

A YEAR OF OPENINGS

Annual Report 2007/2008

CONTENTS

ROM Board of Trustees 2007/2008	2
ROM Governors 2007/2008	3
Renaissance ROM Campaign	4
Institute for Contemporary Culture	5
Message from the Chair of the Board of Trustees and the Director and CEO	6
Message from the Chair of the ROM Governors and the President and Executive Director	7
A Year of Openings	8
Collections and Research	11
New Acquisitions	13
Exhibitions	14
Reaching Out	19
Programming	21
Donors, Patrons, Sponsors	26
Auditor's Report	44

ROM BOARD OF TRUSTEES 2007/2008

TRUSTEES

Salvatore Badali, Chair
Ann Dumyn, Vice-Chair
Elyse Allan
Martin Brodigan
Susan Crocker
Andrew Faas
Hamlin Grange
Paul Haggis
Christine Karcza, Elected
Won Kim
Sandra Lawrence, Elected
Elsie Lo, Elected
David Mirvish
Dr. David Naylor, Ex-Officio,
President, University of
Toronto
Hari Panday
Jack Petch, Ex-Officio,
Chair, Governing Council,
University of Toronto
Marilyn Pilkington
Colin Saldanha
Barbara Stymiest
William Thorsell, Ex-Officio,
Director, ROM
Judith Wolfson

HONOURARY TRUSTEES

Jean Read, Chair
Ella (Yeti) Agnew
Maurice Anderson
Salvatore Badali
Lawrence Bloomberg
Gerald Boyce
Marian Bradshaw
Sally Brenzel
Jo Breyfogle
Donald R. Brown, Q.C.
Robert Brown
Ann Cameron
Linda Camp
Allen B. Clarke
Jack Cockwell
James Cruise
The Hon. William G. Davis
Dorothy Dunlop
Ernest DuVernet
Nicole Eaton
John Eleen
Lloyd Fogler
Helen Gardiner
Robert Gillespie
H. Donald Guthrie, Q.C.
Kenneth W. Harrigan
Patricia Harris
Albert Hearn
Martha Hogarth
Philip Holby
Evelyn Huang
Rodger E. Inglis
Richard M. Ivey
Peter Janson
Thomas E. Kierans
Bronwyn Krog
Stanley Kwan
Gerald F. Leventson
Michael Levine
Elsie Lo
Susanne Loewen
Stephens B. Lowden
Ronald MacFeeters
Leila MacKenzie
Bahadur Madhani
Douglas Maracle
Mme. A. Martin
Gilles Matte
Brenda McCutcheon
James W. McCutcheon, Q.C.
William L. McDonald
Elizabeth McLuhan
John McNeill

Alan Middleton
Dixie Anne Montgomery
Maureen Myers
Fernand Ouellet
John F. Prato
Edison J. Quick
Joan Randall
Wendy Rebanks
Flavia Redelmeier
Grant Reuber
John A. Rhind
Julie Rickerd
Mary-O Rohmer
Thomas Savage
Warren Seyffert
Robert Stevens
Clair Stewart
David W. Strangway
Joey Tanenbaum
Joan Thompson
Sara Vered
Harriet Walker
Richard Wernham
Reginald Wheeler
John A. Whitten
David Winfield

ROM GOVERNORS 2007/2008

ROM BOARD OF GOVERNORS

James Temerty, Chair
Linda Hasenfratz, Vice-Chair
Shreyas Ajmera
Salvatore Badali, Ex-Officio
Marie Bountrogianni
Rudy Bratty
G. Raymond Chang
Jack Cockwell
Michael E. Detlefsen
W. Robert Farquharson
Gwen Harvey
Jennifer Ivey Bannock
Michael Lee-Chin
Donald R. Lindsay
Rebecca MacDonald
James W. McCutcheon
Jack Mintz
Peter Oliver
Robert E. Pierce
Joan Randall, Ex-Officio
Elizabeth Schad
Simona Shnaider
Joey Tanenbaum
M. Joan Thompson, Ex-Officio
William Thorsell, Ex-Officio
Rita Tsang
Harriet Walker
V. Prem Watsa
Richard Wernham
Alfred G. Wirth

HERITAGE GOVERNORS

Joan Randall, Co-Chair
M. Joan Thompson, Co-Chair
Robert D. Brown
Robert T. Gillespie
Nathan E. Goodman
Kenneth W. Harrigan
Patricia Harris
The Hon. Henry N.R. Jackman
Thomas E. Kierans
Elsie Lo
Susanne Loewen
Stephens B. Lowden
Brenda J. McCutcheon
Jack F. McOuat
Frank G. Milligan
Dixie Anne S. Montgomery
Frank Potter
Wendy Rebanks
Flavia C. Redelmeier
John A. Rhind
William J. Saunderson
Lynton (Red) R. Wilson

FINANCE COMMITTEE

W. Robert Farquharson, Chair
Marie Bountrogianni
Jack Mintz
Robert E. Pierce
James Temerty
V. Prem Watsa
Alfred G. Wirth
Donald A. Wright

NOMINATIONS COMMITTEE

James Temerty, Chair
Marie Bountrogianni
Jack Cockwell
Linda Hasenfratz
James W. McCutcheon

CURRELTY SOCIETY EXECUTIVE COMMITTEE

Gwen Harvey, Chair
James Cameron
H. Donald Guthrie
Dixie Anne S. Montgomery
Jean Randall
Jean M. Read

ROYAL PATRONS' CIRCLE COMMITTEE

Michael E. Detlefsen, Chair
Diana White, Vice-Chair
Anne-Marie H. Applin
Borys Chabursky
Nina Chagnon
Ann Curran
Michael Damm
A. Harold Garfinkle
Cheryl Heyd
Denice Klein
Brenda McCutcheon
Julie T. Pantziris
Harriet Walker
Ellen Waslen
Sharon Zuckerman

DONOR RELATIONS AND RECOGNITION TASK FORCE (Mandate ended February 2008)

Nicole Eaton, Chair
Shreyas Ajmera
Marie Bountrogianni
Kelvin Browne
Wendy Rebanks
James Temerty
M. Joan Thompson
William Thorsell

DONOR EVENTS COMMITTEE

Robert E. Pierce, Chair
Jennifer Ivey Bannock
Cawthra Burns
Marcus Doyle
Ann Holtby
Mike Mallinos
Harriet Walker

RENAISSANCE ROM CAMPAIGN 2007/2008

CAMPAIGN CHAIR

The Hon. Hilary M. Weston

CAMPAIGN EXECUTIVE

Rudolph P. Bratty
Jack Cockwell
Linda Hasenfratz
John S. Hunkin
Michael Lee-Chin
G. Wallace McCain
James W. McCutcheon
Joseph M. Tanenbaum
James Temerty
William Thorsell
Rita Tsang

CAMPAIGN CABINET

Shreyas Ajmera
Joe F. Brennan
The Hon. David Crombie
The Hon. William G. Davis
Michael E. Detlefsen
Roman Dubczak
Robert T. Gillespie
Natasha Gurevich
Kenneth W. Harrigan
Patricia Harris
William B. Harris
Gwen Harvey
Martha J. Hogarth
John Hurd
Donna Ihnatowycz
Jennifer Ivey Bannock
The Hon. Henry N.R. Jackman
Peter S. Janson

Chris Jordan

Bipin Khimasia
Thomas E. Kierans
Hiroshi Kobayashi
Stanley P. Kwan
Elsie Lo
Susanne Loewen
Stephens B. Lowden
Bahadur Madhani
Malika Mendez
Jack M. Mintz
David Mirvish
Elizabeth Muir
Tamotsu Nakamura
Peter Oliver
Deanne M. Orr
Robert E. Pierce
Frank Potter
Jean M. Read
John A. Rhind
Irene So
Suresh Thakrar
Yoichi Tomihara
Harriet Walker
Prem Watsa
Richard S. Wernham
Doug Wilson
Lynton R. Wilson
Robert C. Wong
Richard Wookey
Sharon Zuckerman

HONOURARY PATRON

Her Imperial Highness Princess Takamado

HONOURARY CABINET ADVISORS

Mr. Nicolas Armour
Consul General
British Consulate General, Toronto

Mr. Efthymios Efthymiades
Consul General
Consulate General of Greece

Ms. Penelope Erotokritou
Consul General
Consulate General of the Republic
of Cyprus

Mr. Ghalib Iqbal
Consul General
Consulate General of Pakistan

Mr. Koichi Kawakami
Consul General
Consulate General of Japan

Mr. Kim Sung Chul
Consul General
Consulate General of the Republic
of Korea

Mr. Satish Mehta
Consul General
Consulate General of India

Ambassador C. S. Poolokasingham
Consul General
Democratic Socialist Republic of
Sri Lanka

Mr. Kunjar Sharma
Honourary Consul General
Royal Nepalese Consulate General

Mr. Bassanio So
Director, Toronto
Hong Kong Economic & Trade
Office

Mr. T. T. Tsui
Wanchai, Hong Kong

Madame Zhu Taoying
Consul General
People's Republic of China, Toronto

INSTITUTE FOR CONTEMPORARY CULTURE

ICC BOARD

Ron Graham, Chair

Stephen Dembroski, Past Chair

Francisco Alvarez, Managing Director

Sarah Dinnick

Marcus Doyle

Cléophée Eaton

Gina Gentili

Hamlin Grange

Siamak Hariri

Ann Holby

Martha McCain

Shabin Mohamed

Steven Page

Tamara Rebanks

Alfredo Romano

Dr. Jorge Soni

View of the Michael Lee-Chin Crystal and the multimedia exhibition *DARFUR/DARFUR* created by American architect Leslie Thomas, September 12, 2007.

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

The Royal Ontario Museum had much to celebrate in fiscal year 2007/2008. The much-anticipated Michael Lee-Chin Crystal was completed after four years of construction activity. Given the architectural challenges of such an ambitious project, this in itself was a satisfying victory. However, it has been the overwhelmingly positive reception of the Michael Lee-Chin Crystal by the public that has been so gratifying.

Blessed with wonderful weather, favourable media attention and the support of all our donors and members, the June 2007 Architectural Opening was an overwhelming moment in the story of Renaissance ROM. That weekend alone, after 40,000 people celebrated the inauguration with the Governor General of Canada, 25,000 entered the distinctive new galleries and public spaces, with the Museum staying open all night. The Michael Lee-Chin Crystal emerged as the new architectural symbol of Toronto and the city's cultural rebirth. The public was suddenly engaged with architecture as a civic art.

Inside the Museum, our attention turned immediately from the building to its contents. The intent of Renaissance ROM was always to liberate from the vaults our wonderful and sometimes previously unseen collections. As each permanent gallery was completed, we revealed more of our rich holdings in fulfillment of our unique double mandate as a universal museum of world cultures and natural history. By the end of the project in 2010, we will have twice as many objects on public display than we had before.

A noticeable upward trend in attendance began with the June opening of the Michael Lee-Chin Crystal and continued with each new gallery opening. The reappearance of dinosaurs sparked our most visited holiday season ever, followed by our best March Break with the opening of *Darwin: The Evolution Revolution* exhibition and special March Break

programming. Visitors have come from every ethnic community and demographic, particularly in family groups. Our position as an important educational institution increased with added content that fits into Ontario's curriculum. Accordingly, school groups continue to be a key category of Museum visitors. The increasing number of after-hours private special events attests to the quality, service and prestige the ROM offers. Maintaining this momentum in attendance and revenue is crucial to meeting our Renaissance ROM goals.

There is much more to look forward to in the coming years. Our continued revitalization will be supported by the opening of seven more permanent galleries in the historic buildings, beginning with the Teck Cominco Suite of Earth Sciences Galleries in December 2008 and the Schad Gallery of Biodiversity: Life in Crisis in January 2009.

We sincerely thank everyone who has shown their enthusiastic support of the new ROM, and particularly all our staff and volunteers, whose extraordinary professionalism and commitment helped make the Museum a success. Thanks to the initial support by the Government of Ontario and the Government of Canada, followed by the many donors who saw greater potential within the ROM, the Museum is now firmly established as an essential civic social gathering space, a provincial cultural landmark and an international Museum of the first rank.

Salvatore M. Badali
Chair of the Board of Trustees
Royal Ontario Museum

William Thorsell
Director and CEO
Royal Ontario Museum

MESSAGE FROM THE CHAIR OF THE ROM GOVERNORS AND THE PRESIDENT AND EXECUTIVE DIRECTOR

With the Grand Opening ceremonies on June 1st and 2nd, 2007, the Royal Ontario Museum and the ROM Governors embarked upon a year-long journey into the spectacular Michael Lee-Chin Crystal. We have travelled into the far-distant past with the much-anticipated and superbly celebrated opening of the James and Louise Temerty Galleries of the Age of Dinosaurs and the Gallery of the Age of Mammals. We climbed the luminous peaks of the Sir Christopher Ondaatje South Asian Gallery and crossed the divide into the Wirth Gallery of the Middle East. Our worldly horizon was expanded by the Shreyas and Mina Ajmera Gallery of Africa, the Americas and Asia-Pacific, with its contemporary take on traditional artistry. And finally, we reached the pinnacle, with the visually stunning and scholarly displays in the Patricia Harris Gallery of Textiles & Costume.

The ROM Governors continue to rise to the challenge of simultaneously meeting the Museum's goals and garnering significant gifts to previously unsupported areas, such as fellowships, scholarships and endowments, all the while maintaining our focus on the continuing needs of Renaissance ROM.

Our commitment to servicing sponsors has assisted in our relationships with CIBC, the Inaugural Season Sponsor of the opening of the Michael Lee-Chin Crystal and the galleries within, and BMO Financial Group, Presenting Sponsor of two ICC exhibitions. Sponsors for Half Price Friday Nights, Family Weekends, the School Visits Bursary, March Break and numerous events were successfully secured and effectively stewarded in this highly competitive market.

Stewardship has become increasingly important to our organization as the number of individual and corporate donors continues to grow. Stewardship means not only thanking our donors for their incredible generosity but also continually engaging them in the excitement of Renaissance ROM and demonstrating the impact of their gifts. We continue our industry-leading stewardship practices, while devising

innovative and creative new ways to steward our donors. Our patron groups, the Currelly Society, the Royal Patrons' Circle and the Young Patrons' Circle, have all experienced a record number of events and programs, created as a means of engaging our members with the excitement of a transformed Museum. We remain extremely grateful to the sustainable support these patron groups offer the ROM.

While the Michael Lee-Chin Crystal is now complete and filled with the ROM's world-class collections, the Renaissance, the ongoing rejuvenation of the Museum, continues. From now until 2010, the ROM will continue the restoration component of Renaissance ROM and reclaim the Museum's historic buildings as national landmarks of elegance and majesty. In December 2008, the Teck Cominco Suite of Earth Sciences Galleries will energize the second floor of the historic Weston Family Wing on Queen's Park. Then, in early 2009, the Schad Gallery of Biodiversity: Life in Crisis will take over the third floor Centre Block, providing a unique glimpse into the future of our planet. We continue our journey, building upon our successes of the past to create a new ROM that is fundamentally altering our cultural landscape and establishing a Canadian signature icon internationally.

As of April 2008, Renaissance ROM has reached over \$233 million and is one of the most successful cultural capital campaigns in Canada. We have also raised over \$37 million for related priorities. An additional \$22.5 million of private-sector funding is required to complete the final phase of Renaissance ROM. We remain committed to the promise of transforming our nearly 100-year-old institution into a premier world-class Museum.

James Temerty
Chair
ROM Board of Governors

Dr. Marie Bountrogianni
President and Executive Director
ROM Board of Governors

A YEAR OF OPENINGS

Toronto's cultural landscape has been profoundly altered with the addition of the Michael Lee-Chin Crystal, seen here on opening weekend, June 2007.

The Michael Lee-Chin Crystal, the centrepiece of the \$270 million Renaissance ROM renovation and expansion project, was the highlight of the 2007/2008 fiscal year. During that time, 986,171 visitors came to experience the ROM, drawn by highlights such as the Architectural Opening & Building Dedication, the opening of new permanent galleries, new architecture and public spaces, and to discover the thousands of never-before-seen objects that could now be seen by the public for the first time.

Preparation for the June opening dominated the first two months of fiscal 2007/2008. New signage and ticketing systems were implemented, opening event logistics were discussed during weekly countdown meetings, and staff participated in service excellence training to ensure a smooth opening. Outside the Museum, public awareness and excitement grew as marketing and communications campaigns were launched. A Renaissance ROM news conference in New York attracted international media attention, while architect Daniel Libeskind unveiled his iconic Spirit House Chair in Toronto and CIBC was announced as the Michael Lee-Chin Crystal's Inaugural Season Sponsor. As well, the Canadian Institute of Steel Construction awarded Vanbots Construction the 2007 Award of Merit for the innovative steel design of the new building.

In May, the Museum strove to complete the restaurants and shop fit-out, the installation of inaugural exhibitions, and all construction details, including painting and cleaning, in order to receive permits allowing the building to open.

The ROM officially launched the opening weekend celebrations on June 1st with its largest fundraiser The Singular Event and Big Bang Party. More than 1,000 guests, including lead donor Michael Lee-Chin and his family, architect Daniel Libeskind and other ROM donors and guests, arrived on the red carpet for this momentous occasion. The next evening, with Bloor

Street West closed in front of the Museum's new main entrance, approximately 40,000 people enjoyed a free outdoor concert by an outstanding line-up of Canadian and international artists. The performances culminated with fireworks as Governor General Michaëlle Jean declared the Michael Lee-Chin Crystal officially open. For the first 18 hours of operation, over 22,000 curious visitors lined up around the block to explore the building's dramatic new spaces free of charge. The opening ceremonies of the Michael Lee-Chin Crystal were part of Luminato, Toronto's new annual festival of arts, culture and creativity.

For a ten-day period, visitors had a unique opportunity to view the architectural design of the completed building prior to the installation of its gallery displays. In addition to free architectural tours, visitors explored the building's two inaugural exhibitions: *Drama & Desire: Japanese Paintings from the Floating World, 1690–1850*, on display in Garfield Weston Exhibition Hall, Canada's largest space for international exhibitions, and *Hiroshi Sugimoto: History of History*, on display in the Institute for Contemporary Culture's Roloff Beny Gallery. Daily meetings were held to monitor the building's progress, deficiencies and overall visitor experience.

The scope of the June opening was more than architectural: the expanded ROM Museum Store opened on the main floor, and John Oswald's permanent sound exhibit *A Time to Hear for Here* filled the Spirit House. In addition, Canada Court was named to recognize the \$30 million federal contribution to Renaissance ROM. The Museum, in partnership with Restaurant Associates and Compass Canada, announced its food services team, including c5 Restaurant Lounge, the casual family eatery Food Studio, and its resident catering program. Led by Chef de Cuisine Ted Corrado, c5 garnered numerous positive reviews including being named to Fodor's worldwide "hot list." The ROMtini, c5's signature drink, was unveiled in February 2008.

Visitor attendance for June 2007 reached over 80,000, almost double compared to the three years preceding construction. This represented an increase of more than 85% over the June average over the years 2000 to 2002. The Michael Lee-Chin Crystal was named one of Canada's top ten new attractions for summer 2007 by *WHERE Canada* magazine.

Outside on the ROM's new Bloor Street Plaza, landscaping and plaza work continued after a labour strike temporarily halted progress. In September, as part of the Toronto International Film Festival's Future Projections, the ICC at the ROM presented *DARFUR/DARFUR*, a provocative photography exhibit projected on the Michael Lee-Chin Crystal's façade. For Toronto's second annual Scotiabank Nuit Blanche, the ROM drew large crowds with DVJ Charles Kriel's new sound work that projected images on the Museum's exterior.

The ROM launched *A Season of Canada* in the fall, including the feature exhibition *Canada Collects: Treasures from Across the Nation* in Garfield Weston Exhibition Hall, *Charles Pachter's Canada (II)* projected on the walls of the Hyacinth Gloria Chen Crystal Court, the ICC-organized exhibition *Shapeshifters, Time Travellers and Storytellers* in the new Roloff Beny Gallery and the new Sigmund Samuel Gallery of Canada in the historic Weston Family Wing.

In support of the shift in the Museum's focus from construction to content, a new Senior Management structure was announced in the summer. Meg Beckel, Chief Operating Officer, left the Museum after nine years and was succeeded by new Deputy Director, Operations, Glenn Dobbin, formerly General Manager of Ontario Place. David Palmer, ROM Governors President and Executive Director, left after eight years with the ROM Governors. He was succeeded in November by Dr. Marie Bountrogianni, former Cabinet Minister of the Ontario Government.

In October 2007, the Department of Museum Volunteers celebrated 50 years of service to the ROM. Also that month, the ROM selected development partner George Friedmann of Windsor Arms Corp. and started consultations with the City of Toronto, University of Toronto and the community to explore options for redevelopment of 90 Queen's Park.

Preparations for the public opening of the first of the permanent collections galleries in the Michael Lee-Chin Crystal accelerated in late fall when Dr. David Evans, the ROM's new Associate Curator of Vertebrate Palaeontology, announced the discovery of a 90-foot *Barosaurus* in the Museum's collections. The largest dinosaur skeleton on display in the country, Gordo (nicknamed after the late ROM Curator Dr. Gordon Edmund) forms the centrepiece of the new James and Louise Temerty Galleries of the Age of Dinosaurs. The story attracted international attention, and the excitement of the dinosaurs' return to the ROM culminated with the public opening of the James and Louise Temerty Galleries of the Age of Dinosaurs and the Gallery of the Age of Mammals on December 15, 2007.

During ROM for the Holidays, from December 27, 2007 to January 6, 2008, the Museum welcomed over 66,000 visitors, its highest attendance during this period. This was due to the excitement that "Dinos are Back" and the additional family-friendly programming.

Notable research by ROM staff appeared in a series of high-profile publications. *Geology* magazine published two articles co-written by ROM researchers Dr. Peter von Bitter, Senior Curator of Palaeobiology, and David Rudkin, Curator of Palaeobiology, in its October 2007 issue. The journal *Palaeontology* published an article in its January 2008 issue, written by David Rudkin, about ancient horseshoe crab fossils. And ROM curatorial staff presenting at the 29th ROM Research Colloquium in February held forth in a day-long series of lectures.

A series of important and diverse exhibition and gallery openings were the highlights of the last two months of fiscal 2007/2008. February's Black History Month was launched at the ROM with the openings of two exhibitions on the history of the slave trade. Two new permanent collections galleries in the Michael Lee-Chin Crystal—the Sir Christopher Ondaatje South Asian Gallery and the Wirth Gallery of the Middle East—were unveiled mid-February. In March, the ROM presented the feature exhibition *Darwin: The Evolution Revolution*, including an engaging family-activity area. Controversy over the lack of corporate sponsorship resulted in four new supporters for the exhibition. The newly opened Michael Lee-Chin Crystal galleries and *Darwin* exhibition drew outstanding attendance over March Break. In total, nearly 70,000 visitors took in March Break, with the Museum welcoming 14,910 people on the busiest day. Over 1,880 new families joined as ROM Members during this ten-day period, a 50% increase from the previous March Break record set in 2004.

During the final month of the fiscal year, installation of Liza's Garden, a "second generation" green-roof began on the Philosophers' Walk wing, outside c5's south window. Preparation continued for the April unveiling of the final two permanent collections galleries—Shreyas and Mina Ajmera Gallery of Africa, the Americas and Asia-Pacific; and the Patricia Harris Gallery of Textiles & Costume. The fiscal year ended on a high note with the Michael Lee-Chin Crystal being selected as one of the seven modern architectural wonders of the world by *Condé Nast Traveler* magazine.

COLLECTIONS AND RESEARCH

This photo shows the ROM's scanning electron microscope that is used to perform elemental analysis of sample materials. This tool is used by various departments at the Museum, such as Conservation, Greek & Roman, Palaeontology and Archaeology.

The creation of the new and renovated galleries required a significant investment of time and dedication from the ROM's collections and research staff from the departments of Natural History and World Cultures. Curatorial staff have been diligently planning the display of the Museum's collections, some which have never before been on public view, since Renaissance ROM began. This past year, six major permanent galleries opened in the Michael Lee-Chin Crystal and one in the historic buildings, and it has been the most intensive phase of gallery construction in the Museum's history.

Additionally, curatorial teams have been completing design, layout, photography and text writing for two large galleries, the Teck Cominco Suite of Earth Sciences Galleries and the Schad Gallery of Biodiversity: *Life in Crisis*, scheduled to open in late 2008 and early 2009 in the Museum's historic buildings.

Even with the emphasis on galleries, curators conducted fieldwork in over 25 countries and regions spanning the globe from Chile to Siberia and from China to the Northwest Territories. In keeping with the ROM's dual mandate to study world cultures and natural history, projects included Paleolithic archaeology in China, the study of evolutionary relationships and biogeography of the world's ratites (large flightless birds) based on DNA sequencing, and early evolution of multicellular animals in the Cambrian (approximately 500 million years ago) of British Columbia, as evidenced by the ROM's Burgess Shale collections.

This year, the ROM was pleased to welcome three new curators. Dr. Silvia Forni, a specialist in African Material Culture, became the Museum's first full-time curator for the ROM's extensive African collections. Dr. Kim Tait, a mineralogist with interests in high pressure minerals and meteorites, joined the ROM as Associate Curator of Mineralogy, and Dr. Hernán Lopez-Fernandez, an expert on Neotropical freshwater fishes, became the Museum's new Associate Curator of Freshwater Fishes.

Dr. Allan Baker, head of the ROM's Department of Natural History, was the sole recipient of the prestigious William Brewster Memorial Award in 2007 from the American Ornithologists' Union (AOU) in recognition of his outstanding and influential work in avian molecular evolution over his 40 year career. The AOU noted, "His many publications have

resulted in fundamental contributions to our knowledge of the evolution of birds at multiple taxonomic tiers and of evolutionary processes in general.”

Collections

Since the ROM was founded in 1912, the Museum has continually added to its holdings of artifacts and specimens through acquisitions, donations and fieldwork. This past year, the Museum received 71 donated objects and collections, as well as acquiring several important objects purchased with funds from the Louise Hawley Stone Trust and other sources. The ROM, in addition to increasing the collections, also has a duty to conserve and protect them for future generations. This year several improvements were made to the ROM’s collections storage facilities. Among them, the frozen tissue storage room, housing the Museum’s invaluable genetic resources collections, was renovated and expanded to double its previous storage capacity. These world-class collections are the most actively studied portions of the ROM’s life sciences holdings. Tissue loan requests to conduct DNA sequencing were received from countries around the world. The ROM began an upgrade of its pest control capability with the addition of intake and isolation rooms for incoming collections, a nitrogen generation system for anoxic fumigation, a new ultra-cold, walk-in freezer for treatments to kill insects and other pests, and the facility for thermal lignin disinfestation, where appropriate (e.g. furniture). These improvements will provide the first comprehensive means of disinfestation since chemical fumigation was banned under provincial health and safety legislation several years ago.

Research

The ROM is an important research institution where curators can continue to enhance their expertise and disseminate their knowledge. Last year ROM curators published over 100 papers

in peer-reviewed academic journals, four academic books and monographs, and 26 popular articles and exhibition catalogues intended for the general public. Highlights included the discovery of the world’s most primitive known bat species by Dr. Kevin Seymour, Assistant Curator in Vertebrate Palaeontology, which allowed him to demonstrate that bats evolved the ability to fly before they could echolocate. This article was published by Dr. Seymour and his colleagues in the prestigious academic journal *Nature*. The fossil is on display in the Gallery of the Age of Mammals. In World Cultures, Dr. Alexandra Palmer, the Nora E. Vaughan Senior Curator, Textiles & Costume, edited two special volumes on fashion theory and Dr. Justin Jennings, Associate Curator of New World Archaeology in the Anthropology Section, edited a volume on Archaeology in Andean South America.

The ROM’s research continues to be supported mainly by external funding. More than \$1.5 million in outside support was awarded to curatorial staff, including grants from the Natural Sciences and Engineering Research Council of Canada, Genome Canada, National Science Foundation (USA), World Wildlife Fund, Ontario Ministry of Natural Resources, Department of Fisheries and Oceans, the Nature Conservancy, the Social Sciences and Humanities Research Council of Canada, Australian Research Council, Harvard University, Canadian Cultural Property Export Review Board (CCPERB), among others.

NEW ACQUISITIONS 2007/2008

The following objects were among those acquired in 2007/2008 through the Louise Hawley Stone Charitable Trust, a \$49.7 million fund bequeathed by the late Louise Hawley Stone for the purchase of objects and the production of Museum publications. Louise Hawley Stone's support of the ROM spanned over 50 years and included serving on the Museum's Board of Trustees from 1968 to 1972.

Statue of Egyptian Goddess Sakhmet
ROM2007.68.1

This is a life-size granite statue of the lion-headed goddess Sakhmet, dating to 1360 BC, from the precinct of Mut at the temple of Karnak. The addition of Sakhmet gives the Egyptian gallery a piece of art with substantial presence, providing a focal point for discussion for ROM teachers and guides in their presentations on history, religion, and the monumental art of Egypt.

Canadian Atlantic coast sharks, commercial fishes and invertebrates
ROM Ichthyology 7550

The future Schad Gallery of Biodiversity: Life in Crisis will include models of Canada's commercial species. Integral to this story are native shark species as apex predators in Atlantic Canada's marine food web. These recent acquisitions are enabling the ROM to process and fabricate models of commercial fishes, invertebrates and sharks.

Presentation Sword and Scabbard
ROM 2007.69.1

This English sword is an exceptionally distinctive and distinguished example of virtuoso goldsmithing, with hilt and mounts among the finest works of their kind to be seen in any Canadian museum. This 1831 sword and scabbard are a superlative example of arms and armour as high art, and have been on constant display since they were lent to the ROM in 1974.

The Haineault Collection of rare minerals from Mont Ste. Hilaire
ROM M53151

This is a unique and comprehensive collection of 99 faceted stones and 22 superb crystallized mineral specimens found at Mont Ste. Hilaire, Quebec, and they hold significant research potential. The collection was acquired in conjunction with the Canadian Museum of Nature.

EXHIBITIONS

Sicán Lord's Mask
Middle Sicán (900–1100 AD)
Gold, Height: 29 cm, Width: 52.9 cm, Weight: 1006 g

Heaven or Hell: Images of Chinese Buddhist and Daoist Deities and Immortals

A fascinating exploration of Buddhist and Daoist deities, this ROM-original exhibition featured paintings and prints from the 10th to 20th centuries—works that express the prevailing Chinese religious and philosophical thinking of the time.

Exhibit Sponsor: Manulife Financial

November 25, 2006 to Summer 2007

Herman Herzog Levy Gallery, Level 1

Ancient Peru Unearthed: Golden Treasures of a Lost Civilization

Over 120 elaborately crafted headdresses, crowns, pieces of pottery and jewellery, uncovered from an undisturbed gold-laden tomb, convey the rich history and artistry of the Sicán civilization of ancient Peru. Organized and circulated by The Nickle Arts Museum in co-operation with the Sicán National Museum, Peru, and the National Institute of Culture of Peru, the national tour of this exhibition was made possible by Willow Park Wines & Spirits, Government of Alberta Community Development and AMJ Campbell Van Lines.

Presented by: HSBC Bank Canada

Financially assisted by: Ontario Cultural Attractions Fund

March 10 to September 3, 2007

Centre Block, Level 3

Glass Worlds: Paperweights from the ROM's Collections

More than 250 of the finest examples of 19th and 20th century glass paperweights from Europe and North America were on display in this first major exhibition of its kind in Canada.

April 28, 2007 to May 4, 2008

Samuel European Galleries, Level 3

Drama and Desire: Japanese Paintings from the Floating World 1690–1850

A vibrant and colourful overview of the *ukiyo-e* genre of painting that developed during Japan's Edo period (1600–1868)—one of the most alluring periods in Japanese history. Drawn from the unparalleled collection of the Museum of Fine Arts, Boston, this exhibition was organized by the Museum of Fine Arts, Boston.

Exhibit Patron: Fidelity Investments. This exhibition was made possible by Fidelity Investments through the Fidelity Foundation.

Exhibit Patron: Sony of Canada Ltd.

Paint generously donated by: Farrow & Ball

June 2 to August 12, 2007

Garfield Weston Exhibition Hall, Level B2

Hiroshi Sugimoto: History of History

Conceived and curated by Hiroshi Sugimoto, one of the most internationally acclaimed contemporary artists, this whimsical exhibition melded Sugimoto's evocative photographs with prehistoric fossil specimens and an enormous range of traditional Japanese artworks—all from his private collection. This exhibition was co-organized by the Institute for Contemporary Culture at the ROM, the Japan Society, New York, and the Arthur M. Sackler Gallery, Smithsonian Institution, Washington, D.C.

Presented by: BMO Financial Group

Supporting Sponsor: Castlepoint Realty Partners Limited

Exhibit Patrons: Cathay Pacific Airways Limited, Hal Jackman Foundation and The Japan Foundation

June 2, 2007 to September 3, 2007

Roloff Beny Gallery, Level 4

The Black Star Sapphire of Queensland

On display for the first time since 1969, this brilliant six-point star sapphire is among the largest gem-quality sapphires in the world. The exhibit also explores the beauty and science surrounding sapphires—how they are formed in nature, where and how they are mined and their significance in various cultures.

June 30, 2007 to June 15, 2008

Samuel European Galleries, Level 3

Early Typewriters

More than 25 antique typewriters from the 1880s and 1890s, loaned by renowned Toronto collector Martin Howard, illustrate the remarkable designs and ingenuity of the world's first typing machines.

July 7, 2007 to June 29, 2008

Hilary and Galen Weston Wing, Level 2

DARFUR/DARFUR

Over 150 haunting images of Darfur were projected onto the façade of the Michael Lee-Chin Crystal in this extraordinary multimedia exhibition that brings the story of the Darfur crisis to public and media attention. The ICC at the ROM engagement of *DARFUR/DARFUR* was presented in association with the Toronto International Film Festival's Future Projections.

Sponsored by: Humanity United

The ROM's presentation is produced with the kind collaboration and support of *Maclean's* magazine.

September 8 to 17, 2007

ROM Plaza

Canada Collects: Treasures from Across the Nation

A feature of the ROM's *A Season of Canada*, the Museum's celebration of Canadian achievement, culture and diversity, *Canada Collects* celebrated the art of collecting in Canada. Some 70 objects, from works of fine art to original historical manuscripts to natural history specimens, on loan from about 50 Canadian institutional and private collections, illustrated the depth and strength of this country's collections.

Exhibition Patron: Nienkämper Furniture

October 6, 2007, to January 6, 2008

Garfield Weston Exhibition Hall, Level B2

Pierre Trudeau's Canoe

Circa 1968, Birchbark, 76 cm wide x 5 m long

On loan from the Canadian Canoe Museum,
courtesy of the Pierre Elliott Trudeau Estate.

Shapeshifters, Time Travellers and Storytellers

This thought-provoking exhibition featured installations by eight contemporary Aboriginal artists who, through video, sound, sculpture, drawing, painting and performance art, explored the ways in which past and present continue to merge and shape one another. Five of the eight works were created specifically for this exhibition. The exhibition was co-organized by the Institute for Contemporary Culture at the ROM and the imagineNATIVE Film + Media Arts Festival.

Presented by: BMO Financial Group

Supporting Sponsor: Castlepoint Reality Partners

Financially assisted by the Government of Canada through the Department of Canadian Heritage.

October 6, 2007 to February 28, 2008

Roloff Beny Gallery, Level 4

Charles Pachter's Canada (II)

More than 50 iconic works by Canada's leading contemporary artist Charles Pachter were projected on the east wall of the Hyacinth Gloria Chen Crystal Court as part of the ROM's *A Season of Canada*.

October 6, 2007 to January 6, 2008

Hyacinth Gloria Chen Crystal Court, Level 1

Cetology

Brian Jungen, 2002

Plastic and metal

Collection of the Vancouver Art Gallery. Purchased with the financial support of the Canada Council for the Arts Acquisition Assistance Program and the Vancouver Art Gallery Acquisition Fund.

VAG 2003.8 a-z1

Trade Winds: Chinese Export Wares from the 8th to 20th Centuries

This small jewel box of an exhibition featured some of the most popular export items China produced during the 1,200 years from the Tang dynasty (618–907 CE) to modern times, including ceramics, wallpaper, watercolours, textiles, lacquerware, ivory carving and silverware. It also explored the long trading history of China and the influence this trade had on Chinese ware.

Exhibit Sponsor: Manulife Financial

December 1, 2007 to April 6, 2008

Herman Herzog Levy Gallery, Level 1

Tanenbaum Serpentine

A sculpture graciously donated by renowned Toronto philanthropists and long-time ROM supporters Joey and Toby Tanenbaum in honour of William Thorsell, ROM Director and CEO, graces the Hyacinth Gloria Chen Crystal Court. Measuring five feet, seven inches tall, the beautiful green sculpture is carved from serpentine, a silicate mineral resembling jade. On one side, an inscription etched in gold Chinese characters reads “Fortune will change with the arrival of [this].”

February 2, 2008 to Spring 2008

Hyacinth Gloria Chen Crystal Court

Darwin: The Evolution Revolution

This exhibition featured the most complete collection of specimens, artifacts, manuscripts and memorabilia related to Charles Darwin, the revolutionary 19th-century thinker who changed our understanding of the origin and nature of species. Live specimens of some of the animals Darwin would have seen in his voyage to South America and the Galapagos Islands, and a special activity area for families and children, are among the highlights. This exhibition was organized by the American Museum of Natural History, New York, in collaboration with the Royal Ontario Museum, the Museum of Science, Boston, The Field Museum, Chicago, and the Natural History Museum, London.

Supporting Sponsor: Humanist Association of Canada

Exhibit Patrons: The United Church Observer and Blyth Academy

Friend: ZINC Research

March 8 to August 4, 2008

Garfield Weston Exhibition Hall, Level B2

Black History Month

Three installations—the *Ontario Bicentary Exhibit: The Act to Abolish the British Slave Trade*, produced by the Ontario Ministry of Citizenship and Immigration; *Enslaved Africans in Upper Canada*, produced by the Archives of Ontario; and *The Black Canadian Experience in Ontario 1834–1914: Flight, Freedom, Foundation*, a joint project of the Archives of Ontario and the Ontario Black History Society—celebrated Black History Month at the ROM.

February 1 to March 2, 2008

Centre Block, Level 3

Darwin's study

An elaborate reproduction of Charles Darwin's study from Down House is one of the centrepiece attractions of *Darwin: The Evolution Revolution*, the most in-depth exhibition ever mounted on this highly original thinker.

REACHING OUT

The ROM reaches out to external audiences in numerous ways. Last year, the ROM's community-based programs were enjoyed by 576,656 adults and children.

Travelling Exhibits

The ROM's various travelling exhibits were on display in 27 different venues, including locations in Ontario, Quebec, Manitoba, Saskatchewan and British Columbia, and were experienced by 441,149 visitors.

These portable showcases of Museum collections included long-time favourites such as *Seeds in Disguise*, *Canada at Play*, *Bats of Ontario*, and newer exhibitions including *Ornamenting the Ordinary: Crafts of South Asia* (sponsored by Metro Label Company Limited), *Iroquois Beadwork: Through the Voices of Beads* (supported by The Ontario Trillium Foundation) and *Hands on Nature* (made possible in part through a contribution from the Museums Assistance Program, Department of Canadian Heritage).

School Case and Resource Box Program

With bookings from 130 schools, three school boards, six museums and the University of Toronto, the ROM's Travelling Education Kits—the “museum in a suitcase”—were used by a total 130,257 individuals, primarily students. These hands-on, object oriented educational kits are based on the Ministry of Education's common core curriculum and built on the ROM's expertise and collections.

School Cases, such as the *Dinosaurs!* case pictured above, circulate to schools throughout the province. Teachers can choose from many cases on individual subjects ranging from arts, history and social studies to science and technology.

Starlab Mobile Planetarium

Hosted by 16 different venues across the province, the Starlab Mobile Planetarium fascinated 5,250 visitors with projected images of the solar system and various constellations.

GTAA Exhibition Program

Travellers to Toronto Pearson International Airport's Terminal 1 had the opportunity to view museum-quality exhibits organized by the ROM as part of the ongoing Greater Toronto Airports Authority (GTAA) Exhibition Program. *Let's Go To The Ex* was developed in collaboration with Canadian National Exhibition Archives and celebrated this Toronto tradition and the vital role that "The Ex" has played in Toronto's history.

Publications

On June 2, 2007, to coincide with the opening of the Michael Lee-Chin Crystal, the ROM released the souvenir edition of Kelvin Browne's *Bold Visions: The Architecture of the Royal Ontario Museum*. The comprehensive (coffee table) edition, in hardcover, softcover and library binding, was launched later in the year. Two ROM exhibition catalogues were produced as well—*Glass Worlds: Paperweights from the ROM's Collection* by Brian Musselwhite and *Canada Collects: Treasures from Across the Nation* by Ken Lister.

www.rom.on.ca

Web traffic set a new annual record in 2007/2008 with total of 3.1 million visits. This is the first time web traffic exceeded three million, up 29% from the previous year. The opening of the Michael Lee-Chin Crystal in June 2007 drew more than 332,000 visitors to the website, a new monthly record for visits. March was notable, with more than 331,000 visits.

In this visually stunning 200-page book, author Kelvin Browne presents the evolution of the ROM's architecture from the beginning of the 20th century to the June 2007 opening of the Michael Lee-Chin Crystal.

PROGRAMMING

A boy and his mom look at the owl perched on the Earth Ranger's arm—just one of the many special activities for visitors during March Break 2008.

School Visits

School visits attendance for the year was 115,000. Special programs were developed for *Canada Collects: Treasures from Across the Nation* and *Darwin: The Evolution Revolution*. The number of classroom and gallery based offerings was expanded with the opening of the Sigmund Samuel Gallery of Canada, the James and Louise Temerty Galleries of the Age of Dinosaurs and the Gallery of the Age of Mammals. Teachers continue to give strong positive feedback following their visits.

This year, the Education and Programs Department launched the Virtual Visit program. Still in its pilot phase, this exciting new program offers live, interactive lessons with a ROM Teacher via video conference. Virtual Visits will afford students near and far the opportunity to participate in the same curriculum-rich content as our on-site programs.

The ROM is proud to recognize the following companies for their contributions to the School Visits Bursary program: Citi Foundation, HSBC Bank Canada, Kraft Canada, Great-West Life Assurance Company and the Harold Crabtree Foundation. Every child, regardless of financial means, should have access to a full and complete education, and the ROM applauds these companies for their generous support of this important program. Thanks to their support, more than 10,000 students from at-risk communities will have the opportunity to visit the Museum and participate in its dynamic education programs free of charge.

ROMLife

All of the lectures, courses and events offered by the ROM can be found listed in the seasonal ROMLife brochures and on the ROM's website. On-line registration means that signing up has never been so easy; as a result, more than 4,000 people took part in programs ranging from drawing classes, films and singles events to lectures by ROM curators on their research and fieldwork. Some favorite programs include Charles Rennie Mackintosh, Canadian Icons, How to Look at Architecture, 100 Years of Anne, and Creation Stories. ROMLife also offered programs related to the exhibitions that were part of *A Season of Canada* and later *Darwin: The Evolution Revolution*.

Canada's premier gospel choir, Sharon Riley & Faith Chorale, performed a celebration concert in honour of Black History Month on Sunday, February 10, 2008, as part of ROM Family Weekends.

ROM for the Holidays

ROM for the Holidays featured plenty of dinosaur-themed family programming between December 27, 2007, and January 6, 2008. There were activities such as drawing dinosaur murals, handling real dinosaur fossils, building 3-D dinosaur sculptures and lots of other fun things for kids.

ROM Family Weekends

Supporting Sponsor: Vanbots Construction

ROM Family Weekends were launched in January 2008 with a wide range of family activities, including Crystal Pied Piper Tours, live musical performances in some galleries, a knight in full armour and appearances by ROM mascot Gordo—named after the ROM's *Barosaurus* dinosaur. Other items of interest were storytelling, lectures, ROM Sunday Concerts, the Digital Gallery and community cultural events including a large-scale Chinese New Year Celebration and various concerts and events celebrating Black History Month.

Half Price Friday Nights

Presented by: Sun Life Financial

Every Friday from 4:30 to 9:30 pm, the ROM offers reduced admission to explore its galleries and exhibitions.

March Break Camp and Gallery Activities

March Break Camp was completely sold out this year, with a total of 13 groups, of which two courses were tripled and two courses doubled due to overwhelming demand. In addition, eight instructors, 14 staff assistants and 22 individuals worked about 880 volunteer hours.

March Break Gallery Activities were bigger than ever this year, delivering free-with-admission Museum-wide fun from March 8 to 16, including our first-ever live-action Medieval Tournament, a South Asia Treasure Hunt, Keenan Family Hands-on Biodiversity Gallery and Sony® Cyber-Shot® Shooting Gallery. The gallery activities were conducted by programs staff and facilitators, as well as ROM employees from other departments ROM Friends group volunteers and students, who contributed approximately 2,663 volunteer hours.

Summer Club

Generously Sponsored by: Imperial Oil Foundation

Another incredibly successful season was had, with nearly 2,000 kids enrolling in one of 83 groups offered. A dedicated team of 80 volunteers contributed over 8,600 hours, enhancing a dynamic staff team of 58 instructors and assistants. The Summer Club Leadership Training program had 54 participants. A partnership with the CNIB's youth leadership development program, SCORE, involved six visually impaired youth joining Summer Club as assistants for three days. This partnership helped to identify important accessibility issues here, while providing SCORE participants with a dynamic and challenging community service experience. Summer Club participants continued to enjoy unique learning opportunities like the new programs *Art Express*, *Tomb Treasures*, *Unsung Heroes*, *Dino Detailers* and *Ancient Architects*. Feedback from parents was very positive, with a parent saying "It is the best camp in the city."

Saturday Morning Club

Generously supported by the Philip and Berthe Morton Foundation

Spring, fall and winter sessions were as popular as ever, with over 100 kids in each session! New offerings attracted a lot of attention, while long-running courses continue to be favorites. All of this would not be possible without the amazing contribution of the 35 volunteer assistants who, in total, contributed over 3,300 hours to this program. This is even more remarkable when you consider that over 90% of the current volunteers were either former participants, staff or volunteers. The amazing tradition of behind-the-scenes exploration was continued, with Justin Jennings providing a tour of the New World Archeology collections, and graduate student Bill Kilburn providing a tour of the mammology prep room.

CIBC Discovery Gallery

This gallery offers the ROM's youngest visitors a fun and interactive space with an abundance of hands-on activities, real artifacts and a new IBM Eternal Egypt Kiosk. Friendly and informative gallery volunteers interacted with kids and showed them all the interesting things to do in the gallery.

Toys in the CIBC Discovery Gallery experience a lot of wear and tear from energetic kids. Suppliers of children's toys, costumes and books Doug and Melissa, Creative Education and Pearson's Publishers kindly provide a generous discount on new gallery supplies.

Patrick and Barbara Keenan Family Gallery of Hands-on Biodiversity

A perennial favorite with families, this gallery had extra programming, including Seed Days, Monarch Butterfly appreciation days, Robert Bateman "Get to Know" contest launch day, craft "recycle" days and origami workshops. New exhibit additions to the gallery included a cinnamon bear (a subspecies of the American black bear), a tree cookie (a cross-section of a tree trunk) and a new bird case.

Both hands-on galleries rely on many volunteers to enliven the galleries and interact with young visitors. Last year, over two hundred individuals, including co-op students, volunteered their time. These volunteers also worked in the Digital Gallery, the Dino Dig located in the Gallery of the Age of Mammals and activity areas in related exhibitions: Ancient Peru Digs and the Darwin Discovery Zone.

Institute for Contemporary Culture Programs

The ICC provides a unique forum at the ROM to explore current cultural issues through exhibitions of art and architecture, lectures, film series and informal gatherings. The ICC also organizes exhibitions in the new Roloff Beny Gallery on the top floor of the Michael Lee-Chin Crystal. ICC exhibitions are listed in the Exhibitions section. Below are programs and events organized by the ICC.

Scotiabank Nuit Blanche: Charles Kriel

The world-famous digital video jockey premiered *DSM5* on the ROM Plaza for Nuit Blanche on September 29, 2007.

A Return to the Place Where God Outstretched His Hand

As part of *Shapeshifters, Time Travellers and Storytellers*, Vancouver-based artist Peter Morin's performance on October 5, 2007, referenced a Tahltan transformation story as told by the artist's grandmother.

Eva Holtby Lecture on Contemporary Culture: The Politics of Culture, the Politics of Identity

The second annual lecture was presented by Kwame Anthony Appiah, who spoke on October 12, 2007, to a sold-out audience. Through the generosity of former ROM Board member Philip Holtby, the ICC presents an annual lecture named in honour of his late wife. Additional funding provided by Eva Holtby's parents, Rudolph and Paula Schury.

Séance

Commissioned by imagineNATIVE and the ICC, as part of *Shapeshifters, Time Travellers and Storytellers*, Kent Monkman, in the guise of his infamous alter-ego Miss Chief Eagle Testickle, performed on October 19, 2007. Made possible through the generous support of Partners in Art.

Mark Dion at the ROM

American artist Mark Dion spoke about his work and the impulse to classify and order phenomena on January 18, 2008. Presented in collaboration with the Canadian Art Foundation International Lecture Series.

Molly Johnson Sings

In honour of Black History Month, Canada's jazz diva performed a celebration concert on Friday February 29, 2008.

A group of visitors enjoying a DMV-led guided tour of the Matthews Family Court of Chinese Sculpture.

Department of Museum Volunteers

This year marked the 50th anniversary of the Department of Museum Volunteers (DMV). On October 2, 2007, volunteers past and present, including two of its founding members and many of the 45 past presidents, came together to reminisce and recognize the years of dedicated support to the Museum.

The DMV and its 30 committees continue to provide tours of ROM galleries and exhibitions, create engaging programs, ranging from the popular ROMwalks to lectures based on the Museum's diverse collections, and raise money for curatorial research and acquisitions. The DMV contributes an estimated 65,000 volunteer hours a year, a value of close to \$2 million.

The June opening of the Michael Lee-Chin Crystal saw the DMV-operated ROM Reproductions move into its location in the centre of the new ROM Museum Store. ROM Reproductions carries an exclusive assortment of reproductions and adaptations of pieces from the ROM's own collections and raises an average of \$150,000 per year for the ROM's research and acquisition funds.

Museum Guides offered over 1,800 free public tours and over 300 paid group tours in English, while in French, the Guides du ROM offered four weekly tours, in addition to group tours on request. Over 100 Gallery Interpreters brought ROM artifacts into the galleries, providing interactive hands-on experiences for visitors, and 50 Meeters and Greeters welcomed visitors to the Museum, giving directions and answering questions.

The DMV continued to work with ROM staff, offering interactive programming for children through the OWLS program, the Explorers Club, the CIBC Discovery Gallery, the Patrick and Barbara Keenan Family Gallery of Hands-on Biodiversity and the ever popular March Break.

ROMtravel organized six international trips, 11 local ROMbus day trips and free bi-weekly tours from May to October.

A significant number of volunteers belong to "Friends" committees. The Bishop White Committee recently raised \$1 million for the funding of the Bishop White Curator of Japanese Art. The Friends of the Canadian Collections and ROM curatorial staff held events for its members and public. On June 11, 2007, the Friends of Textiles & Costume hosted the C4 Party, featuring an exclusive fashion show by Canadian designers in the new Patricia Harris Gallery of Textiles & Costume. At the 18th Annual Decorative Arts Symposium, 230 participants attended Gold and Silver: Treasures, Fakes and Forgeries. The 15th Annual Studies in Silver Lecture, The Clarkson Cup: Lord Stanley Move Over!, organized by the DMV and the ROM's European Section, took place in October 2007, benefiting the ROM's silver collection.

The Volunteer Resources Section, made up of ten committees, are the core of the DMV. They include Awards, First Magnitude (DMV newsletter), Volunteer Centre Receptionists, Volunteer Records/Archives, Publicity, Hospitality, Decor, Library, Special Exhibitions, Programs and Joint Health and Safety.

During fiscal 2007/2008, the DMV donated approximately \$60,000 to the ROM for research and acquisition and \$20,000 toward operations of the museum, and is proud to report that to date it has contributed \$1,281,091 towards Renaissance ROM.

DONORS, PATRONS, SPONSORS

Donors to Renaissance ROM and other critical areas of need are playing a vital role in keeping the Museum at the forefront of Canada's major cultural institutions. Thanks to their dedicated support, the ROM is dramatically transforming itself to meet the challenges of the future, while maintaining the highest standards for exhibitions, galleries, research, collections care, education, and public programs. The ROM would like to thank the following donors for their exceptional generosity.

The ROM held its official Architectural Opening & Building Dedication to celebrate the opening of the Michael Lee-Chin Crystal. It began with a free public concert event starting at sunset on Saturday, June 2nd, 2007, and continued with free admission overnight and through Sunday, June 3rd. Left to right are the Hon. Hilary M. Weston, Galen Weston, Vincent Chen, Hyacinth Gloria Chen, Michael Lee-Chin, Daniel Libeskind, Nina Libeskind, Jean-Daniel Lafond, Her Excellency the Right Honourable Michaëlle Jean, Governor General of Canada, Sonya Hamilton and William Thorsell.

GIFTS RECEIVED BETWEEN APRIL 1, 2007 AND MARCH 31, 2008

PRINCIPAL GIFTS

(\$5,000,000 TO \$9,999,999)

Alex & Simona Shnaider

LEADERSHIP GIFTS

(\$1,000,000 TO \$4,999,999)

Peter & Melanie Munk

Wendy & Leslie Rebanks

Elizabeth Samuel

Louise Hawley Stone Charitable Trust

Alfred G. Wirth

FOUNDING GIFTS

(\$250,000 TO \$999,999)

De Beers Canada Inc.

Fredrik S. Eaton

Alexandra & Julia Holgate

Estate of Beryl Ivey

Ernest & Flavia Redelmeier

Anonymous (1)

MAJOR GIFTS

(\$100,000 TO \$249,999)

Jennifer Ivey Bannock
W. Robert Farquharson & Family
GE Canada
The Estate of Mrs. Hertha F. L. Haist
Nienkämper Furniture
ROM Reproductions Shop
Richard Rooney & Laura Dinner
St. Joseph Communications

SPECIAL GIFTS

(\$25,000 TO \$99,999)

Arius3D Canada
John & Nancy Bligh
Estate of Jeanne Timmins Costello
Mrs. Irene Emerson
Mr. Scott & Mrs. Krystyne Griffin
The Jarislowsky Foundation
Mrs. Sarah Kirzner
Estate of Mrs. & Mr. Renee Lyons
ROM Department of Museum Volunteers
Arthur & Mary Sawchuk
Estate of Henrietta E. Stevenson
Vanbots Construction
Sharon Zuckerman

ALL RENAISSANCE ROM

CAMPAIGN GIFTS

(Cumulative)

CORNERSTONE GIFTS

(\$30,000,000 AND ABOVE)

Government of Canada
Government of Ontario
Michael Lee-Chin

TRANSFORMING GIFTS

(\$10,000,000 TO \$29,999,999)

Jack Cockwell & Lynda Hamilton
Schad Family
Teck Cominco Limited
James & Louise Temerty
Hilary & Galen Weston
The W. Garfield Weston Foundation

PRINCIPAL GIFTS

(\$5,000,000 TO \$9,999,999)

Shreyas & Mina Ajmera
Thor & Nicole Eaton
Elizabeth Samuel
Alex & Simona Shnaider
Joey & Toby Tanenbaum

LEADERSHIP GIFTS

(\$1,000,000 TO \$4,999,999)

Rudy Bratty & Family
Brookfield Group
CIBC
John & Marilyn Driscoll
W. Robert Farquharson & Family
The Globe and Mail
William & Patricia Harris

Ian Ilnatowycz & Marta Witer /

Ukrainian Canadian Community

Jennifer Ivey Bannock / Ivey Foundation

Patrick & Barbara Keenan & Family

Loblaws Companies Limited

Manulife Financial

Judy & Wilmot Matthews

Mr. G. Wallace

& the Hon. Margaret Norrie McCain

The R. Samuel McLaughlin Foundation

Peter & Melanie Munk

Sir Christopher Ondaatje, O.C., CBE

Power Corporation of Canada

RBC Financial Group

Wendy & Leslie Rebanks

Ernest & Flavia Redelmeier

ROM Department of Museum Volunteers

Scotiabank Group

Sigmund Samuel Gallery Fund

St. Joseph Communications

TD Bank Financial Group

Shokokai

Richard Wernham & Julia West

Red & Brenda Wilson

Alfred G. Wirth

Anonymous (4)

FOUNDING GIFTS

(\$250,000 TO \$999,999)

Bram & Bluma Appel

ArcelorMittal Dofasco Inc.

Shirley & Edward Barr

Roloff Beny Foundation

BMO Financial Group

Canon Canada Inc.

Cargill Meat Solutions

De Beers Canada Inc.

Department of Canadian Heritage -

Virtual Museum of Canada

Fredrik S. Eaton

Murray Frum & Nancy Lockhart

GE Canada

Government of Ontario - Ministry of

Culture Capital Rehabilitation Fund

Embassy of Greece

Adrian Hartog

& Jasmine Vujasinovic Hartog

Alexandra & Julia Holgate

Philip N. Holtby

Honda Canada Inc.

HSBC Bank Canada

John Hunkin & Susan Crocker

Irving Tissue

Estate of Beryl Ivey

Richard M. Ivey & Beryl Ivey

Tom Kierans & Mary Janigan

Kruger Products Limited

Estate of Campbell Alexander Leckie

A. G. Leventis Foundation

Linamar Corporation

Magna International Inc.

Maple Leaf Foods

Estate of Dorothy Muriel Matson

Brenda J. McCutcheon

Audrey & David Mirvish

Mitsui & Co., (Canada) Ltd.

Nienkämper Furniture

Robert E. Pierce & Family

Assuntino & Angelina Ricciuto

RioCan Real Estate Investment Trust

La Fondation Sackler (The Sackler

Foundation)

Sony Canada

Estate of Henrietta E. Stevenson

Toyota Canada Inc.

Vale Inco Limited

W Studio Carpets & Alan Pourvakil

Estate of Isabel Carey Warne

John J. Wood

MAJOR GIFTS

(\$100,000 TO \$249,999)

Arius3D Canada
James C. Baillie
Marilyn & Charles Baillie
Bell Canada
Better Beef
Blake, Cassels & Graydon LLP
Fran & Lawrence Bloomberg
Jean-Raymond Boulle
Campbell Company of Canada
Cascades Tissue Group
Cathay Pacific Airways Limited
Colgate-Palmolive Canada Inc.
Commemorative Organization for the
Japan World Exposition ('70)
David Chapman's Ice Cream Limited
Dimitra & Michael Davidson & Family
Mr. George A. Fierheller
The DeGasperis Family
General Mills Canada
Bob & Irene Gillespie
Ira Gluskin & Maxine Granovsky-Gluskin
The Hon. Edwin A. Goodman
& M. Joan Thompson
H.J. Heinz Company of Canada Ltd.
Hauser Industries Inc.
Higgins & Burke Tea & Coffee
Richard & Martha Hogarth
Margo & Ernest Howard
Inmet Mining Corporation
Rosamond Ivey
Suzanne Ivey Cook
Lassonde Industries Inc.

Linda & Steve Lowden
John & Gail MacNaughton
Marsan Foods
The McLean Foundation
Marion Megill Trust
The Catherine & Maxwell Meighen
Foundation
Metro Label Company Ltd.
& The Lal Family
Ministry of Natural Resources
Panasonic Canada Inc.
Hilda McLaughlin Pangman
The Muzzo Family
Nita & Donald Reed
John & Elizabeth Rhind
Alfredo & Moira Romano
Richard Rooney & Laura Dinner
Paula & Rudolph Schury
Sorrell Financial Inc.
The Dorothy Strelsin Foundation
Teradata - a division of NCR
William Thorsell
John & Liz Tory
Trillion Financial Group - Kalano Y.L. Jang
Rita Tsang
Elizabeth M. Walter
Weston Foods Canada
Sharon Zuckerman
Anonymous (3)

SPECIAL GIFTS

(\$25,000 TO \$99,999)

Aird & Berlis LLP
Mark & Gail Appel

Tony & Anne Arrell
Baker Real Estate Corporation & Invar
Building Corporation
Bank of Tokyo-Mitsubishi (Canada)
Robert Barnett & Leslie Montgomery
J.P. Bickell Foundation
Blaney McMurtry LLP
John & Nancy Bligh
Borden Ladner Gervais LLP
Bruce Edmeades Co.
Burgundy Asset Management Ltd.
Burnbrae Farms Limited
Centennial Foods
The Albert C. W. Chan Foundation
Dr. Martin Chepesiuk & Ms. Halyna Perun
CIBC Mellon
ConAgra Foods Canada
The Estelle Craig Family Trust
Michael & Honor de Pencier
Deloitte
DENSO Manufacturing Canada, Inc.
Michael Detlefsen & Louise Le Beau
Dorie Dohrenwend
The Dubczak Family
Dupont Corian / The Willis Group
E.D. Smith & Sons, Limited
EEn Packaging Company Limited
Andrew Faas
Anna-Lisa & Graham Farquharson
Farrow & Ball
Dr. Madeline M. Field
First Gulf Corporation
Lloyd & Gladys Fogler
Robert & Julia Foster
Dr. Marian Fowler
Franklin Templeton Investments
Frito Lay Canada
Genuine Health

Gowling Lafleur Henderson LLP
John & Judith Grant
H. Donald Guthrie, Q.C.
Jean & Ken Harrigan
The Haynes-Connell Foundation
Hino Motors Canada
Hitachi Canada Ltd.
John E. Horton & Family
Mr. & Mrs. W.B.G. Humphries
Hussmann Canada Inc.
Ice River Springs Water Co.
Interforest Ltd.
The Ippolito Family
J & D Produce, Inc., Edinburg, Texas
Peter & Peggy Janson
The Jarislowsky Foundation
JNE Consulting Ltd.
JVC Canada Inc.
Kellogg Canada Inc.
Arthur P. Kennedy
Vera & Albert Kircheis
KPMG LLP
Kroll Computer Systems Inc.
Charles & Jane Kucey & Family
Ihor & Valentina Kuryliw
The S E Lam Family Foundation
Jack & Catherine Leitch
Dr. & Mrs. K. K. Leung
Michelle & Michael Levy
Family Foundation
Anne Y. Lindsey
Myrna Lo
Wah Chee & Elsie Lo
Susanne & Charles Loewen
Mastronardi Produce Ltd.
Mazda Canada Inc.
McCarthy Tétrault
Robert R. McEwen

Paul & Martha McLean
 Jack & Vodrie McQuat
 Merrill Lynch
 Eleanor & Jack Mintz
 Mizuho Corporate Bank (Canada)
 The Hon. Robert S.
 & Dixie Anne Montgomery
 Murphy's Food Sales & Marketing
 Nestlé Canada Inc.
 The Nielsen Company
 Nissan Canada Inc.
 Olymel, S.E.C./L.P.
 Ontario Potato & O.P.D.I. Logistics
 Mr. John G.B. & Mrs. Deanne Orr
 David & Bernadette Palmer
 Roger & Maureen Parkinson
 PCL Packaging Corporation
 Pepsi QTG Canada
 Piller Sausage & Delicatessens Ltd.
 Dr. Lloyd M. Piszal
 Zenon & Sonia Potichnyj
 Mary Jean & Frank Potter
 PricewaterhouseCoopers LLP
 Procter & Gamble Inc.
 Joan R. Randall
 In memory of Elizabeth Rhind
 Estate of Norma Ruth Ridley
 Mrs. Norman S. Robertson
 Rosenbloom Groupe Inc.
 Rotman Family
 Arthur & Mary Sawchuk
 Lionel & Carol Schipper
 Shinkikai (Association of Japanese
 Canadian Businesses & Professionals)
 Shiu Pong Group of Companies
 Shoppers Home Health Care
 SMBC Global Foundation Inc.
 Barbara L. Steele

St. Helen's Meat Packers Limited & Lazar
 Yitzchok Kasher Meats
 Estate of Donald & Frances Strudley
 StuCor Construction Ltd.
 Sumitomo Canada Ltd.
 Symbol Technologies Canada, ULC
 Teknion Corporation
 Thomas, Large & Singer Inc.
 Toronto Cathay Lions Club
 Toronto Elegant Lions Club
 Toshiba of Canada Limited

Towers Perrin
 Toyota Financial Services/Lexus Financial
 Services
 Turner Fleischer Architects Inc.
 UFJ Bank Canada
 Ukrainian Canadian Foundation of
 Taras Shevchenko
 Unisource Canada Inc.
 Vanbots Construction
 Phyllis & William Waters

Gary & Heidi Weddel
 Dr. Fred Weinberg
 & Mrs. Joy Cherry Weinberg
 Western Creamery
 Donald & Sally Wright
 Roman (Moko) Wynnnykyj & Maria Lialka
 Yamaha Motor Canada Ltd.
 John Yaremko, Q.C. & Mary A. Yaremko
 Simon & Jan Zucker & Family
 Anonymous (3)

The soaring four-storey interior court was named in honour of Michael Lee-Chin's mother. The Hyacinth Gloria Chen Crystal Court dedication on May 29, 2007, was attended by (left to right) Sonya Hamilton, Michael Lee-Chin, the Hon. Hilary M. Weston and Galen Weston.

CORPORATE SPONSORSHIP AND MEDIA PARTNERSHIPS

Corporate Sponsorship supports a variety of ROM initiatives, including major exhibits, education, public programs and outreach. The ROM wishes to thank and acknowledge the following sponsors for their continued support.

SEASON SPONSORS AND PARTNERS

Renaissance ROM

Inaugural Season Sponsor: CIBC
Official Media Partner: The Globe and Mail
Media Partner for the opening ceremonies: CBC

EXHIBITION SPONSORS AND MEDIA PARTNERS

Darwin: The Evolution Revolution

Supporting Sponsor: Humanist Association of Canada
Exhibit Patrons: United Church Observer magazine
& Blyth Academy
Friend: ZINC Research

Canada Collects: Treasures from Across the Nation

Sponsored by: Nienkämper

Shapeshifters, Time Travellers and Story Tellers

Presented by: BMO Financial Group
Supporting Sponsor: Castlepoint Realty Partners Limited
Financially Assisted by: Government of Canada
through the Department of Canadian Heritage

Trade Winds: Chinese Export Wares from the 8th to 20th centuries

Exhibit Sponsor: Manulife Financial

Drama and Desire: Japanese Paintings from the Floating World 1690 – 1850

Presented by: Fidelity Investments. This exhibition was made possible by Fidelity Investments through the Fidelity Foundation.
Exhibit Patrons: Sony of Canada Ltd. and Farrow & Ball

Hiroshi Sugimoto: History of History

Presented by: BMO Financial Group
Supporting Sponsor: Castlepoint Realty Partners
Exhibit Patrons: Cathay Pacific Airways Limited,
Hal Jackman Foundation & The Japan Foundation

Ancient Peru Unearthed: Golden Treasures of a Lost Civilization

Presented by: HSBC Bank Canada
Financially Assisted by: Ontario Cultural Attractions Fund
Media Partners: Toronto Star, CBS Outdoor & WNED

Heaven or Hell: Images of Chinese Buddhist and Daoist Deities and Immortals

Exhibit Sponsor: Manulife Financial

PROGRAM SPONSORS AND SUPPORTERS

Decorative Arts Symposium 2008

Sponsored by: Waterford Wedgwood Canada Inc.
& The Worshipful Company of Goldsmiths'
Assay Office London
Additional Support: AXA Art - Art Insurance
provided by Axa Canada
Hotel Host: Holiday Inn Toronto Midtown

School Visits Bursaries

Citi Foundation School Visits Bursary
HSBC Bank Canada School Visits Bursary
Kraft Canada School Visits Bursary
GreatWest Life School Visits Bursary
The Harold Crabtree Foundation School Visits Bursary

Young Patrons' Circle

Season Sponsor: Rado Watches

ROM Family Weekends

Supporting Sponsor: Vanbots Construction

Family Day Long Weekend

Sponsor: Global News

ROM Half Price Friday Nights

Presented by: Sun Life Financial

What's On at the ROM

Powered by: Sony of Canada Ltd.

Dinos Are Back

Promotional Partner: TVO Kids

Summer Club

Generously supported by: Imperial Oil Foundation

Dinomobile

Sponsor: AMJ Campbell Inc.

Travelling Exhibits

Sponsor: AMJ Campbell Inc.

ENDOWMENTS

The ROM is fortunate to have the generous support of many individuals and groups of donors who together have established endowments to provide a permanent source of income in support of research, acquisitions, collection care, exhibitions, programs, galleries and curatorial positions at the Museum. The ROM is grateful for their generosity, commitment and vision in establishing the following endowments to ensure the future success of the Museum.

ENDOWED CHAIR

Louise Hawley Stone Chair of Far Eastern Art

ENDOWED CURATORSHIPS

Bishop White Curatorship of Far Eastern Art
Bishop White Curatorship of Japanese Art and Culture
Nora E. Vaughan Curatorship of Costume & Textiles
Mona Campbell Curatorship of Decorative Arts
Curatorship of South Asian Art
Canadiana Curatorship

NAMED ENDOWMENT FUNDS

Ancient Echoes • Modern Voices South Asia Programs Fund
Bishop White Far Eastern Endowment Fund
Charles Murray Ball Fund
David & Torunn Banks Endowment Fund
Robert & Leslie Barnett Endowment Fund
Dr. Evelyn Bateman Fund
Roloff Beny Fund
Roloff Beny Photography Endowment Fund
Count Walter Bieniewski Canadiana Fund
Count Walter Bieniewski European Fund
J. A. Howson Brocklebank Fund
Burnham Brett Endowment for Textiles & Costume
Floyd S. Chalmers Fund
Gerard and Earlane Collins Endowment Fund
Jeanne Timmins Costello Trust Fund
Edwin J. Crossman Fund
Vera Dolly Denty Fund
Department of Museum Volunteers Endowment Fund
Gwendolyn Pritchard Fraser Fund
Madeleine A. Fritz Invertebrate Fund

Madeleine A. Fritz Vertebrate Fund
Edith M. Galbraith Fund
James S. Gale Fund
Veronika Gervers Memorial Research Fund
H. Stephen & Prudence Gooderham Endowment Fund
Suzanne & Edwin Goodman Fund
Colin Gordon Mammalogy Fund
Colin Gordon Ornithology Fund
Greek Endowment Lecture Fund
Fred S. Haines Fund
Betty & Bob Hamilton Fund
Eva Holtby Endowment Fund
Frederick P. Ide Fund
Kircheis Family Endowment Fund
John & Eustella Langdon Fund
Stephen George Leggett Q.C. & Suzanne Leggett Fund
A.G. Leventis Foundation Gallery of Ancient Cyprus Fund
Thayer Lindsley Geological Trust Fund
Earl & Renee Lyons Endowment Fund
Mamie May Collections Care Fund
Maya Research Fund
Helen McCrimmon Fund
MacDonald Collections Care Fund
R. Samuel McLaughlin Discovery Fund
R. Samuel McLaughlin Foundation Fund
Jack & Estelle Morris Endowment Fund
R.L. Peterson Memorial Fund
Joan Walwyn Randall Endowment Fund
Elizabeth Rhind Fund for Collections Care
Frank & Emily Riddell Memorial Fund
Norma Ruth Ridley Endowment Fund
Sigmund Samuel Endowment Fund
Sigmund Samuel Gallery of Canadiana Fund
Schad Family Life in Crisis Gallery Fund
Schad Family Programming Endowment Fund
Jan Shuckard Endowment Fund
Louise Hawley Stone Charitable Trust Fund
Elizabeth Walter Endowment Fund
Vaughan Lecture Fund
Vivian Family Endowment Fund
Dr. Fred Weinberg & Joy Cherry Weinberg Endowment Fund
Hugh Wylie Endowment Fund

CHARLES TRICK AND ADA MARY
CURRELLEY SOCIETY

A gift to the Royal Ontario Museum in your will is a simple and thoughtful way to create a lasting legacy that will help to enhance and preserve Canada's largest museum. The Currelley Society is named in honour of the first director of the Royal Ontario Museum of Archaeology and his wife, and recognizes individuals who have committed to making such a gift.

Miss Margaret Agar
Vanessa Alexander
A.R. Armstrong
Dolores Backhauser
Julie Barnes
Mona Campbell

Vicki Carson & Steven Bell
Jo Breyfogle
Ann Walker Bell
Margaret L. Beckel
Mr. Douglas C. Bradley
Donald R. Brown, Q.C.
Jane Cameron
Jeanne Carter
Ambrose Wah Hing Lo & Neil Cochrane
Mr. Neil B. Cole
The Gerard & Earlaine Collins Foundation
Dr. Blaine Currie
Miss Gwen Davenport
Donna Deaken
Amanda Demers & Brian Collins
Dorie Dohrenwend
Ann M. Duff
Mrs. Caroline Seidl Farrell-Burman
Elizabeth Jefferys Fee
Dr. Madeline M. Field
Joan Fitzpatrick

Frederica Fleming
Mr. George & Mrs. Constance Gale
Mrs. Janet Genest
D. Scott Forfar
Marian Fowler
Mr. J.B. & Mrs. Dora Friedlander
Allan & Linda Gold
Ellen Gordon
Dorothy J. Graham
Margot Grant
Mrs. Susan Greenberg
Dr. David Gregory
Mr. Anthony & Kathleen Griffin
H. Donald Guthrie, Q.C.
Joan L. Harris
William & Patricia Harris
Gwen Harvey
Patricia M. Haug
Ms. Dianne Henderson
Robert E. Hindley
Mr. Kim Yim Ho
& Walter Frederic Thommen
Mr. & Mrs. Gordon Hodgins
Mr. Christopher Horne
Margo & Ernest Howard
George Hrynewich
Marnie Hunt
Johanna Huybers
Richard & Beryl Ivey
Jennifer Ivey Bannock
Arthur P. Kennedy
Mr. & Mrs. Albert Kircheis
Ania & Walter Kordiuk
Mrs. Kathryn Kossow
Mrs. Trudy Kraker
Anne Y. Lindsey
Susanne & Charles Loewen
G. Alexander MacKenzie
Mrs. Marion Mann
Mr. Peter R. Matthews

Dr. Alan C. Middleton
Jack Miller
Mr. Michael & Mrs. Jilijan Milne
Brian & Monica Miron
Dixie Anne Montgomery
Mr. & Mrs. N. D. Morgan
Brigitte M. Murphy
Mr. & Mrs. William M. Myers
Joan M. Neilson
Corinne Nemy
Hilary V. Nicholls
Michelle & Richard Osborne
D. M. Parr
Robert E. Pierce
Frank Potter
Joan R. Randall
Jean M. Read
Mrs. Flavia C. Redelmeier
Nita L. Reed
Mrs. Dora Rempel
Avrom Salz
Elizabeth Samuel
Ms. Virginia Sawyer
Mrs. E. E. Seale
Janet Armour Shirley
Alana Silverman & Dani Frodis
Ms. Marie T. St. Michael
James & Louise Temerty
James A. S. Thompson
The Hon. Edwin A. Goodman
& Mrs. Joan Thompson
Mr. William Thorsell
Walter & Jane Tilden
Mr. Vincent Tovell
Dr. Nancy J. Vivian
Dr. & Mrs. Glenn B. Wiggins
Mrs. Jean Y. Wright
Peter & Debra Young
Beate Ziegert
Anonymous (7)

Seen here are Jack Cockwell, past Chair ROM Board of Trustees, with Elizabeth Samuel, former ROM Board Chair, and Lynda Hamilton. The ROM was saddened by the passing of Mrs. Samuel, who has been a long-serving supporter, dedicating much energy and affection towards the Museum.

ROYAL PATRONS' CIRCLE

We are grateful to all of the generous Royal Patrons' Circle members for their support. The philanthropy of RPC members supports ongoing Museum activities that include educational programs, public programs, exhibitions and curatorial research. Our patrons' generosity enables us to engage diverse audiences, providing insight into the past, present and the future of the world around us.

BENEFACTOR

(\$25,000+)

Mr. William Thorsell

GUARDIAN

(\$15,000 – \$24,999)

Jack L. Cockwell
John Hunkin & Susan Crocker
Mr. & Mrs. John Driscoll
Gail & Bob Farquharson
Richard M. Ivey & Beryl Ivey
Alan & Patricia Koval
James & Brenda McCutcheon
Mr. & Mrs. Albert Milstein
James & Louise Temerty
Richard Wernham & Julia West
Anonymous (1)

GUARANTOR

(\$10,000 – \$14,999)

AIC Private Portfolio Counsel
Mr. & Mrs. Avie Bennett
Mrs. Joy Cherry Weinberg
Dr. & Mrs. C. Warren Goldring
Mr. Alan Greenberg & Dr. Naomi Himel
Jennifer Ivey Bannock
Osler, Hoskin & Harcourt LLP
Donald & Sally Wright
The Wu Family
Anonymous (1)

FELLOW

(\$6,000 – \$9,999)

Bregman + Hamann Architects
Daniel & Suzanne Cook
Phil & Eva Cunningham
Deloitte & Touche LLP
George & Katherine Dembroski
Mr. Michael Dettlefsen
& Ms. Louise Le Beau
Lloyd & Gladys Fagler
Wayne & Isabel Fox
Bob & Irene Gillespie
Mr. Al & Mrs. Malka Green
Richard & Gwen Harvey
Patrick & Barbara Keenan
Sharon Koor
Mr. & Mrs. Jack McQuat
Nadir & Shabin Mohamed
Linda Hasenfratz & Ed Newton
Robert E. Pierce & Family
Vivian E. Pilar
State Street Trust Company Canada
Barbara Stymiest & James Kidd
Brenda & Red Wilson
Anonymous (1)

COMPANION

(\$3,000 – \$5,999)

Mark & Gail Appel
James Baillie
Karen & Bill Barnett
Sonja Bata
Walter M. & Lisa Balfour Bowen
Martin Brodigan
Sydney & Florence Cooper
Carol DelZotto
Stephen Dembroski
Sarah Dinnick & Colin Webster
Ann & Andrew Dumyn
Melanie Edwards & John Brown
Bill & Barbara Etherington
Mr. George A. & Mrs. Glenna Fierheller
Ron & Gillian Graham
Mr. & Mrs. James Gutmann
Ken & Jean Harrigan
Mr. & Mrs. William B. Harris
Richard Isaac & Brian Sambourne
Ms. Victoria Jackman
Jackman Foundation
Sandra Janzen & David M. James
James Johnson
Dr. & Mrs. R. I. Josephson
David & Freddy Jubb
Murray & Marvelle Koffler
Bronwyn Krog & Paul Taylor
Margaret A. Light
Anne Y. Lindsey
Elsie & Wah-Chee Lo
Mr. & Mrs. Stephens B. Lowden
William & Nona Heaslip Foundation
Mr. G. Wallace & Mrs. Margaret McCain
Martha McCain
Ms. Margo McCutcheon
Nancy & John McFadyen

Mr. Frank & Mrs. Barbara Milligan
Dr. Jack & Mrs. Eleanor Mintz
Jack Morris
Hilary V. Nicholls
Ontario Power Generation Inc.
David & Bernadette Palmer
Miss Jean M. Read
Tamara Rebanks & James Appleyard
The Ernest Redelmeier Family
John A. Rhind
Robert Rubinoff & Espie Chan
Esther & Sam Sarick
Ms. Mallory Sartz & Mr. John Sartz
William & Meredith Saunderson
Mr. Andrew & Mrs. Gaye Stein
Amy & Clair Stewart
Mr. & Mrs. W. A. Switzer
TD Bank Financial Group
The Henry White Kinnear Foundation
The McColl-Early Foundation
Rita Tsang
UBS Securities Canada Inc.
Harriet & Gordon Walker
Robert & Joan Wright
Beate Ziegert
Anonymous (2)

Eddie Goodman family at memorial April 7, 2007. The Honourable Edwin Goodman, P.C., Q.C., was a prominent Toronto lawyer and a former ROM Board Chair.

FRIEND
(\$1,500 – \$2,999)

The Acheson Family Foundation
 Yeti Agnew & Christopher Birt
 Alcan Aluminium Limited
 Lou & Tula Alexopoulos
 Mr. & Mrs. Clive V. Allen
 Francisco Alvarez
 Ms. Anne-Marie H. Applin
 Dr. Anna M. Arenson
 Mr. & Mrs. R. G. Armstrong
 William & Midori Atkins
 Dr. Stephen Austin
 Ms. Danielle Babineau
 Salvatore M. Badali & Kim McInnes
 Mr. & Mrs. Edward Paul Badovinac
 Marilyn & Charles Baillie
 Helen G. Balfour
 Meg Beckel
 Ann Walker Bell
 Thomas & Lorie Bell
 Maurice & Patricia Bent
 Nani & Austin Beutel
 Ellen & Murray Blankstein
 Mr. & Mrs. Peter Bloemen
 Mr. & Mrs. W. R. Blundell
 Brainerd & Kimberlee Blyden-Taylor
 Anne & Fred Boardman
 Dr. Marie Bountrogianni
 & Dr. Ioannis Tsanis
 Stephen Bowman & Elizabeth Koester
 Mr. Brian & Mrs. Winnifred Brady
 William & Anna Maria Braithwaite
 Donald R. Brown, Q.C.
 Mr. & Mrs. Robert D. Brown
 Eve Brummer
 Harriet Bunting Weld

Mr. Paul V. Caetano
 Mary & Brendan Calder
 Jane Cameron
 Barry Campbell
 & Debra Grobstein Campbell
 Canadian Premier Life Insurance Company
 Canadian Travel Abroad Ltd.
 C. Capone
 John & Monica Carr
 Borys Chabursky & Iida Gadacz
 Nina Chagnon
 Ann & John Chamberlain
 Miss Margaret Chambers
 The Chandaria Foundation
 Wayne Chen & Gloria Chen
 Mrs. Marilyn Chisholm
 Mrs. Ruby Cho
 Christie's Canada Inc.
 Wendy Chui
 Timothy J. Clague & Sharon O'Grady
 Baye & Zachary Clark
 The Max Clarkson Family Foundation
 Anne Cobban & Edward Sitarski
 Mr. Neil B. Cole
 J. Rob Collins
 The Haynes-Connell Foundation at the
 Toronto Community Foundation
 Jennifer Connolly & Ken Hugessen
 Gerry Conway & K. V. Srinivasan
 Dr. Grant Cool & Ms. Fran Yanor
 Margaret Cornish & James Kehoe
 Mr. Richard Costley-White
 Barry & Linda Couits
 Peter Cox
 Crossman Family
 Dr. Richard Cummings
 & Dr. Joanne Cummings
 Richard J. & Elizabeth A. Currie

Joan Davis
Shirley & John B. Dawe
Katherine de la Roche
Michael & Honor de Pencier
Andrew & Tracy Debnam
Ron S. Dembo
Suzanne & David Dennis
Patrick Devine
Henry Dinsdale & Diane Wherrett
Glenn & Candy Dobbin
Mr. John Donald & Ms. Linda Chu
Anne Marie Doyle
Ernest A. Du Vernet, Q.C.
Mr. & Mrs. Peter-Paul E. Du Vernet
Mr. Roman & Mrs. Roma Dubiczak
The Hon. Charles L. & Mrs. Anne Dubin
Mr. Sean F. Dunphy
Mr. & Mrs. C. I. Durrell
Ecclesiastical Insurance Office PLC
Diana & Paul Edmonds
Mr. William J. Evans
Carol & Paul Fahey
Mr. Otto Felber & Ms. Anita Berkis
Anthony Ferrari & Karen Millon
Robert & Julia Foster
Prof. John & Mrs. Alda Futhey
Joy & Barry Gales
Eric Gangbar & Lisa Markson
John Gate
Mr. & Mrs. Lionel J. Goffart
Dr. & Mrs. Alfonso Delvalle
Mr. & Mrs. Robert Good
John & Judith Grant
Margot H. Grant
Greater Toronto Airports Authority
Mr. Patrick & Mrs. Freda Green
Brian H. Greenspan & Marla Berger
Anne E. Grittani & J. David Livingston

Susan & Douglas Grundy
Mr. Luis Guerrero
Gurry & White Personnel Resources Ltd.
Lyle Hall
John Hamilton & Alexandra Jonsson
Scott & Ellen Hand
Bert & Helen Hanratty
Paul Hellyer
Ms. Dianne W. Henderson
Cheryl Heyd
Michael Hirsh & Elaine Waisglass
Mr. Norbert & Mrs. April Hoeller
Anna & Geoffrey Hole
Nancy Holland
Dr. & Mrs. Collin Hong
Brent Houlden & Mary Costello
Margo & Ernest Howard
In Memory of Judith Teller
Jay Inson
William W. K. Ip & Kathleen Latimer
ISB Corporate Services
Ms. Rosamond Ivey
Diana & Philip Jackson
Hundred & One Antiques
Velma Jones
Alexandra Jonsson & John Hamilton
Dr. Nina Josefowitz & Dr. David Myran
Derek Jubb & Mary Lacroix
Chris & Mima Kapches
Christine Karcza
Edward E. Kassel & Lyne Noel de Tilly
Dr. & Mrs. W. J. Keith
Thomas Kierans & Mary Janigan
Ms. Elizabeth King & Ms. Susan M. King
Naomi Kirshenbaum
The W. C. Kitchen Family Foundation
Mitchell Shnier & Denice Klein
Mr. Robert Knight

Marilyn Y. Kobayashi
Kobitex Inc.
Chris & Maribeth Koester
Donald & Suzanne Kopas
Ania & Walter Kordiuik
Mr. Richard & Mrs. Nancy Kostoff
Valarie E. Koziol
Joseph & Doreen Kronick
Mr. & Mrs. Goulding Lambert
Marion Lambert
Claire J. Lamont & Archie Lamont
Trisha A. Langley
I. Cheng Chen & Jasmine Lin
Danielle Lin-Cohen
Dr. Elaine Ling & Dr. Edward Pong
Myrna Lo
Christine & John Lockett
Susanne & Charles Loewen
Syd & Sheila Loftus
Robert & Patricia Lord
Susan Loube & William Acton
Nancy & Jon Love
Danielle & James MacDonald
Janet & Gar MacInnis
G. Z. MacIntosh
The Hon. Roy & Mrs. Alethea MacLaren
Dr. Stuart Macleod
& Dr. Nancy McCullough
John & Gail MacNaughton
Bahadur Madhani & Family
Mrs. Robin Maitland & Mr. John Maitland
Erin Maloney
Janet Marsh Frosst
Darius Majlessi, Manuela Marcheggiani-
Majlessi, Kian Majlessi
& Arman Majlessi
Michael & Wendy Fullan
Irving & Esther Matlow

Michele McCarthy & Peter Gooderham
Barbara E. McDonald
Mr. & Mrs. William L. McDonald
Mr. & Mrs. J. L. McDougall
Margith McIlveen
Mr. Michael J. McKay
June McLean
Mr. Mark & Mrs. Judith McLean
Mr. & Mrs. Paul S. McLean
John D. & Esther McNeil
James, Gloria, Sarah & John McSherry
Stephen & Christine McTiernan
Beverly Meddows-Taylor
& David Ferdinands
Mercedes-Benz Canada Inc.
Mrs. J. Louise Miano
Dr. Alan C. Middleton
Mr. & Mrs. Milovanovic
Florence Minz & Gordon Kirke
The Honourable Robert S.
& Dixie Anne Montgomery
Linda Montgomery
Mrs. Thomas Mulock
Peter & Leslie Myers
Joan Margaret Neilson
Sang Nguyen
Helen O'Connor
Mr. Geoffrey & Mrs. Dawn Ogram
Mr. & Mrs. John G. B. Orr
Richard & Michelle Osborne
Mrs. Gina Pace & Ms. Tiziana Pace
Benita I. Page
Hari Panday
Julie T. Pantziris
Deno & Linda Papageorge
Park Property Management Inc.
In honour of James Denise Pascoe
Nancy Pencer

Dr. Edwin M. Pennington
Ruth Ann & Michael Penny
The Gary A. Percyes
Norbert & Elizabeth Perera
Mr. Andrew M. Peters
& Ms. Marnie R. McCann
Phillips, Hager & North Investment
Management Ltd.
Piano & Keyboard Centre
Robin B. Pitcher
Mrs. Barbara & Mr. John Pollock
The Mimi & Sam Pollock Foundation
Justin M. Porter
Gary Pottruff & Marie Verschuuren
Power Corporation of Canada
PPG Canada Inc.
Procter & Gamble Inc.
Dr. & Mrs. Edison J. Quick
Dan Rahimi & Julie Comay
Joan R. Randall
Carol & Morton Rapp
Elinor Ratcliffe
Nita L. Reed
Fran Richardson & Neil Blacklock
Jacqueline Riddell
Mark & Ana Rittinger
Herbert-Robertson Family
The Hon. Sydney Robins & Mrs. Robins
Wayne J. Robinson
Mr. B. Buckley
Gerry Rocchi
Richard Rooney
Sandra & Joseph Rotman
In memory of Anna Rotzinger
Sharon Maloney, Alix Rutsey
& William Rutsey
Dr. Kevin & Mrs. Lisette Saldanha
Dr. Barry Salsberg

Mary Sampson
Mr. Richard G. Sayers
Dr. Philip Scappatura
Mr. Robert & Mrs. Elizabeth Schad
Katalin Schafer
Hyla Scherer
Lionel & Carol Schipper
Dr. Dirk Schlimm & Ms. Jennifer Clement
Dr. Cope W.
& Mrs. Constance Schwenger
Scotiabank Group
Lawrence & Mary Jane Scott
SECOR Consulting
Gerald Sheff & Shanitha Kachan
Helen Sinclair & Paul Cantor
Michael & Andrea Soni
Mr. & Mrs. G. Wayne Squibb
Mr. Marshall Stearns & Ms. Inger Bartlett
Barbara L. Steele
Gary & Diane Stemerdink
Dr. J.M. & Mrs. Maryln J. Stewart
Ronald & Shirley Stewart
Sun Life Financial
Sheldon Switzer & Franklin Switzer
Mrs. Jeannie Tanenbaum
The Boiler Inspection & Insurance
Company of Canada
The Fraser Elliott Foundation
Mr. George & Ms. Molly Thompson
Kathryn J. Thornton
Walter & Jane Tilden
Tilley Endurables Inc.
Mr. & Mrs. John A. Tory
Jody Townshend
Mrs. Sally Tuck
The George & Mary Turnbull Foundation
Fund at the Toronto Community
Foundation

Dr. Andre Turcotte
Mr. Jacobus van Heyst
Dr. Nancy J. Vivian
Cheryl Lewis & Mihkel Voore
Michael Vulpe & Julia Pelenyi
Elizabeth M. Walter
Paul Wang & Family
Alan Warren
Phyllis & William Waters
Joan & Alan Watson
Mr. & Mrs. John Weatherall
Paul Webster & Deborah Climans
Deirdre Weiland
Carol Weinbaum & Nigel Schuster
Catherine & Rachel Whyte
Stephen & Barbara Williamson
John & Cheryl Willms
Alfred G. Wirth
Dr. Daniel J. Wise & Mrs. Donna Wise
Dickson & Penelope Wood
Dr. Connie Xuereb
& Mrs. Deborah Xuereb-Blacker
John Young
Mrs. Bernadette Yuen
C. Yum
Rochelle & Haskell Zabitsky
Anonymous (38)

YOUNG PATRONS' CIRCLE

Young Patrons' Circle (YPC) represents the next generation of philanthropists at the Royal Ontario Museum. YPC offers an annual program of dynamic social events, behind-the-scenes access to the Museum's collections and exclusive invites to events at arts and cultural institutions. We would like to welcome the future leaders of the Museum and thank the following individuals for their generous support.

YOUNG PATRONS' CIRCLE CABINET

Marcus Doyle, Co-Chair
Gregory MacKenzie, Co-Chair
Diana Arajš
David Barclay
Jennifer Bassett
Candice Best
Samantha Brickman
Cawthra Burns
Michael Burns
John Cape
Jimmy Chan
Justine Deluce
Cléopée Eaton
Rita Field-Marsham
Amy Fisher
Eric Jackson
Mike Mallinos
Mark Mulroney
Elisabeth Patrick

Alexandra Schmidt Weston
Robyn Scott
Lara Teali
Amy Wilson
Gordon Winston

YOUNG PATRONS' CIRCLE MEMBERS

Ms. Vanessa Abaya & Mr. Shawn Voloshin
Sarah Aboody
Hughene Acheson
Evelyn & Audrey Ackah
Jeremy Adams
Chris Adams
Kirsten Agrell
Ativ & Sam Ajmera
Geoffrey Alcock & Tanya Magnus
Jonathan Alderson
Alicia Alexander
Allison Alexander
Cristina Alvadane
Kirsten Annett
Casey Antolak
Jane Apor
Alex Appel
Jackie Appel
Diana Arajš & JC Bourque
Emma Arenson
Birgit Armstrong
Maria Armstrong
Erin Armstrong & Paul Gardiner
Brian Astl
YooMi & Derek Astley
always KASHA
Lauren Baca
Justin Baichoo
Lindsay J. Bailey

Daniel L. Bain
Robert C. J. Baines
Patrice Band & Jennifer Orange
Fred & Rebecca Barclay
David Barclay
Jennifer Bassett
J.P. Beaudoin
Swith J. Bell
Sara & John Bellamy
Alexandra Bent
Leslie & Mathew Bertin
Nancy H. Bertrand
Any-Deane Best
Candice Best
Tanya Blake & Suzie Battaglia
Alison M. Booth

Jonathon Borland
Tanya Bouchard
Melanie & Adam Bourke
Staunton St. C. M. Bowen
James & Elizabeth Jane Boyden
Cheryl Bozynski
Lisa D. Bradburn
Jacquie Brooks
Phillip Brown
Nicole Bucher
Andrea F. Buczko
Matthew S. Burbridge & Peter Dodic
Deanna K. Burger
Darby Burger
Michael Burns
Ainsley Burns

The Young Patrons' Circle hosted PROM: Crystallized on March 29, 2008. Models for Swarovski shimmer at the year's must-attend social event. Presented by Hyundai Genesis and Swarovski Canada Limited.

Cawthra Burns & Fred Bruun
C. Edgar Burton
Jessica L. Butt
Sarah E. Bywater & David Servinis
Theo Caldwell
David Callaghan
Janice Campbell
John & Franziska Cape
Robert & Paulina Carbonaro
Jessica Carpio
Lincoln Caylor & Melissa Nixon
Sonal Champsee
Julie Chang
Thomas E. Chase
Cynthia Cheng
Sarah Chesworth
Aaron Cheung
Sarah Choi
Aradhana Choudhuri
Elena Christopoulos
Noble Chummar
Jane Chung
Michele Cliff
Caroline Cole
Amanda Colina & Hassan Khan
Stephen A. Collins & Lisa A. Collins
Caroline Cook & Lisa Pearson
Marilyn Cornblum & Gil Cornblum
Iara Costa
Lorna Counsell
Hugh Craig
Elizabeth Creates
Lisa Cullingworth
Don J. Currie
Jane Cvijan
Karin E. Dajani & Ahmad H. Dajani
Carol A. Dalgado
Geordie Dalglish

Andrea E. Daly
Frank A. D'Angelo
Andrew Danyliw
Elizabeth Davis
Melissa Davis
Karen de Kirshner
Jeffrey Deacon
Erin Deans
Ms. Jocelyn Deeks
Justine Deluce
Nicole Demerse
Ashley Dent
Lysandra Deschenes
Sonja Dhani
Marco Di Girolamo & Alicia Bywater
David Dime & Elisa Nuyten
Ryan Doersam
Leanne Donaldson
Sonal Doshi
Peter Doulas
Budhram Dowlath
Allison Doyle & Greg Cook
Marcus Doyle & Yasmin Nesciorek
Sean Driscoll
Loredana Drusian
E. Sarah R. Dumbrille
& R. Charles Dumbrille
Raphaella & John Dunlap
Cléophée Eaton
Erin Edgar
Tammy Egan
Darrin Emond
David Epstein
Fred Espina & Meghan Wappel
Jeff A. Evans
Serda Evren
Danielle A. Ewen
Wade Eyre & Cecile Chung

Kelly Fallis
Mark Farber
Christa L. Favot
Dawn & Mark Fell
Rita & Charles Field-Marsham
Melanie Finlayson & Jennifer Lynch
Stephanie Fiorini & David Kinsley
Anna Fischer-Harrison
Amy Fisher
Patricia Marie Fogler
Sarah Fox
Loren & Mark Francis
Liz Fraser
Dr. Dean Gaber
Lida Gadacz
Sarah Gallienne
Mo Gannon
Andrew Garrett
Kamal Gautam
Anita Ghosh
Michael Gibbons
Robert Gifford
Jeff & Pamela Gignac
Sarah Gillin
Erica M. Goggins
Malina Goh
Mr. Brian Gordon
Antonio Grande & Malika ElKacemi Gr&e
Christopher W. A. Grant
Sarah E. Grant & Andrew Chlebus
Bryn Gray
Emma Grittani-Livingston
Megan Grittani-Livingston
Matthew Gryschuk
Eliza Guerdjikova
Alienor Guilhem
Trevor G. Guinard
Vic S. Gupta & Nazmin Gupta

Daniel Guttman
Ms. Maggie Gwiazda
Jana M. Hall
Jane & Bruno Vendittelli
Whitney Hannah
Piper Harris
Catherine P. Harrison
Helen E. Hawkins
Allison L. Hawkins & Violet Stabas
Jonathan Hearn
Jason Hendeles
Joanne C. Henry
Claudia Rebanks Hepburn
& Graeme C. Hepburn
Anne & Christian Hepfer
Jason Hervey
Stephanie Hickmott
Michol Hoffman
Brenda M. Hogan
Randy G. Hopkins
Amy House & Max Kemmerling
William Hsing
Dr. Susan Hu
Donald Hui
Melissa Illes
John F. & Valerie Ing
Ms. Victoria Jackman
Dr. Eric & Jennifer Jackson
Miss Nancy Jain
Melony Jamieson
Monika L. Jazyk & Vaughan Jazyk
Francesca A. M. Johnson
Jenna Johnston & Vanessa Oliver
Christopher Jones
Brian F. Jones
Cynthia Jordan
Althea Joseph
Alexander William Josephson

John George Josephson
Jinous & Grant Joyce
Ms. Kelly Juhasz & Ms. Sarah Irwin
Gavin Kan
Dimitra Kappos
Zahra Karsan
David Kaufman
Hayden & Angelique Kelley
Blair Kelly
Moe Kelso
Ainsley L. Kerr
Olivia Keu
Navin Khanna
Arax Khatcherian
Maria Khazanov & Tiffany Soucy
Claire Kilgour & C. J. Hervey
June Kim
Steven Kim
Christina Kish
Elizabeth Kiss
Paul J. Klasios
Krista Knee
Allison & Gregory Knudsen
Soami Kohly & Van Zorbas
Elaine Kundy
Martins J. Kuplens-Ewart
Andrea & Justin LaFayette
Claude Leflamme
David S. Laird
Chethan P. Lakshman
Jeffery & Colleen Lamont
Jill S. Lankin
Brett Lashinger
Susan Lau
Sean Lawler
Jonathan Lax
Jeff Lee & Anik Gaumond
Matthew Lekushoff

Gennady Lemud
Adam Lepofsky
Sarah K. Lerchs
Stacey Lines
Mark Litowitz
Scott A. Little
John & Areta Lloyd
Jane Lockhart
Jordana A. Loeb
Heather Loosemore
Le Luang
Angela Luong
Simon Lysnes
Kari MacKay
Vaughna MacKenzie
Gregory W. & Susan MacKenzie
Jonathan Mackey & Megan Boris
Michael Mallinos
Eleni Maniatis & Ekaterina Catsiliras
Gordon A. Marsden
Lindsay Maskell
Timothy P. Mather
Mallika Mathur
Anne Mbuthia & Regina Sheung
Eleanor McCain & Laura David
Curtis McCone & Mary Heath
William B. McCullough
& Shelly-Ann Pollard
Lindsey McFarlane
Robert & Beverley McGlashan
Megan McGuire
Karyn McLean
Nicholas A. Mellamphy
Billy Melnyk
Maheen Memon
Vince Menchella & Robb Dagenais
Kate J. Menear
Philippe Meyersohn

Dr. Robert Meynell
Robert Miehme
Paul Miklasevics
Melissa Millar & Erica Zarkovich
Laura Katherine Miller
Caroline Mills-White & Glenn White
Rachael Mirvish
Shilpa Mishra
Robert Ian Mitchell
Marion A. Mizuyabu
Farooq Moloo
Kenneth Montague
Colin Moore
Mandy Moore
Greg Moore
Victoria Moote
Jeffrey J. Mores
David T. Morrow
Stephen M. Andersons
Jennifer & William Harris
Gordon Winston
& Golnar Khosrowshahi-Winston
Claire Sturgess
Diana B. Zlomislac
Jennifer Orange & Lisa Talbot
Alexandra Cooper
Alisa Apostle
Ariane Stren
Bettina H. Share
Corinne Pruzanski
Diana Piche
Jacqueline Church
Jacqueline Flinker
Lisa K. Talbot
Roni Srdic
Wynsome Walker
Karen & John Mulder
Jennifer H. Mulock

Benedict Mulrone
Mark Mulrone
Anna Murray
Ken Murray
Rebecca Bridgette Murtha
Jeff Musson
Michael A. Nadal
Marc Nadeau
Eric C. Nanayakkara
Shireen J. Nathoo
Andrew C. Nicholl
Kevin Nimchonok
John Norrie
Boris Novansky
Jelena Novikov
Tara O'Doherty
Kathleen O'Keefe
Akwanne Onuoha & Stephanie White
Catherine A. Pacak
Kathleen Panchuk
Karen Papazian
Sarah Pape
Diana K. Parker
Leslie Parsons
Will Paterson
Paul Pathak
Antonio Patriarca
Elisabeth Patrick
Abhishek Paul
Bojan Pavlovic
Chris Peacock
Edward Penwarden
Erik Penz & Priya Suagh
Jeffrey Pervanas
Jacqueline Petrovski
Johanne Petrovski
Matt Picken
Alyssa Pinto & Flora Tan

Minh Pon
Eugene Profis
Neil Puype & Julie Fernandez
Theresa Quick
Laura Quick
Michael D. Quinn
Sofia M. Ramirez
Jeffrey Rankellawan
Naveen Rana
Nosheen Raza
Tatiana Read
June Anne Reid
Katie Rennie
Elizabeth Richards
Alison Robinette
Christopher Ross
Dan Rubinoff
Sarah Ryerson
Paola Saad & Vania Freire
Samuel Saintonge & Robyn S. Harper
Claire Salisbury
Sampsa Samila
Amea Sandhu
Catherine Saul
Katherine Scarrow
Alexandra Schleicher
Robyn & Steven Scott
Craig Sebastiano
Gareth Seltzer
Scott Seybold & Tammy Flynn Seybold
Yasmin A. Shaker
Barbara J. Shearer
Osman Sheikh
Anita Shenoy
Linda A. Shin
David Shuken
John Simpson & Cleo Kirkland
Adam & Allison Sinclair

Sandy Mary Skotnicki-Grant
Julia Sliskovic
Karen Tisch Slone & Mark Slone
Clare Smith
Kevin W. Smith
Ravi Sood
Oliver Sorin
Cameron Rusaw & Anne-Marie Sorrenti
Kristina Soutar
Giancarlo Speciale
Michelle S. Staudohar
Marie Staunton
John Stemberger
John Stephenson
Ted Stephenson
David T. Stevenson
Lindsay & Brent Strasler
Gregory Sullivan
Mrs. Stephanie & Mr. Blair Tamblyn
Richard Tattersall
Tracey Teed
Leah Temerty & Michael Lord
Lara Teoli
Tracy Ternan
Marissa Tessarolo
Lawrence Thacker
Sandra Thant
Jueane H. Thiessen
Anita Thomas
Ian M. Thompson
John J. Thompson
James A. S. Thompson
Andrew G. Thomson
Lauren E. Tobe
Robert Toews
Ailie J. Torrance
Barbara Tortorella
Ms. Gabrielle Totesau

Marte Towle
Trevor Townsend
Sofia Tsakos
Grace Tsang
Alexander Tsanis
Michael J. Turner
Nicole Tuschak
Troy B. Ungerman
Paolo Vaccary
Jane van Alphen & Sarah Stevens
Grey van der Meer
Nadina Vanden Hoven
Lorraine & Peter Varga
Melissa Vassallo
Bambi Mei Ankrett
Shawn Venasse
Antonella Vergati
Tricia Veteri
Colette Volk
Binh Vu
Elizabeth Wademan Huculak
& George E. Huculak
Miss Andrea Wagner
Adam Wakefield
John Walsh
Nicole Watson
Richard Watson
Samuel Webster
Victoria Webster
Tiffany Welch
Jennifer Wettlaufer
Ron White
Logan Willis
Jennifer Willmot
Heather Wilson
Amy E. Wilson
Susan Wilson & Marta Papa
Deanna M. Wolfe

Andrea Wong
Jason Wong
Jamie Woo
Norm Woo
Simon Wookey
Shara Wright
Jody Wright-Roberts
Hilary Wynne
Linda Young & Brian Blendick
Iris Yu
Suzan Yum
Peter A.P. Zakarow & Kristin L. Matthews
Taimour Zaman
James Zibarras
Borna Zlamalik

DIRECTOR'S CIRCLE
(\$600 –1,500)

Mr. Ahab Abdel-Aziz
Dr. Hani & Mrs. Suzanne Akoury
Mr. Allen Anderson
& Mr. Reubens Geraldo
Mr. Paul F. Anisman
Ms. Phyllis Anzil
Jairo Arango & Jane Whittington
Mrs. John A. Auclair
Mr. Peter & Ms. Rae Aust
Mrs. Denise A. Bacso
Mr. Brad & Mrs. Katherine Badeau
Ms. Jacquie Baker
Mr. J. David Bambrick
Dr. Howard Barbaree
& Dr. Lynn Lightfoot-Barabee
Mr. Jeffrey A. Barnes
& Ms. Marcia B. Zuker
Mrs. Patricia Bartlett-Richards
Ms. Ellen Bean
Mr. Michael Beck
Mr. Richard Belanger
& Mrs. Kelli Schiffer Belanger
Mr. Jim Beqaj
Dr. Catherine Bergeron
Mrs. Catharina Birchall
Mr. John & Mrs. Barbara Black
Mr. John & Mrs. Nancy Bligh
Mr. David & Mrs. Christine Blizzard
Mr. Robert Boardman
& Ms. Connie Zehr
Mr. John Bonin
Mrs. Jane Bracken
Mrs. Carolyn Bradley-Hall
& Mr. William R. Bradley

Mr. Ian W. Braff & Mrs. Sally B. Braff
Mr. J. Frank Brookfield
Mr. Alan & Mrs. Nusin Brown
Mr. William Bruce
Mr. H. A. Buckley
Mr. Klaus Buechner
& Mrs. Irene Buechner
Mr. Bruce Burgess
Mr. David J. Burnside
Mr. Grant & Mrs. Alice Burton
Mr. Christopher Byrne
& Ms. Anda Whiting
Michael Campbell & Marisol Felipe
Ms. Marcia Cardamore
Mr. Ken & Mrs. Denise Cargill
Mrs. Jennifer Carlton
Mrs. Betty & Mr. Gerald Carr
Mr. W. Brian & Mrs. Charlotte Carter
Mr. William Charnetski
Ms. Joanna Chesterman
& Mr. Richard Betel
Mr. Christopher Chisholm
& Mr. James Burke
Mr. & Mrs. Brian Chu
Jacqueline Church
Ms. Catherine A. Clarke
Mr. Peter McArthur & Ms. Cathy Clarke
Mr. Henry & Mrs. Georgina Clarke
Mrs. Ruth Clarke & Ms. Peggy McKee
Ms. Hope Clement & Ms. Elizabeth Deavy
Mr. John & Mrs. Debi Coburn
Mr. Raymond & Mrs. Irene Collins
Ms. Betty E. Coeoy & Dr. Daniel Boyko
Dr. Blaine Currie
Mr. Simon & Mrs. Michele Curtis
Mr. Wayne Cushman
& Mr. Randy Jackson

Mr. Tim & Mrs. Joanne Daciuk
Ms. Maureen G. Dancy
Mr. Jean-Luc Daviau
Mr. Stuart Davidson
Mr. Roger Davies & Ms. Jasmine Watts
Mr. Thomas & Mrs. Arlynn Davis
Mrs. Joanne de Lecq Marguerie

Sue & Perry Dellelce
Mr. Bob Delson & Ms. Malka Delson
Amanda Demers & Brian Collins
Dr. Timothy Dickinson & Dr. Meher Shaik
Mrs. Margaret J. Dickson
David Dime & Elisa Nuyten
Ms. Sabera Docrat

James and Louise Temerty at the dedication and opening of the James and Louise Temerty Galleries of the Age of Dinosaurs on December 11, 2007.

Ms. Arlene P. Donovan
Mr. Keshava Dookie
Ms. Joanne Downey & Dr. James Kulchyk
Mrs. Patricia Dumas
Mr. Edmond & Mrs. Maureen Eberts
Bryan Elliot
Dr. Gordon R. Elliot
Ms. Christine Elliott & Mr. James Flaherty
Dr. George Elliott & Dr. Noriko Yui
Ms. Laura Ellis & Ms. Nicole Ellis
Ms. Sharon Evans
Ms. Gina Feldberg & Mr. Robert Vipond
Ms. Guida Fernandes
Ms. Kimberly Flood
Mr. Ivan & Mrs. Ida Fok
Mr. James Forster
Dr. Lynn From
Mr. R. Derek Frost
Dr. Murray B. Frum & Ms. Nancy Lockhart
Mr. Wayne Furlong
Ms. Ann Galvin & Mr. R. J. Garside
Ms. Monica Garamszeghy
Ms. Ann & Mr. Eric Gawman
Mr. Tony & Mrs. Anita Genua
Mr. David & Ms. Barbara Gibb
Miss Mary Gillmeister
Mr. Walter & Mrs. Maureen Godsoe
Mr. David & Mrs. Bonnie Goldstein
Mrs. Gilda & Mr. Jared Goodman
Dr. Wolfe & Mrs. Millie Goodman
Ms. Yasmine & Ms. Joelle Goodwin
Mr. Samuel Gotfrid
Mr. & Mrs. Robert W. Gouinlock
Mr. John G. Greey
Ms. Anna L. Guthrie
Ralph & Roz Halbert
Mrs. Mary E. Hall

Mr. Chuck Hantho
Mr. Matthew Harding
 & Mrs. Janice Harding
Mrs. Heidi & Mr. Robert Harris
Victor H. Harris
Mr. Edmund Roy & Mrs. Mary Harvey
Ms. Cheryl Hauser & Mr. Robert B. Davis
Mr. Andrew Heal
Ms. Laurie Herd
Mary E. Herron-Mead & Charles Mead
Mr. John Higgins & Mr. Chris Higgins
Ms. Kathleen Hohner
Mrs. Jennifer & Mr. George Howse
Mr. Steven Huntley
Mr. Karl Erik Parnoja & Mrs. Linda Hurlburt
Ms. Margaret Huybers
Mr. Eric Ireland
Ms. Sarah Irwin
Mr. Mitsuyoshi Ito
Mr. Richard Jackson
 & Ms. Catherine L. Jackson
Mr. Pheroze & Ms. Kimberley Jeejeebhoy
Dr. S. Jelenich & Dr. R. Perrin
Mrs. Eyton Jennings
 & Mr. John Jennings
Ralph Jessup
Mr. Ahmed Jibril & Ms. Farrah Mohamed
Mr. Robert Johnston
Mr. William Johnston
Mr. Geoffrey & Mrs. Lorraine Joyner
Arthur P. Kennedy
Mr. Brent & Mrs. Karen Key
Mrs. Sandy Kloefer
Ms. Valerie Kuinka
 & Mr. Richard Margison
Mr. Nicholas Kypreos
 & Mrs. Anne-Marie Kypreos

Ms. Marina Kovrig
Mr. Neil Lacombe
Paul La Rose
Ms. Jane Lawson
Mr. John B. Lawson
Ms. Terry S. Leibel
Mr. Andrew Lengyel & Ms. Beverly Tarshis
Mr. Brian & Mrs. Pamela Light
Mrs. Laura & Mr. Joel Lipchitz

Mr. John Longfield
 & Ms. Cynthia Bracewell
Mrs. Roselyn Loren
Mrs. Brenda Lowes
Mrs. Mary Ann Lowry & Mr. Keith Lowry
Ms. Josephine Mabaling
Mr. Raymond MacDonald
Dr. David MacIntosh
Mrs. Joan & Mr. Gale MacKinnon

Mr. Alfred G. Wirth standing in the Wirth Gallery of the Middle East. The gallery contains more than 1,000 artifacts produced by the cultures of the Middle East and dating from between the Palaeolithic Age to AD 1900.

Mr. Alex R. Makuz
Mrs. Frances Mandell-Arad
Mr. Michael R. Mannings
Mr. Donald & Mrs. Pauline Marston
Mr. Richard K. Marty
Mr. Donald & Mrs. Joan Martyn
Mr. Hart & Mrs. Frances Massey
Mrs. Anne & Mr. James Mathers
Mr. Wilmot & Mrs. Judy Matthews
Mr. John & Mrs. Susan Maynard
Ms. Maryann & Mr. Warren McCann
Mr. Glenn McCauley & Mr. Dean Smith
Curtis McCone & Mary Heath
Mr. Michael Levine
 & Ms. Mary McGowan
Ms. Catherine McGregor
Ms. Leila Mitchell McKee
Mr. Barry L. McQuade
 & Mr. Albert A. Koebel
Joan Miles
Mr. Terrence J. Mitchell
Dr. Stan & Mrs. Maria MocarSKI
Mr. Roger D. Moore
Mr. Gerry & Mrs. Claudia Morelli
Mrs. Doreen & Mr. Tom Motz
Mr. Theodore Morris
 & Mrs. Jennifer Goudey
Ms. Shyamasree Muermans
Ms. Erika Murata & Mr. Francois Passet
Mr. Michael Nairne
 & Ms. Joanne Swystun
Ms. Deborah Nathan & Mr. Ed Bean
Mr. Lloyd Nesdoly
Dr. Suzanne Niwong
Dr. Jeffrey Noakes & Rev. Val Noakes
Mr. Keith Norton
Ms. Judy Nyman & Mr. Harley Mintz

Mrs. Alanne O'Gallagher
Miss Toshio Oikawa
 & Ms. Nobuko Oikawa
Mrs. Louise S. O'Shea
Ms. Ann & Ms. April Overton
Mr. Albert Pace
Mr. Michael Padonou
Ms. Linda J. Page
Ms. Shirley Page & Ms. Edda Jaenisch
Mrs. Barbara Palk & Mr. John Warwick
Ms. Beatrice Paterson
David G. & R. Anne Patterson
Ms. Elizabeth Payea-Butler
Mr. Paul & Ms. Melissa Pedersen
Ms. Marjorie Pepper
Dr. Lillian Perigoe
Ms. Cindy Petlock
Ms. Lee Petrie
Mr. W. Pigott & Mrs. Carole Pigott
Ms. Laurie Pinkas & Mr. Colm Caffrey
Mr. Brayton Polka & Mr. Chris Aklop
Ms. Sarah Ramkissoon
Mr. Rod Rego
Mr. Howard Reiningger
Mrs. Caroline Render-Teixeira
 & Mr. Fernando Teixeira
Mrs. Margaret Rieger
Ms. Grace Roach
Ms. Suzanne Robillard
Mrs. Bernadette Robinson
Mr. Sheldon Robinson
 & Ms. Lindsey Robinson
Mr. & Mrs. Michael Rolland
Elaine & Annie Roper
Mr. Barrie D. Rose
Dr. Harriet G. Rosenberg
 & Ms. Miriam Rosenberg-Lee

Mr. N. W. Ross
Dr. Peter & Mrs. Carol Rothbart
Mrs. Cynthia Rowden
Mr. George & Mrs. Carmelanna Ruggiero
Ms. Lori Russell
Mr. David A. Ruston
Ms. Sheila Ruth
Dr. Andre Schuh
Diana & Paul Sealy
Mr. Sunil Sebastian
Mrs. Christina Sermol & Mr. Peter Sermol
Ms. Dorothy Shoichet
Mrs. Malcolm & Meredith Silver
Mr. Jason & Ms. Karyn Silzer
Ms. Cori Simms
Mr. Dale Simpson
 & Mrs. Margaret Simpson
Mrs. Tracy & Mr. Bruce Simpson
Mr. Greg & Mrs. Joy Sloane
Mr. Patrick & Mrs. Susan Smith
Mr. David & Mrs. Patricia Smukler
Mrs. Rosemary Speirs
Mr. & Mrs. Robert Spindler
Ms. Nancy Sprott
Mr. Glenn & Mrs. Melanie Stansfield
Mrs. Doreen Stanton
Mrs. Deanie & Mr. Stephen Starkman
Miss Mary Stedman
Mr. Slavko & Ms. Regina Stemberger
Mr. Bruce & Mrs. Eleanor Stevenson
Ms. Alycia Stewart
Mrs. Anne R. Stinson
Ms. Marilyn Stonehouse
Ms. Nancy Stow
Mrs. Kathleen Sullivan
Mr. Frank Surette & Ms. Gloria Humeniuk
Stephen Tatrallyay & Leanne McPhie

Mr. Hunter Thompson
 & Mrs. Valerie Greenfield Thompson
Dr. J. E. & Mrs. B. K. Thompson
Mr. Richard & Mrs. Heather Thomson
Ms. Gillaine Truelove
 & Mr. Michael Farrant
Mr. Cornelis van de Graaff
Mrs. Mary Rose & Mr. Andre Van Kesteren
Ms. Nancy Vernon & Ms. Nan Vernon
Dr. Wolfgang Vogel & Dr. Vanita Jassal
Ms. Lorraine Vosu
Mr. Milan & Mrs. Sheetal Vyas
Mr. Suresh Melwani
 & Mrs. Kanta Wadhwan-Melwani
Mr. Ronald Walker & Ms. Susan Monteith
Mrs. Lenore Walters
Ms. Benita Warmbold
Mr. Michael Watts
Mr. Peter Webb & Mrs. Joan York
Liet. Colonel Bob Weinert
 & Ms. Kathryn A. Cox
Mrs. Libby Wildman
Mr. Brian B. Wilks & Mr. Dalton Robertson
Mr. & Mrs. Frank A. Wilson
Mr. James Wilson
Dr. Murray Wilson
Mr. Terry Wilson & Ms. Colleen Clarke
Mrs. Irene Withers
Mr. Greg & Mrs. Anna Woods
Mr. David & Mrs. Susan Worts
Mr. Ming Young & Ms. Julie Chan
Ms. Jessie Yurman
Dr. & Mrs. Bernard Zucker
Mrs. Michelle Zuckerman
Mr. & Mrs. Jerome Zwicker
Anonymous {1}

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 March 31, 2008 and the statements of operations and changes in net deficit 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 March 31, 2008 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

Toronto, Canada,
May 27, 2008.

Chartered Accountants
Licensed Public Accountants

Visitors bundled up wait in the extended admissions line during March Break 2008. With the new main entrance, now on Bloor Street West, admission to the ROM during extremely busy periods is now much faster.

ROYAL ONTARIO MUSEUM

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

BALANCE SHEET

[See Basis of Presentation - note 2]

As at March 31

	2008	2007
	\$	\$
	[000's]	
Assets		
Current		
Due from the Province of Ontario	12,100	—
Due from The Royal Ontario Museum Foundation [note 13]	1,819	1,089
Other accounts receivable	3,945	4,298
Inventories	134	115
Deferred exhibition costs and other assets	2,502	1,930
Total current assets	20,500	7,432
Deferred pension costs [note 14]	6,890	4,233
Capital assets, net [note 5]	268,848	241,741
Other assets	24	1,114
	296,262	254,520
Liabilities and Net Deficit		
Current		
Bank indebtedness [note 15[a]]	2,488	4,690
Accounts payable and accrued liabilities	11,720	27,784
Current portion of long-term debt [note 15[b]]	25,000	—
Deferred contributions [note 7]	3,323	3,091
Total current liabilities	42,531	35,565
Long-term debt [note 15[b]]	63,640	58,736
Deferred capital contributions [note 8]	186,925	165,791
Accrued non-pension liability [note 14]	3,398	2,937
Total liabilities	296,494	263,029
Net deficit [note 9]	(232)	(8,509)
	296,262	254,520

See accompanying notes

ROYAL ONTARIO MUSEUM

STATEMENT OF OPERATIONS AND CHANGES IN NET DEFICIT

Year ended March 31

	2008	2007
	\$ [000's]	\$
Revenues		
Grants <i>[note 10]</i>	39,186	24,599
Admission fees	6,307	3,117
Museum programs	1,850	1,765
Ancillary services	10,702	5,319
Investment income	22	87
Donations - Gifts in kind <i>[note 6]</i>	1,138	978
Amortization of deferred capital contributions <i>[note 8]</i>	8,479	3,421
Other <i>[note 8]</i>	2,329	1,844
	70,013	41,130
Expenses <i>[note 11]</i>		
Curatorial and collections management	11,027	10,812
Building, security and visitor services	10,966	8,571
Ancillary services	8,323	4,671
General and administration	3,066	2,940
Education and public programs	2,673	2,621
Library and information services	2,226	2,673
Exhibition and gallery development	2,061	2,024
Marketing and public relations	3,800	2,285
Temporary exhibitions	4,116	2,607
Artifacts and specimens <i>[note 6]</i>		
Gifts in kind	1,138	978
Purchased	2,240	2,328
Amortization of capital assets <i>[note 5]</i>	8,767	3,685
Other	1,333	241
	61,736	46,436
Excess (deficiency) of revenues over expenses for the year	8,277	(5,306)
Net deficit, beginning of year	(8,509)	(3,203)
Net deficit, end of year <i>[note 9]</i>	(232)	(8,509)

See accompanying notes

ROYAL ONTARIO MUSEUM

STATEMENT OF CASH FLOWS

Year ended March 31

	2008	2007
	\$	\$
	[000's]	
Operating Activities		
Excess (deficiency) of revenues over expenses for the year	8,277	(5,306)
Add (deduct) non-cash items		
Amortization of capital assets	8,767	3,685
Amortization of deferred capital contributions	(8,479)	(3,421)
Deferred capital contributions recognized as other revenue	(1,326)	(622)
	7,239	(5,664)
Changes in non-cash working capital balances related to operations		
Due from the Province of Ontario	(12,100)	—
Due from The Royal Ontario Museum Foundation	(730)	(234)
Other accounts receivable	353	(967)
Inventories	(19)	(21)
Deferred exhibition costs and other assets	(572)	(931)
Accounts payable and accrued liabilities	1,021	2,542
Deferred contributions	232	216
Net change in deferred pension costs	(2,657)	(2,190)
Net change in accrued non-pension liability	461	435
Cash used in operating activities	(6,772)	(6,814)
Investing and Financing Activities		
Purchase of capital assets, net of increase in other accounts receivable, and accounts payable and accrued liabilities related to construction in progress	(52,959)	(53,287)
Advances on long-term debt	29,904	17,991
Increase (decrease) in bank indebtedness	(2,202)	2,482
Decrease in other assets	1,090	273
Contributions received for capital asset purchases	30,939	39,355
Cash provided by investing and financing activities	6,772	6,814
Net change in cash during the year	—	—
Cash, beginning of year	—	—
Cash, end of year	—	—

See accompanying notes

ROYAL ONTARIO MUSEUM

NOTES TO FINANCIAL STATEMENTS

March 31, 2008

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. Basis of Presentation

These financial statements have been prepared on a going concern basis, which presumes that the Museum will be able to realize its assets and discharge its liabilities in the normal course of operations for the foreseeable future.

The Museum’s credit facility [note 15[b]] requires payments on its non-revolving floating rate facility of \$10,000,000 by June 30, 2008 and \$15,000,000 by March 31, 2009. The Museum’s current cash flow projections indicate that it will not have sufficient cash available to make the payment required by March 31, 2009.

The Museum’s ability to continue as a going concern is dependent upon its negotiating an extension of the date by which the second loan payment is required, obtaining sufficient donations to satisfy loan payments, and/or raising alternative financing. These financial statements do not include adjustments to the amounts and classification of assets and liabilities that might be necessary should the Museum be unable to continue as a going concern.

3. Renaissance ROM Project

The Board of Trustees has approved the Renaissance ROM Project with a total

estimated cost of \$249,900,000 before financing and fundraising costs. Phase I, with a total cost of \$228,700,000, was substantially completed in March 2008. Phase II will cost an additional \$21,200,000 and is being completed as additional funding becomes available. The total project involves the restoration of the original buildings as well as the construction of 40,000 square feet of new gallery spaces. The Renaissance ROM Project will permanently alter the Museum’s economic base and is expected to provide additional annual market income to sustain excellence across the board.

Funding for this project is coming from the public and private sectors. As at March 31, 2008, the Museum has received commitments from the federal and provincial governments of \$72,000,000 and from the private sector of \$160,000,000. The balance is expected to be funded through additional government grants, the development of 90 Queen’s Park and the ongoing fundraising campaign being carried out by The Royal Ontario Museum Foundation, which operates under the name of The Royal Ontario Museum Governors [the “Foundation”] [note 13]. As at March 31, 2008, the Museum has incurred capital costs of \$248,555,000 [2007 – \$213,708,000] in connection with the project, which are included in capital assets on the balance sheet [note 5].

As at March 31, 2008, the Museum has entered into contracts with a total outstanding value of approximately \$1,424,000 [2007 – \$20,765,000] for capital asset additions.

4. 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:

Change in accounting policies

Effective April 1, 2007, the Museum adopted the recommendations of the Canadian Institute of Chartered Accountants [“CICA”] Handbook Section 3855: *Financial Instruments – Recognition and Measurement* and CICA Section 3861: *Financial Instruments – Disclosure and Presentation*. CICA 3855 establishes standards for recognizing and measuring financial instruments, including the accounting treatment for changes in fair value. In accordance with CICA 3855, all derivatives are measured at fair value. As permitted by CICA 3855, the Museum’s other financial assets and liabilities continue to be presented at amortized cost, which approximates fair value. The adoption of CICA 3855 and 3861 did not have a significant impact on the financial statements in the prior or current year.

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 is 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 period 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.

Admission fees, museum programs and ancillary services revenue are recorded as revenue when the services have been provided or the goods delivered.

Derivative financial instruments

Derivative financial instruments are contracts that provide the opportunity to exchange cash flows that are determined by applying certain rates, indices or changes to notional contract amounts. The Museum uses interest rate swaps to manage exposure to fluctuations in interest rates and forward foreign currency contracts to manage exposure to fluctuations in exchange rates. These instruments are used for hedging an on-balance sheet liability or a future contractual obligation.

Derivative financial instruments are carried at fair value, with changes in value during the year recorded as an increase (decrease) in deferred capital contributions, if related to the purchase of capital assets funded by contributions, and an increase (decrease) in interest allocated to capital assets, if related to debt where interest is being capitalized. Otherwise, the change in fair value is recorded in the statement of operations and changes in net deficit.

Inventories

Inventories, which consist mainly of supplies, are stated at the lower of average cost, determined on a first-in, first-out basis, and net realizable value.

Deferred exhibition 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 healthcare 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.

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

Construction in progress comprises direct construction and other costs associated with the Renaissance ROM Project including capitalized interest. Interest costs are capitalized during the construction period. No amortization is recorded until construction is substantially complete and the assets are ready for use.

Foreign currency translation

Monetary assets and liabilities denominated in foreign currencies are translated into Canadian dollars at the exchange rates in effect at period end. Revenues and expenses are translated at exchange rates in effect on the date of the transaction.

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 revenues 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.

Future accounting policy changes

The CICA has issued two new standards, CICA Section 3862: *Financial Instruments – Disclosures* and CICA Section 3863: *Financial Instruments – Presentation*, which enhance the abilities of users of financial statements to evaluate the significance of financial instruments to an entity, related exposures and the management of these risks.

The CICA has also issued a new accounting standard, CICA Section 1535: *Capital Disclosures*, which requires the disclosure of qualitative and quantitative information that enables users of financial statements to evaluate the entity's objectives, policies and processes for managing net assets.

In addition, the CICA has issued a new accounting standard, CICA 3031: *Inventories*, which requires additional disclosure and sets out new rules that may affect the valuation of inventories.

These changes in accounting policies, which will be adopted effective April 1, 2008, will only require additional disclosures in the financial statements, except for CICA 3031: *Inventories*. The impact of this section on the financial statements has not yet been determined.

5. Capital Assets

[a] Capital assets consist of the following:

	2008		2007	
	Cost	Accumulated amortization	Cost	Accumulated amortization
	\$	\$ [000's]	\$	\$
Land	931	—	931	—
Building	54,912	41,132	54,912	40,092
Galleries	38,260	33,397	38,228	32,489
Building improvements	17,872	12,219	17,359	11,549
Renaissance ROM Project <i>[note 3]</i>				
Building	203,578	4,596	202,386	—
Galleries	44,977	2,358	11,322	1,092
Furniture and equipment	4,175	2,155	3,570	1,745
	364,705	95,857	328,708	86,967
Less accumulated amortization	95,857		86,967	
Net book value	268,848		241,741	

During the year ended March 31, 2008, interest of \$2,568,000 [2007–\$2,663,000] was capitalized in the Renaissance ROM Project.

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

	2008	2007
	\$	[000's]
Balance, beginning of year	241,741	194,521
Purchase of capital assets funded by restricted capital contributions <i>[note 8]</i>	25,229	34,140
Purchase of capital assets funded by bank indebtedness, long-term debt, or accounts payable and accrued liabilities	10,162	16,115
Purchase of capital assets funded internally	483	650
Amortization of capital assets	(8,767)	(3,685)
Balance, end of year	268,848	241,741

6. Artifacts and Specimens

As at March 31, 2008, the collection consisted of approximately 6,000,000 artifacts and specimens. During the year ended March 31, 2008, the Museum accessioned approximately 800 [2007 – 2,000] objects to its collections through the donation and purchase of artifacts.

7. Deferred Contributions

Deferred contributions represent grants from federal and provincial governments, corporations and the Foundation [note 13] 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 deferred capital contributions is recorded as revenue in the statement of operations and changes in net deficit. The changes in the deferred capital contributions balance are as follows:

	2008	2007
	\$ [000's]	\$
Balance, beginning of year	165,791	130,479
Amortization of deferred capital contributions	(8,479)	(3,421)
Deferred capital contributions recognized as other revenue	(1,326)	(622)
Restricted contributions received related to prior year capital asset purchases	—	367
Other restricted contributions received for capital asset purchases [note 13]	30,939	38,988
Balance, end of year	186,925	165,791

As at March 31, 2008, deferred capital contributions of \$8,650,000 [2007 – \$4,287,000] were received but not spent.

9. Net Deficit

Changes in the components of net deficit are as follows:

	2008			2007	
	Operating deficit \$	Board restricted \$	Invested in capital assets \$	Total \$ [000's]	Total \$
Balance, beginning of year (12,235)	970	2,756	(8,509)	(3,203)	
Excess (deficiency) of revenues over expenses for the year	8,273	4	—	8,277	(5,306)
Net change in invested in capital assets	(195)	—	195	—	—
Balance, end of year	(4,157)	974	2,951	(232)	(8,509)

10. Grants

Grants consist of the following:

	2008	2007
	\$ [000's]	\$
Province of Ontario		
Operating	18,518	18,518
Deficit reduction grant	12,100	—
Other	1,122	617
Government of Canada	335	322
The Royal Ontario Museum Foundation [note 13]	7,111	5,142
	39,186	24,599

11. Expenses

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

	2008	2007
	\$ [000's]	\$
Salaries and benefits [note 14]	26,739	24,052
Purchased goods and services	25,092	17,721
Amortization of capital assets	8,767	3,685
Gifts in kind	1,138	978
	61,736	46,436

12. Museum Volunteers

During a typical year, Museum volunteers contribute approximately 66,000 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 \$2,000,000 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, 2007, Museum volunteers contributed \$60,000 to the Foundation for acquisition and research projects at the Museum. A contribution of \$30,000 is expected to be approved in June 2008 for the same purposes. The ROM Reproductions Association contributed \$100,000 during the year ended June 30, 2007 to the Foundation for the purchase of artifacts and specimens. A contribution of \$112,500 is expected to be approved in June 2008 for the same purposes.

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. The fund balances of the Foundation as at its most recent fiscal year end are as follows:

	June 30, 2007
	\$
	[000's]
Unrestricted funds	(956)
Restricted funds	
Available currently	6,363
Endowment funds	
Externally restricted	9,725
Internally restricted	13,154
	<u>28,286</u>

During the year ended March 31, 2008, the Foundation granted \$35,925,000 [2007 – \$31,910,000] to the Museum. Of this amount, \$5,495,000 [2007 – \$3,574,000] was recorded as grant revenue [note 10], \$28,000,000 [2007 – \$25,818,000] was recorded as an increase in deferred capital contributions in connection with the Renaissance ROM Project [note 8], \$414,000 [2007 – \$904,000] was recorded as other deferred capital contributions [note 8] and \$2,007,000 [2007 – \$1,614,000] was recorded as deferred contributions.

Amounts due to/from the Foundation are non-interest bearing and have no fixed terms of repayment.

14. Employee Benefits

The Museum has a defined benefit registered pension plan and other defined benefit plans that provide pension and other post-employment benefits to most of its employees. Pension benefits are based upon members' length of service and final three-year average salaries. Benefits are indexed to the extent that the annual inflation rate exceeds 4% in any individual year. Post-employment benefits include post-retirement healthcare and dental benefits. Details of these plans are summarized below.

The expense for the Museum's benefit plans is as follows:

	Year ended March 31, 2008	Year ended March 31, 2007
	\$	\$
	[000's]	[000's]
Defined benefit plan	1,828	2,427
Other post-employment benefits	572	553
	<u>2,400</u>	<u>2,980</u>

The assets and liabilities of the plans are measured each period at the balance sheet date. The balance sheet identifies separately the amounts recognized in respect of the pension and non-pension plans. Information about the Museum's pension and non-pension plans as at March 31 is as follows:

	Pension Non-pension			
	2008	2007	2008	2007
	\$	\$	[000's]	\$
	[000's]	[000's]	[000's]	[000's]
Accrued liabilities	63,596	66,693	5,103	5,028
Market value of plan assets	57,610	57,824	—	—
Funded status - plan deficit	(5,986)	(8,869)	(5,103)	(5,028)
Unamortized transitional obligation (asset)	(3,360)	(3,938)	1,522	1,707
Unrecognized past service costs	(2,549)	(2,950)	—	—
Unrecognized net actuarial loss	18,785	19,990	183	384
Balance sheet asset (liability)	6,890	4,233	(3,398)	(2,937)

Included in the balance sheet asset related to the defined benefit pension plan is a liability of \$950,100 in connection with supplementary pension arrangements.

The significant actuarial assumptions adopted to determine the expense for the Museum's benefit plans as at March 31, are as follows:

	Pension		Non-pension	
	2008	2007	2008	2007
	%	%	%	%
Discount rate	6.00	5.25	6.00	5.25
Expected long-term rate of return on plan assets	7.00	7.00	—	—
Rate of compensation increase	3.50	3.00	—	—

The significant actuarial assumptions adopted in measuring the accrued benefit assets and liabilities of the Museum's benefit plans as at March 31, are as follows:

	Pension		Non-pension	
	2008	2007	2008	2007
	%	%	%	%
Discount rate	6.00	5.25	6.00	5.25
Rate of compensation increase	3.50	3.50	—	—

For measurement purposes as at March 31, 2008, an initial weighted average increase in the cost of healthcare and dental benefits of 6.83% in 2008 was assumed decreasing to a 4.50% annual rate of increase after 2019.

The Museum's pension plan assets are invested in pooled funds that provide the following asset mix:

	March 31, 2008	March 31, 2007
	%	%
Cash and cash equivalents	4	5
Bonds	35	32
Canadian equities	32	33
U.S. equities	15	16
Other foreign equities	14	14
	100	100

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

	Pension		Non-pension	
	2008	2007	2008	2007
	\$	\$	[000's] \$	\$
Employee contributions	600	652	—	—
Employer contributions	4,485	4,444	111	118
Benefits paid	3,072	2,829	111	118

The most recent actuarial valuation of the registered pension plan for funding purposes was as of January 1, 2007 and the next required valuation is as of January 1, 2008. The measurement date for the benefit plans was March 31, 2008.

15. Credit Facilities

[a] The Museum has a credit agreement with the Museum's banker, as follows:

- \$5,000,000 demand revolving operating credit facility with interest payable at prime less 10 basis points. As at March 31, 2008, the outstanding balance in connection with this facility was \$2,488,000 [2007 – \$4,690,000].
- \$2,000,000 letter of credit facility. As at March 31, 2008 and 2007, the Museum did not have any outstanding letters of credit.

[b] On October 5, 2007, the Museum signed a new credit agreement with the OFA. The credit agreement is comprised of a non-revolving fixed rate facility of \$40,000,000 and a non-revolving floating rate facility with a maximum limit of \$51,000,000. The fixed rate facility is divided into four tranches bearing interest rates of between 5.04% and 5.12%. The floating rate facility bears interest at a rate equal to the 30 day Ontario treasury bill rate plus 40 basis points. As at March 31, 2008, there is \$40,000,000 outstanding with respect to the fixed rate facility and \$48,640,000 outstanding with respect to the floating rate facility.

The following minimum payments are due as follows:

	\$
	[000's]
2009	25,000
2010	12,000
2011	15,000
2012	11,500
2013	1,500
Thereafter	23,640
	88,640

Earlier repayments are required in certain circumstances. In addition, the credit agreement includes covenants which must be met by the Museum and, if not met, the OFA has the right to demand repayment of the outstanding balance.

- [c] As security for the credit facilities, the Foundation has provided an undertaking to transfer all of its unrestricted donations to the Museum under certain circumstances. In addition, the Museum has assigned all payments from the Foundation restricted for the financing of the Renaissance ROM Project.

16. Financial Instruments

- [a] The Museum is exposed to foreign exchange risk with respect to contractual obligations payable in foreign currency and to interest rate risk with respect to its long-term debt. The Museum enters into derivative financial instruments to manage its risk exposure.

The Museum is exposed to credit-related losses in the event of non-performance by counterparties to financial instruments, but it does not expect counterparties to fail to meet their obligations given their high credit rating.

- [b] The Museum has in place an Interest Rate Swap Agreement [the "Agreement"] with a notional value of \$20,000,000, which will expire on May 2, 2008. Under the terms of the Agreement, the Museum has agreed with a counterparty to exchange, at specified intervals and for a specified period, its floating interest obligation for fixed interest [4.53%] calculated on the notional value of the loan. The use of the swap effectively enables the Museum to convert part of the floating rate interest obligation of the loan into a fixed rate obligation and thus manage its exposure to interest rate risk. The swap is marked-to-market.

As at March 31, 2008, the fair value of the interest rate swap was a gain of \$22,110 [2007 - gain of \$186,000]. The change in the fair value of the interest rate swap is recorded as a decrease in interest included as an addition to capital assets.

- [c] The Museum has in place forward foreign currency contracts [the "Forward Contracts"] to manage foreign exchange risk on contractual obligations denominated in Euros. Under the terms of the Forward Contracts, the Museum will receive delivery of the foreign currency at a contracted rate of 1.4820. The use of the Forward Contracts enables the Museum to fix the exchange rate and reduce the risk of fluctuations in the rate. The Forward Contracts are marked-to-market.

As at March 31, 2008, the notional value of the Forward Contracts totalled \$949,000 [2007 - \$373,000] with a gain of \$153,000 [2007 - gain of \$13,000] recorded in the accounts. The change in the fair value of the Forward Contracts is recorded as an increase in deferred capital contributions.

ROYAL ONTARIO MUSEUM

SCHEDULE OF OPERATIONS BY FUND

Year ended March 31

	2008				2007			
	Operating Fund	Restricted Fund	Capital Fund	Total	Operating Fund	Restricted Fund	Capital Fund	Total
	\$	\$	\$	\$	\$	\$	\$	\$
	[000's]							
Revenues								
Grants	33,795	5,391	—	39,186	19,718	4,881	—	24,599
Admission fees	6,307	—	—	6,307	3,117	—	—	3,117
Museum programs	1,850	—	—	1,850	1,765	—	—	1,765
Ancillary services	10,702	—	—	10,702	5,319	—	—	5,319
Investment income	15	7	—	22	75	12	—	87
Donations - Gifts in kind	—	1,138	—	1,138	—	978	—	978
Amortization of deferred capital contributions	—	—	8,479	8,479	5	—	3,416	3,421
Other	721	282	1,326	2,329	256	966	622	1,844
	53,390	6,818	9,805	70,013	30,255	6,837	4,038	41,130
Expenses								
Curatorial and collections management	9,474	1,553	—	11,027	9,327	1,485	—	10,812
Building, security and visitor services	9,353	1,613	—	10,966	7,319	845	407	8,571
Ancillary services	8,323	—	—	8,323	4,671	—	—	4,671
General and administration	3,059	7	—	3,066	2,866	74	—	2,940
Education and public programs	2,531	142	—	2,673	2,142	479	—	2,621
Library and information services	2,112	114	—	2,226	2,293	380	—	2,673
Exhibition and gallery development	2,061	—	—	2,061	2,024	—	—	2,024
Marketing and public relations	3,800	—	—	3,800	2,285	—	—	2,285
Temporary exhibitions	4,116	—	—	4,116	2,607	—	—	2,607
Artifacts and specimens								
Gifts in kind	—	1,138	—	1,138	—	978	—	978
Purchased	—	2,240	—	2,240	—	2,328	—	2,328
Amortization of capital assets	288	—	8,479	8,767	269	—	3,416	3,685
Other	—	7	1,326	1,333	—	26	215	241
	45,117	6,814	9,805	61,736	35,803	6,595	4,038	46,436
Excess (deficiency) of revenues over expenses for the year	8,273	4	—	8,277	(5,548)	242	—	(5,306)
Net surplus (deficit), beginning of year	(10,410)	970	931	(8,509)	(4,862)	728	931	(3,203)
Net surplus (deficit), end of year	(2,137)	974	931	(232)	(10,410)	970	931	(8,509)

Photo Credits

Front cover:

Michael Lee-Chin Crystal 2008, Photo: © Sam Javanrouh, 2008

Front and back inside covers: Pre-installation galleries, June 2007. Photo: David McKay

Back cover (clockwise from upper left):

James and Louise Temerty Galleries of the Age of Dinosaurs,

December 2007. Photo: David McKay

Wirth Gallery of the Middle East and Sir Christopher Ondaatje

South Asian Gallery, February 2007. Photo: David McKay

Gallery of the Age of Mammals, December 2007. Photo: David McKay

Chinese New Year Celebrations, February 3, 2008. Photo: David McKay

c5 kitchen, July 17, 2007. Photo: David McKay

March Break archery, March 10, 2008. Photo: David McKay

Inside pages:

DARFUR/DARFUR, (pg 5) Photo: David McKay

Michael Lee-Chin Crystal lit up against the Toronto skyline, (pg 8), ROM2007_9467_1.

Photo: Scott Remborg

Scanning electron microscope, (pg 11) Photo: David McKay

Statue of Egyptian Goddess Sakhmet, (pg 13) ROM2007.68.1, Photo: ROM

Canadian Atlantic coast sharks, commercial fishes and invertebrates (pg 13)

Presentation Sword and Scabbard, English, London, 1831, (pg 13) Photo: Catherine Wyss

The Haineault Collection of rare minerals from Mont Ste. Hilaire, (pg 8) Photo: Rod and

Helen Tyson of Tyson Fine Minerals

Sicán Lord's Mask, (pg 14) Photo: Y.Yoshii/PAS

Pierre Trudeau's Canoe, (pg 16) Photo: Canadian Canoe Museum

Cetology, (pg 17) ROM2007_9558_10, Photo: Brian Boyle

Darwin's study, (pg 18) © Denis Finnin, AMNH

School Cases, (pg 19) Photo: ROM

Earth Rangers, (pg 21) Photo: Brian Boyle

Sharon Riley & Faith Chorale, (pg 22) Photo: David McKay

DMV tour, (pg 24) Photo: Wanda Dobrowlanski

Architectural Opening & Building Dedication, (pg 26) Photo: ROM Governors

Hyacinth Gloria Chen Crystal Court dedication, (pg 29) Photo: ROM Governors

Cockwell, Samuel, and Hamilton, (pg 32) Photo: ROM Governors

Eddie Goodman, (pg 34) Photo: ROM Governors

Young Patrons' Circle, (pg 37) Photo: Sandler Photo

James and Louise Temerty, (pg 41) Photo: ROM Governors

Alfred G. Wirth, (pg 42) Photo: ROM Governors

March Break line, (pg 44) Photo: David McKay

Royal Ontario Museum

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

www.rom.on.ca

The Royal Ontario Museum is an agency of
the Government of Ontario.

ISSN 0082-5115

© 2008 Royal Ontario Museum. All rights reserved.

An on-line version of this report is available at www.rom.on.ca

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.

World Cultures | Natural History

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

