. W. Sigen & Ms. Jane F. Sigen

Mr. Valentin Simanovsky

Ms. Julie Simm & Mr. Michael Sutton

Mr. John Simmonds &
Ms. Joanne Pooley

Rev. John O. Simmons

Mrs. Shirley & Mr. Roland Simons

Mrs. Tracy & Mr. Bruce Simpson

Mrs. Claudette & Ms. Erin Sims

Ms. Lesley Sinclair

Ms. Mary Jane Sinclair

Mr. Robert & Mrs. Berniece Skelly

Mr. Marvin & Mrs. Judith Skolnick

Prof. C. P. Slater &
Prof. Joanne McWilliam

Mr. Nahum Sloan &
Ms. Nancy Kreiger

Ms. Emily Smith

Mr. Glenn & Mrs. Jane Smith

Mr. Guy & Mrs. Myrna Smith

Dr. Mark Smith & Ms. Anne Larson

Mr. Patrick & Mrs. Susan Smith

Mr. Tony & Ms. Patricia Smith

Ms. Margaret Smith-Armstrong &
Mr. Raymond Armstrong

Mr. David & Mrs. Patricia Smukler

Mr. Peter Smyrnios &
Ms. Maria Mihailovich

Mr. John Snell & Mrs. Jennifer Snell

Mr. Bryan D. Snelson &
Ms. Cathy Pollock

Mr. Sam Sniderman & Mrs. Janet Mays

Mr. Fred & Mrs. Elizabeth Sobie

Mr. Walter & Mrs. Bibs Soles

Mr. Norman & Mrs. Lyla Solmon

Mr. Philip Solondz &
Ms. Marsha Goldberg

Mr. Bruce & Mrs. Margaret Soltis

Mr. Ayaz Somani &
Mrs. Shallah Jamal-Somani

Ms. Gloria Somerville

Mr. Leigh & Mrs. Carol Speakman

Mr. W. P. Spence & Mr. John Spence

Mr. Jonathan Spencer & Ms. Julie Chan

Mr. Lloyd Spitzig

Ms. Catherina Spoel &
Mr. Michael MacMillan

Mr. Joe Springer &
Ms. Marg Vander Kuur

Ms. M. H. Squires

Mr. Michael Squires

Ms. Gillian Stacey &
Ms. Jennifer Stacey

Ms. Margaret Stag

Mr. Ronald Stag

Ms. Gordana Perunicic Stankovic & Mr.
Nenad Stankovic

Mrs. Doreen Stanton

Mr. John Staric &
Ms. Nancy Rebellato

Mr. Andrew Stark & Ms. Julie Winfield

Dr. Ronald Stead &
Mrs. Elizabeth Colley-Stead

Mr. Donald & Mrs. Lois Steadman

Mr. Marshall Stearns &
Ms. Inger Bartlett

Mrs. Cecile Stein

Mr. J. M. Steiner & Mrs. Elaine Steiner

Mr. Slavko & Mrs. Regina Stemberger

Ms. Marina Stephens &
Mr. Len Homeniuk

Dr. Bette Stephenson &
Ms. Elizabeth Kennedy

Nadine Stermole & David Stermole

Mr. Gerald & Mrs. Tania Sternberg

Mr. John & Mrs. Katherine Stevens

Mr. David & Mrs. Susanne Stevenson

Mr. Michael & Mrs. Sonja Stewart

Mrs. Anne R. Stinson

Ms. Pamela Stradwick &
Miss Caitlin Rostron

Mr. Paul A. Street &
Ms. Gillian Hilchey

Mr. Neil Stride

Dr. Eva Styrsky & Mr. Robert Ellwood

Mr. Gordon W. Suddes

Mr. Jim & Mrs. Janine Sutcliffe

Mr. Paul & Mrs. Anne Marie Switzer

Ms. Beth Symes & Ms. Carol Street

Ms. Sophia Syrros &
Mr. George Antiochos

Dr. Paul Tacon & Ms. Susan Tacon

Dr. R. J. Taggart &
Ms. Margaret Taggart

Ms. Joy Takahashi &
Ms. Jennifer Hashimoto

Mr. Terence Takashima

Ms. Maureen Talley &
Ms. Marie Humenny

Mr. Sanjiu Talwar & Ms. Kusam Kohli

Mr. Stephen Tatrallyay &
Ms. Leanne McPhie

Mr. Geoffrey & Mrs. Mary Ellen Taylor

Mr. Jowi Taylor

Ms. Leah Taylor & Mr. Tom Taylor

Dr. Maurice & Dr. Insup Taylor

Ms. Pamela Taylor & Mr. Franck Perrin

Ms. Deirdre A. Taylor-Wright &
Mr. Jim Mercer

Ms. Cynthia Teeter

Mr. David R. Tennent &
Mrs. Joene Tennent

Mrs. Margaret & Mr. Chris Theis

Mr. Tom Thomas & Ms. Karen Murphy

Mr. Chris Thompson &
Ms. Alison Stanley

Dr. J. E. & Mrs. B. K. Thompson

Mr. Raymond B. Thompson &
Ms. Doris Bercarich

Mr. Claude & Mrs. Rosemary Thomson

Mr. Ridley Mulock Thomson &
Mrs. Graciela Thomson

Mr. Warren & Mrs. Lisa Thomson

Mr. Bob Tiessen & Mrs. Anita Tiessen

Dr. Kim S. Tilbe & Dr. Patricia Kresan

Mrs. Lillian E. Tilbrook

Mr. Bernard Tishman

Mr. Ernest & Mrs. Dwyla Toomath

Mrs. Paola Torchio & Ms. Lia Torchio

Mr. James Torrens &
Ms. Dianne Davies

Ms. Martha Tory

Mr. Edward A. Tossell

Dr. Stanley & Dr. C. Townsend

Ms. Jody Townshend

Mr. Stephen E. Traviss

Mrs. Diana Tremain

Mr. Francois Tremblay &
Ms. Christine Featherstone

Mr. Michael & Ms. Evelyn Trites

Mr. Robert & Ms. Catherine Tubbesing

Mr. Robert & Mrs. Lynne Tuer

Mr. Trevor Turnbull & Ms. Jennifer Day

Mr. James & Ms. Diane Turner

Mr. Joseph & Mrs. Maria Undyantara

Mr. Guy & Ms. Sandra Upjohn

Mr. Mark Usher

Mr. Gary Usling & Ms. Anne Goeden

Mr. Steven Vaccaro &
Ms. Katherine Marielle

Mr. & Mrs. John Valant

Mr. Simon & Mrs. Maaike Van Spronsen

Mr. Jim Vassos & Ms. Julia Micks

Mr. J. Joseph Vaughan

Dr. Martin & Mrs. Lisette Veall

Mr. Bruno Vendittelli &
Mr. Rob Peracchia

Mr. Gerd & Mrs. Elke Verres

Mr. Fred & Mrs. Sharolyn Vetteese

Ms. Louise & Ms. Jennifer Vigneault

Mrs. Angelina Vogl

Mr. Max Von Reimann &
Mrs. Jean Reimann

Mr. Rick & Mrs. Mary Wahrer

Ms. Catherine Wakelin &
Mr. Nicholas Flengas

Mr. Raymond Walke & Ms. Betty-Jo Hill

Mr. Barry M. Walker &
Mr. David Truong

Mr. Kenneth & Mrs. Linda Walker

Mr. Ronald Walker &
Ms. Susan Monteith

Mr. Ross & Mrs. Audrey Walker

Miss Karla Wallace &
Mr. Kenneth Wallace

Mr. John & Mrs. Ann Walsh

Mr. Gary Walters &
Ms. Nadine Melemis
Mr. Rohan Walters &
Ms. Catherine Gilbert
Mr. Frank Warman &
Ms. Marguerita Dykstra
Mr. Willem Wassenaar
Mr. William & Mrs. Phyllis Waters
Ms. Rosemary Waterston &
Mr. Gordon Phillip King
Mr. G. Scott & Ms. Laurel Watson
Mr. Ronald & Mrs. Marilyn Waye
Mr. Peter Webb & Mrs. Joan York
Dr. Randall & Mrs. Anne Webster
Lieut. Colonel Bob Weinert
& Ms. Kathryn A. Cox
Mr. G. Weinrib & Ms. N. Young
Mr. Mark A. Weisdorf &
Ms. Lorraine Bell
Mr. D. Vaughn & Mrs. Linda Weseloh
Ms. Grace A. Westcott &
Mr. Peter S. Grant
Mr. Earl & Mrs. Terry Wexler
Mr. Alan & Mrs. Elisabeth Wheable
Miss Linda Whelpdale
Mr. David & Mrs. Mary White
Mrs. Shan & Mr. Michael White
Mr. Brian Whittaker &
Ms. Marieken Molenaar
Mr. & Mrs. G. Earle Wight
Ms. Jennifer Wilcox &
Mrs. Linda J. Webb
Miss E. Joan Williams &
Miss E. Jane Armstrong
Mr. Norman & Mrs. Nancy Williams
Mr. Steve & Ms. Barbara Williamson
Ms. Lee-Anne Wilson
Dr. Murray Wilson
Mr. Terry Wilson &
Ms. Colleen Clarke
Mr. William & Mrs. Dorothy Wilson

Mr. E. M. Winter &
Ms. Marguerite Low
Dr. George & Dr. Virginia Winters
Mr. Jack & Mrs. Nan Wiseman
Dr. Marcia & Dr. John Wiseman
Ms. Karen Wishart & Mr. Phil Howell
Mrs. Irene Withers
Mr. John & Mrs. Leonor Wleugel
Ms. Hania Wojtowicz
Ms. Ann M. Woodruff
Mr. David & Miss Diane Woods
Mr. Greg Woods
Mr. Michael & Ms. Katharine Woods
Dr. Douglas & Mrs. Pauline Wooster
Mrs. Jean Y. Wright
Mr. Philip & Mrs. Eileen Wunch
Mr. Greg Wylie &
Mrs. Stephanie Wylie
Mrs. Connie Xuereb &
Mrs. Deborah Xuereb-Blacker
Mr. R. & Mrs. Judy Yamada
Ms. Dina & Mr. Chad Yee
Ms. Irene Yeung & Mr. Michael Zerbs
Mrs. Heather Young &
Miss Maureen Young
Mr. Ming Young & Ms. Julie Chan
Mr. Perce & Mrs. Susan Young
Ms. Maria Yu & Mr. Ian Watson
Ms. Jessie Yurman
Dr. Andy & Mrs. Dorothy Zajac
Ms. Paulette Zander &
Ms. Paula Charles
Mr. John Zechner &
Ms. Lynn Porter-Zechner
Mr. Peter & Mrs. Frances Ziegler
Ms. Shirley Zussman &
Mr. Arnie Rusinek
Mr. Karan & Mrs. Reema Zutshi
Anonymous Donors (16)

ROM FINANCIAL STATEMENTS AND AUDITORS' REPORT

To the Trustees of The Royal Ontario Museum

We have audited the balance sheet of The Royal Ontario Museum as at June 30, 2003 and the statements of operations and changes in net assets and cash flows for the year then ended. These financial statements are the responsibility of the Museum's management. Our responsibility is to express an opinion on these financial statements based on our audit.

We conducted our audit in accordance with Canadian generally accepted auditing standards. Those standards require that we plan and perform an audit to obtain reasonable assurance whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation.

In our opinion, these financial statements present fairly, in all material respects, the financial position of the Museum as at June 30, 2003 and the results of its operations and its cash flows for the year then ended in accordance with Canadian generally accepted accounting principles.

Ernst + Young LLP

Chartered Accountants
Toronto, Canada
August 14, 2003.

The famous and controversial James Ossuary attracted 95,000 visitors in its seven-week run.

THE ROYAL ONTARIO MUSEUM

(Incorporated by Special Act of the Ontario Legislature as a corporation without share capital)

BALANCE SHEET

As at June 30

	2003	2002
	\$ [000's]	\$
Assets		
Current		
Cash and short-term investments (note 4)	797	1,213
Due from The Royal Ontario Museum Foundation (note 13)	1,049	3,415
Other accounts receivable	1,688	1,224
Inventories	112	455
Deferred exhibition costs and other assets	1,838	1,447
Total current assets	5,484	7,754
Investments (note 4)	44	481
Deferred pension costs (note 14)	3,035	3,155
Capital assets, net (note 5)	57,527	45,147
Other assets	286	303
	66,376	56,840
Liabilities and Net Assets		
Current		
Bank indebtedness (note 15)	2,213	–
Accounts payable and accrued liabilities	7,861	4,111
Deferred revenue (note 7)	5,261	5,769
Total current liabilities	15,335	9,880
Deferred capital contributions (note 8)	48,233	44,765
Accrued non-pension liability (note 14)	1,229	858
Total liabilities	64,797	55,503
Net assets (note 9)	1,579	1,337
	66,376	56,840

See accompanying notes.

On behalf of the Board:

Jack Cockwell, Trustee

Salvatore M. Badali, Trustee

THE ROYAL ONTARIO MUSEUM

STATEMENT OF OPERATIONS AND CHANGES IN NET ASSETS

Year Ended June 30

	2003	2002
	\$ [000's]	\$
Revenues		
Grants (note 10)	24,632	23,193
Admission fees	4,610	4,561
Museum programs	2,003	2,149
Ancillary services	8,117	8,602
Investment income	58	62
Donations - Gifts in kind	60,614	1,087
Amortization of deferred capital contributions (note 2)	11,774	11,705
Other	1,403	1,632
	<u>113,211</u>	<u>52,991</u>
Expenses (note 11)		
Curatorial and collections management	10,624	11,090
Building, security and visitor services	7,698	7,212
Ancillary services	6,291	6,665
General and administration	3,338	3,388
Education and public programs	1,971	2,113
Library and information services	2,030	2,202
Exhibition and gallery development	1,333	1,344
Marketing and public relations	1,580	1,698
Temporary exhibitions	4,409	2,628
Artifacts and specimens		
Gifts in kind	60,614	1,087
Purchased	868	1,137
Amortization of capital assets (note 2)	12,189	11,953
Other	24	76
	<u>112,969</u>	<u>52,593</u>
Excess of revenues over expenses for the year	242	398
Net assets, beginning of year (note 9)	1,337	8
Restricted capital contributions for the purchase of land (note 9)	-	931
Net assets, end of year (note 9)	1,579	1,337

See accompanying notes.

THE ROYAL ONTARIO MUSEUM

STATEMENT OF CASH FLOWS

Year Ended June 30

	2003	2002
	\$ [000's]	\$
Operating Activities		
Excess of revenues over expenses for the year	242	398
Add (deduct) non-cash items		
Amortization of capital assets	12,189	11,953
Amortization of deferred capital contributions	(11,774)	(11,705)
	657	646
Changes in non-cash working capital balances related to operations		
Due from The Royal Ontario Museum Foundation	2,366	(2,150)
Other accounts receivable	(464)	137
Inventories	343	71
Deferred exhibition costs and other assets	(391)	(614)
Accounts payable and accrued liabilities	(1,186)	286
Deferred revenue	(508)	1,074
Net change in deferred pension costs	120	81
Net change in accrued non-pension liability	371	419
Cash provided by (used in) operating activities	1,308	(50)
Investing and Financing Activities		
Purchase of capital assets	(24,569)	(3,947)
Increase in bank indebtedness	2,213	–
Sale of investments, net	437	1,331
Decrease in other assets	17	19
Restricted contributions received for land purchases	–	931
Contributions received for capital asset purchases	15,242	2,948
Increase in accounts payable and accrued liabilities related to construction in progress	4,936	–
Cash provided by (used in) investing and financing activities	(1,724)	1,282
Net increase (decrease) in cash and short-term investments during the year	(416)	1,232
Cash and short-term investments, beginning of year	1,213	(19)
Cash and short-term investments, end of year	797	1,213

See accompanying notes.

THE ROYAL ONTARIO MUSEUM
NOTES TO FINANCIAL STATEMENTS, JUNE 30, 2003

1. General

The Royal Ontario Museum [the “Museum”] is an operating enterprise agency of the Province of Ontario incorporated without share capital by Special Act of the Ontario Legislature. The Museum is Canada’s largest museum and one of the few of its kind to explore and exhibit both the art and archaeology of human cultures and the history of the natural world. The Museum’s mission is to inspire wonder and build understanding of human cultures and the natural world.

The Museum is registered as a charitable organization under the Income Tax Act (Canada) [the “Act”] and, as such, is exempt from income taxes and is able to issue donation receipts for income tax purposes. In order to maintain its status as a registered charity under the Act, the Museum must meet certain requirements within the Act. In the opinion of management, these requirements have been met.

2. Renaissance ROM Project

The Board of Trustees has approved phase I of a major redevelopment project for the Museum [“Renaissance ROM Project”]. The project will be completed in two phases with a total estimated cost of \$200 million before financing and fundraising costs. The first phase, with a total cost of \$150 million, is planned for completion in December 2005. Phase II will cost an additional \$50 million and is scheduled to be completed one year later. The total project involves the construction and restoration of the original buildings as well as 40,000 square feet of new gallery spaces. Renaissance ROM will permanently alter the Museum’s economic base, providing additional annual market income to sustain excellence across the board.

Funding for this project will come from the public and private sectors. To date the Museum has received commitments from the federal and provincial governments of \$60 million. The balance will be funded through a fundraising campaign. As at June 30, 2003, the Museum has spent \$22.9 million [2002 - \$1.6 million] on the project which is recorded on the balance sheet as capital assets.

In anticipation of the project, the remaining life of certain capital assets was reduced and, as a result, effective in fiscal 2002, the amortization period of these assets was revised accordingly. In addition, amortization of the related deferred capital contribution was revised.

3. Summary of Significant Accounting Policies

The financial statements have been prepared in accordance with Canadian generally accepted accounting principles applied within the framework of the significant accounting policies summarized below:

Revenue recognition

The Museum follows the deferral method of accounting for contributions, which include donations and government grants. Contributions are recognized as revenue when received or receivable if the amount to be received can be reasonably estimated and collection reasonably assured. Donations are recorded on a cash basis since pledges are not legally enforceable claims.

Contributions externally restricted for purposes other than endowment are deferred and recognized as revenue in the year in which the related expenses are recognized. Externally restricted contributions for the purchase of land are credited directly to “invested in capital assets”. Externally restricted contributions for the purchase of other capital assets are deferred and amortized over the life of the related capital asset. Endowment contributions are recognized as direct increases in net assets in the year in which they are received.

Investments

Investments are recorded at market value. Investment income consists of interest, dividends, realized gains (losses) and the net change in unrealized gains and losses.

Inventories

Inventories, which consist primarily of gift shop items held for sale, publications and supplies, are stated at the lower of average cost and net realizable value.

Deferred exhibitions and other costs

Costs of exhibitions are deferred until the exhibitions are opened to the public and then are expensed over the period of the exhibitions to which they relate.

Employee benefit plans

The Museum accrues its obligations under employee benefit plans and related costs, net of plan assets. The cost of pensions and other retirement benefits earned by employees is actuarially determined using the projected benefit method prorated on service and management's best estimate of expected plan investment performance, salary escalation, retirement ages of employees, and expected health care costs. For the purpose of calculating the expected return on plan assets, those assets are valued at a market-related value whereby investment gains and losses are recognized over a three-year period. Employee future benefit liabilities are discounted using current interest rates on long-term bonds.

The transitional asset (obligation), the impact of any change to plan provisions and the excess of the cumulative net actuarial gain (loss) over 10% of the greater of the benefit obligations and the market-related value of the plan assets are amortized over the average remaining service period of active employees. The average remaining service period of the active employees covered by the pension plan is 12 years. The average remaining service period of the active employees covered by other retirement benefit plans is 17 years.

Capital assets

Land is carried at cost. Purchased capital assets are stated at acquisition cost. Contributed capital assets are recorded at fair market value at the date of contribution. Amortization is provided on a straight-line basis over the estimated useful lives of the assets as follows:

Building	40 years
Galleries	20 years
Building improvements	5 to 10 years
Furniture and equipment	3 to 10 years

Artifacts and specimens

The value of artifacts and specimens has been excluded from the balance sheet. Gifted artifacts and specimens are recorded as revenue at values based on appraisals by independent appraisers. The acquisition of both gifted and purchased artifacts and specimens is expensed.

Use of estimates

The preparation of financial statements in conformity with Canadian generally accepted accounting principles requires management to make estimates and assumptions that affect the reported amounts of assets and liabilities and the disclosure of contingent assets and liabilities at the date of the financial

statements and the reported amounts of revenue and expenses during the reporting period. Actual amounts could differ from those estimates.

Contributed materials and services

Because of the difficulty in determining their fair market value, contributed materials and services are not recognized in the financial statements.

4. Cash and Short-term Investments

Cash and short-term investments consist of the following:

	2003	2002
	\$ [000's]	\$
Cash	295	124
Money market fund	448	457
Bankers' acceptances	98	1,113
	841	1,694
Less amounts recognized as		
non-current investments	44	481
Cash and short-term investments	797	1,213

The amount of investments classified as non-current represents the cash and short-term investments held for unspent deferred capital contributions [note 8].

5. Capital Assets

[a] Capital assets consist of the following:

	2003		2002	
	Accumulated		Accumulated	
	Cost	amortization	Cost	amortization
	\$	\$ [000's]	\$	\$
Land and building	55,843	36,191	55,843	31,783
Galleries	37,744	28,176	37,710	21,632
Building improvements	14,104	9,917	10,930	9,094
Renaissance ROM				
Project [note 2]	22,867	—	1,620	—
Furniture and equipment	2,266	1,013	2,589	1,036
	132,824	75,297	108,692	63,545
Less accumulated				
amortization	75,297		63,545	
Net book value	57,527		45,147	

[b] The change in net book value of capital assets is due to the following:

	2003 \$ [000's]	2002 \$
Balance, beginning of year	45,147	53,153
Purchase of capital assets funded by restricted capital contributions		
Land	—	931
Other capital assets	17,299	2,659
Purchase of capital assets funded by bank indebtedness, accounts payable and accrued liabilities	7,154	—
Purchase of capital assets funded internally	116	357
Amortization of capital assets	(12,189)	(11,953)
Balance, end of year	57,527	45,147

6. Artifacts and Specimens

As at June 30, 2003, the collection consisted of approximately 5,951,000 artifacts and specimens. During the year, the Museum accessioned approximately 1,000 objects to its collections through the donation and purchase of artifacts.

7. Deferred Revenue

Deferred revenue represents grants from federal and provincial governments, corporations and The Royal Ontario Museum Foundation [the "Foundation"] related primarily to next year's operations.

8. Deferred Capital Contributions

Deferred capital contributions represent the unamortized amount of grants and donations received for the purchase of capital assets and gallery development. The amortization of capital contributions is recorded as revenue in the statement of operations and changes in net assets. The changes in the deferred capital contributions balance are as follows:

	2003 \$ [000's]	2002 \$
Balance, beginning of year	44,765	53,522
Amortization of deferred capital contributions	(11,774)	(11,705)
Restricted contributions received or receivable for capital asset purchases [note 13]	15,242	2,948
Balance, end of year	48,233	44,765

At June 30, 2003, deferred capital contributions of \$44,000 [2002 - \$2,101,000] were received but not spent.

9. Net Assets

Changes in the components of net assets at June 30 are as follows:

	2003		2002		
	Operating deficit \$	Board restricted \$	Invested in capital assets \$	Total \$ [000's]	Total \$
Balance,					
beginning of year	(2,396)	1,250	2,483	1,337	8
Excess of revenues over expenses for the year	123	119	—	242	398
Restricted capital contributions from the Province of Ontario for the purchase of land	—	—	—	—	931
Net change in invested in capital assets	289	10	(299)	—	—
Balance, end of year	(1,984)	1,379	2,184	1,579	1,337

10. Grants

Grants consist of the following:

	2003	2002
	\$ [000's]	\$
Province of Ontario		
Operating	18,518	18,518
Other	1,465	339
Government of Canada	92	167
The Royal Ontario Museum		
Foundation [note 13]	4,557	4,169
	24,632	23,193

11. Expenses

Expenses are reported in the statement of operations and changes in net assets on a functional basis. Expenses by category are as follows:

	2003	2002
	\$ [000's]	\$
Salaries and benefits [note 14]	22,783	23,173
Purchased goods and services	29,572	28,333
Gifts in kind	60,614	1,087
	112,969	52,593

12. Museum Volunteers

During the year, Museum volunteers contributed approximately 86,000 hours in support of the Museum. Their activities include guided gallery tours and a variety of programs that enrich the visitor's experience at the Museum; offering local travel packages that promote the Museum's image in Ontario and throughout the world; and many other support activities. The Museum estimates that the value of these services is in excess of \$1.8 million annually.

In addition, the net income generated by the Museum volunteers and the ROM Reproductions Association, an independent volunteer organization affiliated with the Museum, goes directly to support the Museum's activities. During the year ended June 30, 2003, Museum volunteers contributed \$60,000 [2002 - \$70,000] to the Foundation for acquisition and research projects at the Museum. The ROM Reproductions Association contributed \$75,000 [2002 - \$75,000] to the Foundation for the purchase of artifacts and specimens.

13. The Royal Ontario Museum Foundation

The Foundation was incorporated on July 1, 1992, to co-ordinate all private-sector fundraising activities undertaken on behalf of the Museum and its affiliates. The objective of the Foundation is to raise funds available for enhancing exhibitions and public programs, research, acquisitions and capital projects.

The accounts of the Foundation are presented separately and are not consolidated in these financial statements. As at June 30, 2003, the fund balances of the Foundation are as follows:

	2003	2002
	\$ [000's]	\$
Unrestricted funds	335	399
Restricted funds		
Available currently	7,447	5,885
Available at a future date	5,264	11,346
	12,711	17,231
Endowment funds		
Externally restricted	6,339	6,855
Internally restricted	5,528	1,870
	11,867	8,725
	24,913	26,355

During the year, the Foundation granted \$10,780,000 [2002 - \$6,118,000] to the Museum. Of this amount, \$4,557,000 [2002 - \$4,169,000] was recorded as grant revenue [note 10], \$5,876,000 [2002 - \$1,620,000] was recorded as an increase in deferred capital contributions in connection with the Renaissance ROM Project and the balance was recorded as deferred revenue.

14. Employee Benefits

The Museum has a defined benefit pension plan and other benefit plans that provide pension and other post-employment benefits to most of its employees. Details of these plans are summarized below.

The net expense (income) for the Museum's benefit plans is as follows:

	2003	2002
	\$ [000's]	\$
Defined benefit plan	479	419
Other post-employment benefits	480	505
	959	924

Information about the Museum's pension and non-pension plans at June 30 is as follows:

	Pension		Non-pension	
	2003	2002	2003	2002
	\$	\$ [000's]	\$	\$
Accrued liabilities	51,906	43,299	3,828	3,393
Market value of plan assets	39,801	42,243	—	—
Deficit	(12,105)	(1,056)	(3,828)	(3,393)
Unamortized transitional (asset) obligation	(6,104)	(6,682)	2,401	2,757
Unrecognized past service costs	(4,483)	(5,010)	—	—
Unrecognized net actuarial loss (gain)	25,727	15,903	198	(222)
Balance sheet asset (liability)	3,035	3,155	(1,229)	(858)

The significant actuarial assumptions adopted in measuring the Museum's accrued benefit obligations are as follows:

	Pension		Non-pension	
	2003	2002	2003	2002
	%	%	%	%
Discount rate	6.25	7.25	6.25	7.25
Expected long-term rate of return on plan assets	7.25	7.50	—	—
Rate of compensation increase	4.25	4.25	—	—
Rate of increase in pensions	—	—	—	—

For measurement purposes, an initial weighted average increase in the cost of medical and dental benefits of 7.2% was assumed with an ultimate 4.5% annual rate of increase.

Other information about the Museum's pension and non-pension plans is as follows:

	Pension		Non-pension	
	2003	2002	2003	2002
	\$	\$ [000's]	\$	\$
Employee contributions	645	597	—	—
Employer contributions	359	336	109	86
Benefits paid	2,231	2,123	109	86

15. Line of Credit

Bank indebtedness represents a drawing on a \$3,000,000 operating line of credit with interest payable at prime.

Record of Employees' 2003 Salaries and Benefits

Surname	Given Name	Position	Salary Paid	Taxable Benefits
Baker	Dr. Allan	Head, CBCB	\$107,407.54	\$301.66
Barnett	Robert	VP, Gallery Dev't.	\$119,686.52	\$341.27
Beckel	Margaret	COO/Secretary to the Board	\$200,617.00	\$8,056.10
Collins	Dr. Desmond	Head, Palaeobiology	\$102,803.95	\$289.65
Darling	Dr. Chris	Senior Curator	\$100,869.15	\$269.68
Engstrom	Mark	Dir., Research	\$107,740.03	\$302.62
Graesser	William	Exec. Dir., Finance	\$105,637.45	\$301.08
Hushion	Anthony	VP, Exhibits, Programs & NMR	\$144,119.89	\$396.50
Koester	Christopher	Exec. Dir., HR & OD	\$107,206.66	\$301.08
Peters	Joel	VP, Marketing & Commercial Dev't.	\$124,490.71	\$354.71
Rahimi	Dan	Dir., Collections Management	\$105,637.45	\$301.08
Shaikoli	Al	Exec. Dir., Facilities	\$105,637.45	\$301.08
Shoreman	Michael	Senior VP, Business & Capital Dev't.	\$163,948.07	\$467.22
Sues	Hans-Dieter	VP, Collections & Research	\$138,060.90	\$377.64
Thorsell	William	President & CEO	\$234,697.95	\$1,684.92
Wicks	Dr. Fred	Head, Earth Sciences	\$102,205.33	\$288.46

Growth in Net Profit from Museum Enterprises

Growth in Admission Revenue

Trends in Revenue as a Percentage of Total Revenue

1997/1998	Revenue\$	Percent
Programs/Admissions	3,965	11.7%
Museum Enterprises	6,574	19.3%
Government	20,451	60.2%
ROM Foundation	1,957	5.8%
Other	1,033	3.0%

2002/2003	Revenue\$	Percent
Programs/Admissions	6,613	16.2%
Museum Enterprises	8,117	19.9%
Government	20,075	49.2%
ROM Foundation	4,557	11.2%
Other	1,461	3.6%

THE ROYAL ONTARIO MUSEUM SCHEDULE OF OPERATIONS BY FUND

	2002–2003				2001–2002			
	Operating Fund \$	Restricted Fund \$	Capital Fund \$	Total Museum \$	Operating Fund \$ [000's]	Restricted Fund \$	Capital Fund \$	Total Museum \$
Revenues								
Grants	21,888	2,597	147	24,632	20,726	2,467		23,193
Admission fees	4,610			4,610	4,561			4,561
Museum programs	2,003			2,003	2,149			2,149
Ancillary services	8,117			8,117	8,602			8,602
Investment income	57	1		58	31	31		62
Donations - Gifts in kind		60,614		60,614		1,087		1,087
Amortization of deferred capital contributions			11,774	11,774			11,705	11,705
Other	519	884		1,403	450	1,182		1,632
Total revenues	37,194	64,096	11,921	113,211	36,519	4,767	11,705	52,991
Expenses								
Curatorial and collections management	8,728	1,896		10,624	8,807	2,283		11,090
Building, security and visitor services	7,166	385	147	7,698	7,164	48		7,212
Ancillary services	6,291			6,291	6,665			6,665
General and administration	3,318	20		3,338	3,381	7		3,388
Education and public programs	1,811	160		1,971	2,113			2,113
Library and information services	2,030			2,030	2,202			2,202
Exhibition and gallery development	1,333			1,333	1,344			1,344
Marketing and public relations	1,580			1,580	1,698			1,698
Temporary exhibitions	4,409			4,409	2,628			2,628
Artifacts and specimens								
- Gifts in kind		60,614		60,614		1,087		1,087
- Purchased		868		868		1,137		1,137
Amortization of capital assets	405	10	11,774	12,189	221	27	11,705	11,953
Other		24		24		76		76
Total expenses	37,071	63,977	11,921	112,969	36,223	4,665	11,705	52,593
Excess of revenues over expenses for the year	123	119		242	296	102		398
Restricted capital contributions for the purchase of land							931	931
Transfer between funds					(135)	135		
Net assets (deficit), beginning of year	(867)	1,273	931	1,337	(1,028)	1,036		8
Net assets (deficit), end of year	(744)	1,392	931	1,579	(867)	1,273	931	1,337

ROM FOUNDATION FINANCIAL STATEMENTS AND AUDITORS' REPORT

To the Directors of The Royal Ontario Museum Foundation

We have audited the balance sheet of The Royal Ontario Museum Foundation as at June 30, 2003 and the statement of revenue, expenses and changes in fund balances for the year then ended. These financial statements are the responsibility of the Foundation's management. Our responsibility is to express an opinion on these financial statements based on our audit.

We conducted our audit in accordance with Canadian generally accepted auditing standards. Those standards require that we plan and perform an audit to obtain reasonable assurance whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation.

In our opinion, these financial statements present fairly, in all material respects, the financial position of the Foundation as at June 30, 2003 and the results of its operations and its cash flows for the year then ended in accordance with Canadian generally accepted accounting principles. As required by the Corporations Act (Ontario), we report that, in our opinion, these principles have been applied on a basis consistent with that of the preceding year.

Chartered Accountants
Toronto, Canada,
August 28, 2003.

THE ROYAL ONTARIO MUSEUM FOUNDATION

BALANCE SHEET

As at June 30

	2003	2002
	\$ [000's]	\$
Assets		
Cash and short-term investments	654	4,503
Investments, at market value [note 3]	24,032	24,684
Deferred fundraising costs	809	—
Other	705	717
	<u>26,200</u>	<u>29,904</u>
Liabilities and Fund Balances		
Liabilities		
Accounts payable and accrued liabilities	238	134
Due to The Royal Ontario Museum [note 6]	1,049	3,415
Total liabilities	<u>1,287</u>	<u>3,549</u>
Fund balances		
Unrestricted Fund	335	399
Restricted Fund [note 4]	12,711	17,231
Endowment Fund [note 5]	11,867	8,725
Total fund balances	<u>24,913</u>	<u>26,355</u>
	<u>26,200</u>	<u>29,904</u>

See accompanying notes.

THE ROYAL ONTARIO MUSEUM FOUNDATION

STATEMENT OF REVENUE, EXPENSES AND CHANGES IN FUND BALANCES

Year Ended June 30

	Unrestricted Fund		Restricted Fund		Endowment Fund		Total	
	2003	2002	2003	2002	2003	2002	2003	2002
	\$	\$	\$	\$ [000's]	\$	\$	\$	\$
Revenue								
Donations [note 8]	939	1,061	10,223	8,743	87	157	11,249	9,961
Investment income (loss)	(11)	(38)	(438)	(1,034)	(243)	(695)	(692)	(1,767)
Fundraising events	—	—	860	412	—	—	860	412
Transfer from The Royal Ontario Museum	5	48	5	—	14	28	24	76
	933	1,071	10,650	8,121	(142)	(510)	11,441	8,682
Expenses								
Grants to The Royal Ontario Museum	341	401	10,439	5,717	—	—	10,780	6,118
Administrative [note 6]	894	1,269	720	272	—	—	1,614	1,541
Fundraising events	—	—	489	210	—	—	489	210
	1,235	1,670	11,648	6,199	—	—	12,883	7,869
Excess (deficiency) of revenue over expenses for the year	(302)	(599)	(998)	1,922	(142)	(510)	(1,442)	813
Fund balances, beginning of year	399	683	17,231	15,048	8,725	9,811	26,355	25,542
Transfers [note 7]	238	315	(3,522)	261	3,284	(576)	—	—
Fund balances, end of year	335	399	12,711	17,231	11,867	8,725	24,913	26,355

See accompanying notes.

1. Incorporation and Organization

The Royal Ontario Museum Foundation [the "Foundation"] was incorporated under the Corporations Act (Ontario) on July 1, 1992, to coordinate all private-sector fundraising activities undertaken on behalf of The Royal Ontario Museum [the "Museum"] and its affiliates. The objective of the Foundation is to raise funds to be available for enhancing exhibitions and public programs, research, acquisitions and capital projects.

The Foundation is registered as a public foundation under the Income Tax Act (Canada) [the "Act"] and, as such, is exempt from income taxes and is able to issue donation receipts for income tax purposes. In order to maintain its status as a public foundation under the Act, the Foundation must meet certain requirements within the Act. In the opinion of management, these requirements have been met.

2. Summary of Significant Accounting Policies

The financial statements of the Foundation have been prepared in accordance with Canadian generally accepted accounting principles. The following summary of significant accounting policies is set forth to facilitate the understanding of these financial statements.

Fund accounting

The Foundation follows the restricted fund method of accounting for contributions.

The Unrestricted Fund reports unrestricted resources available for immediate purposes.

The Restricted Fund reports resources that are to be used for specific purposes as specified by the donor or as determined by the Board of Directors.

The Endowment Fund reports resources where either donor or internal restrictions require that the principal must be maintained permanently.

Revenue recognition

Donor-restricted donations are recognized as revenue of the Restricted Fund unless the capital is to be maintained permanently, in which case donations are recognized as revenue of the Endowment Fund. Unrestricted donations are recognized as revenue of the Unrestricted Fund in the year received, since pledges are not legally enforceable claims.

Investments and investment income

Investments are recorded at market value.

Investment income consists of interest, dividends, realized gains (losses) and changes in unrealized gains (losses). Investment income (loss) is allocated

to funds based on month-end balances. Investment income (loss) that must be spent on donor-restricted activities is recognized as revenue of the Restricted Fund. Unrestricted investment income earned on the Endowment Fund, Restricted Fund and Unrestricted Fund resources is recognized as revenue of the Unrestricted Fund.

Grants

Grants are recorded in the year payable based on the authorization of the Board of Directors.

Contributed goods and services

The value of goods and services contributed to the Foundation is not reflected in these financial statements.

3. Investments

Investments consist of the following:

	2003	2002
	\$ [000's]	\$
Sceptre Pooled Investment Funds		
Foreign Equity Section	9,905	9,034
Georgian Capital Canadian Equity	9,506	9,777
Altamira Bond Fund [Canadian bonds]	4,621	5,873
	<u>24,032</u>	<u>24,684</u>

4. Restricted Fund

The Restricted Fund consists of the following:

	2003	2002
	\$ [000's]	\$
Available currently for the following purposes		
Acquisitions and research	3,975	2,950
Exhibitions and programs	1,332	705
Gallery development	148	834
Renaissance ROM	1,992	1,396
	<u>7,447</u>	<u>5,885</u>
Available at a future date for the following purposes		
Unrestricted	22	3,030
Acquisitions and research	4,379	5,254
Exhibitions and programs	221	1,315
Gallery development	642	1,747
	<u>5,264</u>	<u>11,346</u>
	<u>12,711</u>	<u>17,231</u>

During the year, \$3,795,000 of funds available at a future date became available currently. The Board of Directors approved the transfer of this balance to the Endowment Fund. Of this amount, \$1,018,000 was added to internally endowed restricted funds and \$2,777,000 was added to internally endowed unrestricted funds [note 7].

5. Endowment Fund

The Endowment Fund consists of amounts subject to donor- and Board-imposed restrictions stipulating that the principal be maintained intact and the income used in accordance with the various purposes established by the donor or the Board.

Effective July 1, 2001, the Foundation's Board established a new policy with the objective of protecting the real value of the Endowment Fund by limiting the amount of income made available for spending and requiring the unexpended income to be added to the Endowment Fund capital. Effective July 1, 2002, the amount available for spending is calculated based on 5% of the market value of individual funds, with 3.75% available for grants and 1.25% for administrative expenses of the Unrestricted Fund. In fiscal 2002, the calculation was based on 6%.

In any particular year, should net investment income be insufficient to fund the amount to be made available for spending or should the investment return be negative, the amount that is made available for spending is funded by the accumulated reinvested income. However, for individual endowment funds without sufficient accumulated reinvestment income, endowment capital is used in the current year. This amount is expected to be recovered by future net investment income.

In fiscal 2003, there was an investment loss of \$243,000 [2002 - \$695,000] that was deducted from the Endowment Fund balance. Since there was no investment income to fund the amount available for spending of \$456,000 [2002 - \$584,000], a transfer from the Endowment Fund of this amount was recorded in the statement of revenue, expenses and changes in fund balances with \$149,000 [2002 - \$187,000] being transferred to the Unrestricted Fund and \$307,000 [2002 - \$397,000] being transferred to the Restricted Fund.

The Endowment Fund consists of the following:

	2003	2002
	\$ [000's]	\$
Externally endowed with income available for the following purposes		
Endowed chairs	4,290	4,673
Acquisitions and research	429	424
Exhibitions and programs	132	140
Gallery development	172	186
Unrestricted	1,316	1,432
	<u>6,339</u>	<u>6,855</u>
Internally endowed		
Restricted funds	1,443	462
Unrestricted funds	4,085	1,408
	<u>11,867</u>	<u>8,725</u>

6. Transactions with the Royal Ontario Museum

[a] The Foundation is carrying out a capital campaign to help fund the Museum's Renaissance ROM project. When received, 93% of donations is recorded as payable to the Museum and 7% is retained to cover fundraising costs related to the campaign. To the extent that amounts retained are less than costs to date, the campaign costs are recorded as deferred fundraising costs. As at June 30, 2003, deferred fundraising costs of \$809,000 are recorded on the balance sheet.

[b] The Museum provides space and certain administrative support to the Foundation at no cost.

[c] The amount due to the Museum is non-interest bearing with no fixed terms of payment.

7. Interfund Transfers

Transfers between funds consist of the following:

	Unrestricted Fund		Restricted Fund		Endowment Fund	
	2003	2002	2003	2002	2003	2002
	\$	\$	\$ [000's]	\$	\$	\$
Transfers for spending [note 5]	149	187	307	397	(456)	(584)
Board-approved transfers re: funds available currently [note 4]	—	—	(3,795)	—	3,795	—
Other	89	128	(34)	(136)	(55)	8
	238	315	(3,522)	261	3,284	(576)

8. Income Beneficiary

During 1998, the Foundation became the income beneficiary of an externally administered trust with an approximate market value of \$46,250,000 as at June 30, 2003 [2002 - \$49,239,000]. Income received from this fund is to be used for publications about the Museum and acquisitions of artifacts. During the year, \$2,358,000 [2002 - \$2,154,000] has been received and recorded as donations revenue in the Restricted Fund. This distribution from the trust represents dividends and interest earned during the year.

9. Statement of Cash Flows

A separate statement of cash flows has not been presented since cash flows from operating, investing and financing activities are readily apparent from the other financial statements.

Allocation of Foundation's Grant to Museum

2002/2003	Revenue\$	Percent
Unrestricted	341	3%
Galleries & Capital Development	822	8%
Curatorial Positions	312	3%
Research & Acquisitions	1,354	13%
Programs	328	3%
Exhibitions	1,135	11%
Publications	613	6%
Renaissance ROM	5,875	54%

ROM Foundation Annual Contributions to the Museum

Growth in Funds Under ROM Foundation's Management

Front cover:

Model of the Royal Ontario Museum's future addition, the Michael A. Lee-Chin Crystal, designed by Studio Daniel Libeskind, to open in December 2005. Photo: Lenscape Incorporated.

Inside covers:

Sylvan Snow. Naoko Matsubara, woodcut print, 1969. From *Tree Spirit: The Woodcuts of Naoko Matsubara* (ROM, 2003).

Back cover (clockwise from upper left):

Bird's Head. Bronze, 12th century B.C., Sanxingdui Museum. From *Treasures from a Lost Civilization*.

Holy Conversation. Camerinese school, tempera on board, 15th–16th century. Museo Diocesano, Ancona. From *Images of Salvation*.

Castillo Gown (detail). Jeanne Lanvin, c. 1956. From *Elite Elegance*.

Iroquoian Beaded Bag (detail). c. 1900. From *Across Borders*.

Polar Bear. Etuangat Aksayook, ivory, c. 1940–42. From the Bildfell collection, purchased through Donald Ross. From *Tuugaaq*.

Radiating Iridescent Interpenetration in the Round. Igor Marziali & Giulio Candussio, after Giacomo Balla, enamels, 2002. Photo: Gianni Cesare Borghesan, Scuola Mosaicisti del Friuli. From *The New Mosaic*.

Royal Ontario Museum

100 Queen's Park, Toronto, Ontario M5S 2C6

www.rom.on.ca

The Royal Ontario Museum is an agency of the Ontario Ministry of Tourism, Culture and Recreation.

ISSN 0082-5115

An on-line version of this report, including a list of ROM staff publications, is available at www.rom.on.ca/explore

A French version of this publication is available on request.

Une version française de cette publication est disponible sur demande.

Printed and bound in Canada.

ROM

Royal Ontario Museum
100 Queen's Park, Toronto, ON M5S 2C6
www.rom.on.ca

