

1000/2000

ANNUAL REPORT

1999/2000
50th ANNUAL REPORT

ROM
Royal Ontario Museum

Honourary Patron

honourary patron

The Honourable Hilary M. Weston,
Lieutenant Governor of Ontario

Members of the Board as at June 30, 2000

members of the board as at June 30, 2000

Steve Lowden, Chair
(Appointed July 1, 1997—2nd term expires June 30, 2003)

Harriet Walker, Vice-Chair
(Appointed July 1, 1996—2nd term expires June 30, 2002)

Michael Levine, Vice-Chair
(Appointed December 10, 1997—2nd term expires June 30, 2001)

Ella (Yeti) Agnew
(Appointed July 1, 1997—1st term expires June 30, 2000)

Salvatore Badali
(Appointed October 6, 1999—1st term expires June 30, 2002)

Jo Breyfogle
(Appointed September 8, 1994—2nd term expires June 30, 2000)

Andrea Bronfman
(Appointed July 1, 1999—1st term expires June 30, 2002)

Donald Brown
(Appointed July 1, 1997—2nd term expires June 30, 2000)

Robert Brown
(Appointed July 1, 1995—2nd term expires June 30, 2001)

Ann Cameron
(Appointed July 1, 1995—2nd term expires June 30, 2001)

Robert Gillespie
(Appointed July 1, 1998—1st term expires June 30, 2001)

Bronwyn Krog
(Appointed July 1, 1997—1st term expires June 30, 2000)

Brenda McCutcheon
(Elected July 1, 1995—2nd term expires June 30, 2001)

Alan Middleton
(Elected July 1, 1996—2nd term expires June 30, 2002)

John Prato
(Appointed July 1, 1999—1st term expires June 30, 2002)

Jean Read
(Elected July 1, 1997—1st term expires June 30, 2000)

Joey Tanenbaum
(Appointed July 1, 1999—1st term expires June 30, 2002)

Richard Wernham
(Appointed July 1, 1999—1st term expires June 30, 2002)

Ex-Officio Members

ex-officio members

Wendy Cecil-Cockwell,
(Chairman, Governing Council, University of Toronto)

J. Robert S. Prichard,
(President, University of Toronto)

Lindsay Sharp,
(Former President & CEO, Royal Ontario Museum)

Andréa M. Schneider,
Secretary

Non-Board Members of Board Committees as at June 30, 2000

non-board members of board committes as at June 30, 2000

Beverly Behan
Allen Clarke
Jack Cockwell
Ted Cross
Elizabeth Samuel
Tom Wujec

Honourary Trustees

honourary trustees

Dixie Anne Montgomery, President	The Honourable William G. Davis, P.C., Q.C.	Philip Holtby	James W. McCutcheon, Q.C.	Elizabeth Samuel
Maurice F. Anderson	John M. Douglas	Evelyn Huang	William L. McDonald	Ernest L. Samuel
Bluma Appel	Dorothy Dunlop	Rodger E. Inglis, Q.C.	Elizabeth McLuhan	Thomas Savage
St. Clair Balfour	Ernest A. DuVernet	Richard M. Ivey	D. Miles McMenemy	Warren S. R. Seyffert, Q.C.
Jack C. Barrow	Nicole C. Eaton	Marian Jameson	John McNeill	Robert W. Stevens
Lawrence Bloomberg	John W. Eleen	Thomas E. Kierans	William S. Monk	Clair C. Stewart
Gerald E. Boyce	Joan Fitzpatrick	Stanley Kwan	Maureen C. Myers	Edward E. Stewart, Q.C.
Robert J. Boyer	Helen Gardiner	J. Elizabeth Leitch	Fernand Ouellet	David W. Strangway
Sally G. Brenzel	Joseph Garwood	Gerald F. Levenston	Edison J. Quick	M. Joan Thompson
Linda A. Camp	The Honourable Edwin A. Goodman, P.C., Q.C.	Susanne Loewen	Joan Randall	Noah Torno
Allen Clarke	H. Donald Guthrie, Q.C.	William MacDonald	Wendy Rebanks	Walter M. Tovell
Roy G. Cole	Evelyn J. Hampson	Ronald L. MacFeeters	Flavia Redelmeier	Harold M. Turner, Jr.
George E. Connell	Kenneth Harrigan	Leila MacKenzie	Grant Reuber	Sara Vared
Douglas J. Creighton	Patricia Harris	Douglas Maracle	Elizabeth Rhind	Reginald Wheeler
James E. Cruise	Albert G. Hearn	Jacqueline C. Martin	John A. Rhind	Peter G. White
		Katharine Masters	Julie C. Rickerd	John A. Whitten
		Corrine R. Matte	Mary O. Rohmer	David Winfield

CONTENTS

contents

to inspire wonder and build understanding of human cultures and the natural world

Report of the Chairman of the Board of Trustees	2
Report of the President and CEO	4
<i>Egyptian Art in the Age of the Pyramids</i>	7
Reaching New Audiences	11
New Galleries, New Experiences	14
Preparing for the Future	16
New Acquisitions	18
Collections and Research	20
A Message from the Vice-President, Collections and Research	20
Museum Operations	23
A Message from the Chief Operating Officer	23
Department of Museum Volunteers	25
Cultural Innovations	25
Membership and Annual Giving	26
The Institute of Contemporary Culture	26
ROM Foundation	27
Staff Publications	45
ROM Finances and Auditor's Report	54

Annual Report Staff: Essays: Red Granite (Peter Feniak, Ken Pyette); Managing Editor: Glen Ellis; Coordinator: David McKay; Designer: Tara Winterhalt; Production Manager: Virginia Morin; Photographer: Brian Boyle; Contributing Photographers: Jeff Scovil, Kevin Seymour, Jeffrey Speed Photography, Taylor & Associates Photography Studios Inc.

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

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

ISSN 0082-5115

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.

Cover: Limestone relief sculpture from the Tomb of Metjetji, 5th dynasty (c. 2500–2350 B.C.) Royal Ontario Museum. Five panels from the façade of this nobleman's tomb were reunited from museum collections in Berlin, New York, Kansas City, and Toronto for the exhibition *Egyptian Art in the Age of the Pyramids*.

Steve Lowden, Chairman of the Board of Trustees

REPORT OF THE CHAIRMAN OF THE BOARD OF TRUSTEES

to her honour the lieutenant governor in council. This has been a remarkable year for the Royal Ontario Museum.

With over a million visitors sharing the ROM experience, the 1999/2000 fiscal year has seen numerous highlights, real growth, and a sense of renewed vitality within the Museum.

We have made important progress towards our long-term goals, we have continued to forge key partnerships, and we have gained a greater sense of what the ROM can be, both internationally and within our own community. The centrepiece of the year's story is *Egyptian Art in the Age of the Pyramids*, the most successful exhibition in the Museum's history.

From the very beginning—when ROM Egyptologist Dr. Krzysztof Grzymski first entered into conversation, four years ago, with colleagues from the Louvre and the Metropolitan Museum of Art—the ROM was a full creative partner in this unprecedented endeavour. We can be truly proud of its phenomenal success and of the tremendous commitment of the many people—curators, researchers, preparators, designers, communicators, volunteers, and visitor staff—who made this great show a reality. We thank you for your talent and for your grace under pressure.

The ROM also renewed its message to the diverse communities that make up this great metropolitan area. The ROM is for everyone.

This year saw three exciting new Asian galleries open: the Gallery of Korean Art, the Herman Herzog Levy Gallery for Asian Art and Textiles, and the Asian Sculpture Gallery. Special exhibits ranged from the hugely popular *The Arts of the Sikh Kingdoms* to ~~Heiltsuk Art and Culture~~: *An Exhibit of Heiltsuk Art and Culture*, to *Growing Cultures*, a charming view of how Canadians express their multicultural traditions through their own gardens. It is of great benefit to all of us that we continue to present museum experiences with an ever-wider reach.

We are pleased to report that the year saw the completion of our family-oriented gallery series with the opening of Hands-on Biodiversity, which now joins the Discovery Gallery and Dynamic Earth: Inco Limited Gallery of Earth Sciences as a “touchable,” interactive learning experience. All have proven tremendously popular with the public, especially youngsters.

Outstanding exhibits, significant achievements in research and collections, valuable outreach and community programming, important donations and partnerships: these are all part of our story for this year. So is the success of “Friday Nights at the ROM,” in which over 70,000 visitors welcomed free admission, special programming, and the Museum experience. We saw the full benefit of the Louise Hawley Stone Charitable Trust Fund for the first time in some tremendously invigorating acquisitions. Self-generated revenue grew to 40 per cent of our total operating budget from just 15 per cent three years ago. The opening of new galleries expanded our permanent exhibition space by 15 per cent over the same period.

The Museum also chose a new Chief Executive Officer, William Thorsell. Our twelve-member Search Committee truly challenged themselves in their efforts to find the right leader for this extraordinary Museum. I believe they

have made a brilliant choice. William Thorsell is a passionate and articulate spokesman for the importance of great cultural institutions. He has the skills and the sensitivity needed to lead a team of creative individuals. And he has the vision and drive necessary to take the ROM to new levels of achievement and growth. We welcome William Thorsell, as we do all new members of the Museum team.

We are grateful to outgoing CEO Lindsay Sharp, now at the helm of the British Museum of Science and Industry in London. Lindsay helped launch the crucial process of change for this institution. For his dedication in helping develop the quality and range of the visitor experience at the ROM, we thank him. We wish him well.

There are now great challenges ahead. Our master planning process is well underway; we know it will leave us with ambitious goals. That is why it is important that we view the achievements of this past year, not as a high-water mark from which the Museum will now recede, but as an example of the success the ROM is capable of producing.

Egyptian Art in the Age of the Pyramids surpassed all expectations—from the quality of the exhibition to its financial success—and invigorated all of us. It also gave us a tantalizing glimpse of what the Museum could be—of how broad and engaged our audience could become.

As we begin a new century pursuing that vision, we are thankful for the commitment that all of our staff and our stakeholders have made to the ROM. We continue to benefit greatly from the generosity and passion that so many people—patrons, volunteers, donors, trustees, and staff—bring to Canada’s pre-eminent Museum.

Steve Lowden,
Chairman of the Board of Trustees

William Thorsell, President and Chief Executive Officer, in the display
Decorative Arts in the Art Déco Style from the Collection of Bernard and Sylvia Ostry

REPORT OF THE PRESIDENT & CEO TO THE BOARD OF TRUSTEES

Great cities, regions, and countries are characterized by great institutions, which define and express them. Such institutions range from universities to corporations, legislatures, churches, newspapers, sports teams, science centres—and, of course, cultural centres. The Royal Ontario Museum is among the defining cultural institutions of Ontario, Toronto, and Canada. Its strength and vitality must be a visible part of what makes our society distinctive and worthwhile.

Indeed the ROM has perhaps the greatest potential for development of any such institution in Canada today. As recorded in stone beside its entrance, the ROM's mandate is unusually rich, encompassing “the record of nature through countless ages” and “the arts of man through all the years”—the two great narratives of life on earth and human civilization.

Its diverse collections have been accumulating since the 19th century, and include materials of first rank internationally in many fields where amassing such treasures today would be impossible.

The ROM's research programs remain vibrant, ranging from fossil collecting in Western Canada to species discovery in Vietnam, and early human habitation sites in Europe, Africa, and China.

And the museum itself is housed in magnificent buildings that command the best location in urban Canada at 100 Queen's Park, in the heart of Toronto.

And yet. While leading museums in the great metropolitan centres of the United States and Europe are enjoying a boom in attendance and development, the ROM has yet to take the plunge into the new economy of public museums. While much has been done to create new galleries and programs in recent years, and we have seen some striking successes, the ROM's place in public life in Ontario falls short of that of similarly endowed institutions elsewhere. That is why the ROM board, staff, and volunteers have been working so intensely in recent months to develop a transformational vision for Canada's premier museum. If the ROM is to fulfill its responsibility to enrich individual lives, serve international audiences, and remain at the forefront of research and discovery, a brilliant new vision is required.

It must begin with the mandate of the Museum, whose core is compelling engagement with the public in exploring nature and civilization. All the communication arts must be combined to serve this mandate effectively, providing adults and their families from diverse communities with lively, meaningful, and rewarding experiences at the ROM, experiences that literally thrill for their quality and significance. The ROM's marvelous collections certainly provide a credible basis to achieve this goal. The task is to rethink the manner and context in which these collections are brought to the public.

A powerful narrative supported by great individual stories and ideas is the key. A potent combination of design, technology, architecture, and public programming is the means. A robust relationship with our communities, and with museum professionals around the world in developing the vision, is the basis of enduring success.

There are moments in the history of every great institution—and of every society—when high ambitions are called for and fully justified. These moments grow out of a confluence of factors that precipitate action—long periods of consolidation and stability, recovery from troubling times, new technologies, new social values and ideas, new people and relationships, and rising competition from beyond. The ROM is at one of those moments in its history, propelled by enormous opportunity and duty to play a far more vibrant role in the life of its supporting community.

Over the coming months and years, the ROM will make a strong, inspiring case for its transformation in the public interest at the centre of Toronto and Ontario, indeed as a pace-setting museum of first rank internationally. That is what the inheritance of the Royal Ontario Museum justifies, and what the times in Ontario demand.

William Thorsell,
President and Chief Executive Officer

EGYPTIAN ART IN THE AGE OF THE PYRAMIDS

egyptian art in the age of the pyramids

They were 102 unforgettable days. From its gala February 10th, 2000, opening, to its closing on May 22, *Egyptian Art in the Age of the Pyramids* energized the entire Museum, captured the imagination of an enthusiastic public, and became the most successful single exhibition in the long and distinguished history of the ROM.

The support of donors and sponsors was instrumental in its triumph.. The CIT Group, the largest publicly owned commercial finance company in the world, presented the exhibition—their first Canadian sponsorship. Additional support was provided by a marketing grant from the newly established Ontario Cultural Attractions Fund. This exhibition is a shining example of how successfully a cultural institution can partner with the private and public sector.

Organized by the ROM, New York's Metropolitan Museum of Art, and the Réunion des Musées Nationaux (Paris), *Egyptian Art in the Age of the Pyramids* brought together, for the first time, over 200 masterpieces of the Golden Age of ancient Egypt. From imposing statues and reliefs, to intricate jewelry, tools, and art objects, these were, as Roberta Shaw, Assistant Curator, Egyptian Arts and Culture, put it, “some of the oldest surviving objects created by human hands,”

and “a great serenity . . . beautifully preserved.” Gathered from tombs and temples, they reflected both a long-forgotten understanding of the mysteries of the afterlife, as well as the living existence of an ancient civilization. The result was an exhibition of tremendous power and intimacy, one which resonated deeply with the Museum community.

Thousands of visitors moved in fascination through the exquisite exhibition, designed with powerful simplicity by the ROM’s Fang-Pin Lee and consultant Debbie Adams. Treasures were everywhere, treasures filled with life: the small limestone statuette of a potter, dating back over 4,000 years, the clear outline of his ribs showing the harsh life of such craftspeople; the statue of Hemiunu, perhaps history’s greatest civil engineer, overseer of the tens of thousands of men who built the Great Pyramids; the beautiful charcoal-grey figures which drew everyone to them, the Fourth Dynasty “power couple,” Pharaoh Menkaure and his Queen Khanerer-nebti, are immortalized in a work that Dr. Krzysztof Grzymski, ROM Senior Curator of Egypt and Nubia, described as “the Mona Lisa of Egyptian art.”

The Honourable Helen Johns, Ontario Minister of Citizenship, Culture and Recreation, speaking at the opening gala for *Egyptian Art in the Age of the Pyramids*

Egyptian Art in the Age of the Pyramids was born out of new research, new initiative, and a spirit of collaboration that linked the ROM with two of the world’s greatest museums.

It began with a conversation in Paris between Dr. Grzymski and the Louvre’s Christiane Ziegler, Conservateur General, Chargé du Département Antiquites. The Louvre was beginning discussions on the creation of a collaborative

“some of the oldest objects created by human hands”

This was the art of the Old Kingdom, a 500-year period starting in 2700 B.C., during which four dynasties flourished in the Nile Valley. This was the period in Egyptian culture that saw the building of the great pyramids, and the creation of the distinctive artistic conventions for which Egyptian art is known.

This was the exhibit that the *New York Times* described as “astonishingly beautiful . . . both mysteriously impenetrable and familiar at the same time . . . art about death (that) teem(s) with so much life.”

exhibition with the Metropolitan Museum of Art in New York. New dating of key works from the Old Kingdom had now become widely accepted. It was time to attempt an unprecedented gathering of the best objects, largely unearthed in the early part of the twentieth century, which were now dispersed throughout western museums. Grzymski—whose reputation and research work place him in the front rank of world Egyptologists—successfully pressed for the ROM to be included as a full partner.

The first exhibit was mounted at Le Grand Palais in

March Break crowds lined up for *Egyptian Art in the Age of the Pyramids*.

Paris in the spring of 1999. In the fall it moved to the Metropolitan Museum of Art in New York, then, as the century turned, and with schedules tight, the precious objects travelled to Toronto for placement in the Royal Ontario Museum.

To illustrate the ROM's near-century of commitment to Egyptology and archeological research, a photo exhibit called *Canadians on the Nile* was part of *Egyptian Art in the Age of the Pyramids*. The exhibit showed photos of recent ROM fieldwork in Egypt, as well as fieldwork from nearly 90 years ago by Dr. Currelly, the ROM's first director.

From its opening, *Egyptian Art in the Age of the Pyramids* exceeded all expectations. Special programs and educational events across the Museum extended the excitement. The former McLaughlin Planetarium housed a bustling interactive Egyptian bazaar where younger visitors could grasp a sense of life in ancient Egypt. With the help of enthusiastic craftspeople they could have fun wrapping a "mini-mummy" or construct an Egyptian headdress. The Pyramid Makers children's area, sponsored by the Investors Group Inc., sent home tribes of smiling kids, faces painted in ancient Egyptian style, minds swimming

with the ancient mysteries shared by story-tellers and scribes.

The ROM's permanent Ancient Egypt and Nubia Galleries were enlivened by special activities and displays. The second-floor Discovery Gallery hummed with Egypt-themed activity—there were ancient games to play, and clothing to try on, just like the ancient Egyptians might have worn. The Hands-on Biodiversity Gallery responded with interactive displays that explained the relationship between the Egyptian gods and the animals around them, and how animals adapted to a harsh desert habitat. "Love and Lust in the Dust," a spicy three-part lecture series in Theatre ROM explored intimate relations in Ancient Egypt. The Theatre hosted scholarly symposia introducing the

newest research on ancient Egypt, and in-depth analyses of the Old Kingdom and the pyramids. An adult learning course called "Mummy Talks" explored "Facts, Fictions and Fabulous Fancies" related to the study of Egyptian mummies through the ages. And for the limber and adventurous, there was "The Art of Egyptian Belly Dancing."

All this activity whetted the appetite. Luckily there was Jamie Kennedy at the Museum with a special culinary venture called The Cairo Café, which served tasty middle-eastern treats throughout the run of the exhibit. And to relax, there was The Oasis Lounge, a place to sit back, leaf through a book, and listen to soothing music.

The varied pleasures of the exhibition and its related activities may have obscured the massive effort it took to present it. Negotiating for and gathering these precious objects was a painstaking and methodical process. Collaboration was lengthy and extensive and ultimately grew to involve over 28 museums worldwide. The priceless objects were gathered from European collections in Berlin, Brussels, Leiden, London, Munich, Paris, Turin, and Vienna, and from North American collections in Berkeley, Boston, Brooklyn, Chicago, Cleveland, Detroit,

Kansas City, Philadelphia, New York, and Toronto. The ROM's extensive Egyptian collection, and its depth of scholarship and knowledge in Egyptology were crucial for the mounting of *Egyptian Art in the Age of the Pyramids*. The success of this curatorial exchange among these great museums is a promising development for future exhibits. The arrival of the exhibition in Toronto, four years after that initial curators' conversation, was due to a major and courageous commitment by the ROM's Board of Trustees.

Face-painting was a popular family activity at *The Pyramid Makers*, sponsored by Investors Group Inc.

The impact of *Egyptian Art in the Age of the Pyramids* also underscored the importance of strategic alliances within the museum community to create these high-profile collaborative exhibits. Sharing collections and costs makes

economic sense; sharing in the creation and mounting of a world-class “must-see” exhibit clearly fires the creative imaginations of everyone involved.

Egyptian Art in the Age of the Pyramids showed how inspiring a blockbuster exhibit can be, and what it can mean in terms of audience and revenue. It also gave us an important opportunity to show the widest possible audience—especially families—how the ROM has changed and grown.

The ongoing challenge will be competition. For the Museum to be in a position to host successful exhibits like this, it must maintain truly international standards of excellence in research, collections, and curatorial staff. It must maintain strong financial health, sourcing new revenue and partnerships. It must engage all its stakeholders in the importance of the bidding process. And it must show that it has an audience that will respond with a sense of excitement to great exhibits. *Egyptian Art in the Age of the Pyramids* will be remembered for many reasons. Important among them is that it showed that Canada's pre-eminent Museum has earned a right to host major exhibits at the very highest level.

In the end, over 405,000 visitors travelled through the Museum during the 102-day run of *Egyptian Art in the Age of the Pyramids*. It was, said *The Globe and Mail*, “an astonishing achievement,” a tribute to the ROM, to its public, and to the endless fascination of the remarkable civilization that was ancient Egypt. Each person who attended would carry home a different sense of what the landmark exhibit had meant. No one could question its mysterious power.

REACHING NEW AUDIENCES

Extending the range of visitors and the variety of experiences available at the ROM has been a crucial part of the Museum's long-term planning. ROM staff continues to discover innovative ways to reach out to new audiences. One of them debuted on Friday, October 22, 1999.

Friday Nights at the ROM. Suddenly, the Museum was a great place to mingle. The launch of "Friday Nights at the ROM" saw the venerable institution transformed into a place for music, martinis, and social gathering. Offering free admissions, late closing, adventurous food and drink, and a different theme each week, it quickly became a favoured attraction in mid-town Toronto and welcomed an energetic new mix of people into the Museum.

The opening attraction in the Garfield Weston Exhibition Hall was *Made in Canada*, a collection of photographs by rock star Bryan Adams. On display were 89 impressive black-and-white portraits of remarkable Canadian women.

Inspired by themes within the Museum, subsequent Fridays celebrated such events as Halloween with "A Night of Spirits," featuring spooky storytellers and the Robert Desrosiers Dance Theatre; Valentine's Day with "Love and Lust"; and the Chinese New Year with "The Year of the Dragon." The evenings featured dance performances, rare-film screenings, wine tastings, and a world of cultural expression. One week brought the delights of The Mexico

Elroy White from the Heiltsuk nation performing the "healer dance" at the ROM opening of the exhibition **Native Arts** on National Aboriginal Day, June 21, 2000.

Bryan Adams with a portrait from his photography exhibition, *Made in Canada*

Amigo Mariachi Band, another, Beijing opera star William Lau. And who could resist James Bond's Britain or New Orleans at Mardi Gras? It all added up to more than 70,000 happy visitors who put "Friday Nights at the ROM" on the map. The energetic program continues this season as "ROM Friday Nights."

Drawing inspiration from our location in one of the world's most culturally diverse metropolitan areas, the ROM continued to reach out to a wide range of cultural communities.

Three new galleries spoke directly to Asian communities: the Gallery of Korean Art, the largest of its kind in North America, which presents over 8,000 years of Korean history and achievement; the Herman Herzog Levy Gallery, a new rotating gallery for Asian textiles and pictorial arts from the ROM's exceptional collections; and the Asian Sculpture Gallery, a remarkable new display of historic sculptures inspired by the spiritual traditions of Asia.

Special exhibits reached out to our diverse cultural communities. *The Arts of the Sikh Kingdoms*, a landmark travelling exhibition from the Victoria and Albert Museum, London, celebrated 300 years of Sikh art and history since

the creation of the *Khalsa*. It was presented with the support of the Sikh Foundation of Canada Inc. and sponsored by Canaccord Capital Corporation.

Heiltsuk Culture: *An Exhibit of Heiltsuk Art and Culture*, was developed in partnership with the Heiltsuk Band Council, and co-curated by Pam Brown, Curator of Ethnology and Media at University of British Columbia's Museum of Anthropology, and Martha Black, Curator of Ethnology at the Royal British Columbia Museum.

Man's World, Woman's World: 18th- and 19th-Century Textiles and Art from China and Japan was assembled from the ROM's acclaimed Asian collections. *Growing Cultures*, an exploration of how multicultural Canada expresses identity through its

gardens, which featured photos by Vincenzo Pietropaolo, deserves special notice as a community-based exhibition created in partnership with the Multicultural History Society of Ontario.

Silver: The Sterling Choice—Silver from the Norman and Marion Robertson Collection documented the history of eating, drinking, and social activities in England, Europe, and Asia.

The ROM and the city's Greek community welcomed the president of the Hellenic Republic, His Excellency Mr. Constantinos Stephanopoulos, on May 31, 2000, as he presented a cheque for \$300,000 to Chairman Steve Lowden toward the creation of a Bronze Age Greece Gallery and an annual program in Greek art history, archaeology, and culture.

School-year attendance at the ROM totalled 226,755 students and teachers in fiscal year 1999/2000, representing a 48.5 per cent increase over the previous year. *Egyptian Art in the Age of the Pyramids*, presented by the CIT Group, was clearly a tremendous draw, and a Teacher Information Night to promote the exhibit was a great success, attracting over 300 teachers.

Outreach Services drew 417,000 Ontarians as participants

over the same time period. Travelling exhibitions, school- caseprograms, lectures, long- and short-term rentals to school boards, and the Dinosaur Museumobile are some of the ways in which the ROM reaches out. *Egypt, Gift of the Nile* continues to be the most popular exhibition, accounting for 19 per cent of visitor attendance. The most recent addition to the program is the *Electricity in Action* travelling exhibit, a hands-on display, presented by Hydro One Inc., with a large audio/video component that is already much in demand in Ontario communities. In development is *Canadian Stories on Stage*, a national touring exhibition for the 2000/2001 fiscal year funded by the Federal Museums Assistance Program.

As a centrepiece of the Ontario 2000 celebrations, *Ontario TimeShip 2000*, a 5,000-square-foot travelling exhibit, took the story of humanity's fascination with time out across Ontario. This inspired collaboration between the ROM, the Ontario Science Centre, and Science North saw the ROM contributing fascinating stories of time measurement as well as Museum artifacts—from historical sundials, to a Chinese incense clock, to a model of the St. Alban's, Britain's first mechanical clock.

Jurat Singh Rajpal, Puru Singh Grover, and Jaiveer Singh, with onlookers at the opening of *The Arts of the Sikh Kingdoms* on May 25, 2000.

The season's highlights were the week-long series on the exhibition *Egyptian Art in the Age of the Pyramids*, and the production of a "Hidden Treasures" videotape.

The ROM's Web site, www.rom.on.ca, received record traffic and accolades from many visitors. In March, the site logged a record 2.6 million page hits. The first point of contact for many ROM visitors, the site is also a much-used information source, carrying Museum news and popular

"The ROM reached out to a wide range of cultural communities."

Rotunda, the magazine of the Royal Ontario Museum delivers informative articles based on the Museum's collections and research. This beautiful, full-colour production reaches out to subscribers nationally and internationally, and is available on newsstands.

New Stories, New Ways. The New Media Resources division helps the Museum plug into the larger wired world. A key media partner was Canada's Discovery Channel, whose flagship show *@discovery.ca* launched a fascinating weekly segment, "Hidden Treasures," focusing on ROM collections.

portals, such as "ROM Life," "Museum Builders," and "The Museum Mystery Quiz" with *The National Post*.

An exciting new partnership was developed with IBM, which donated two work-stations and a kiosk to the ROM Library's new Oasis Lounge, featuring a digital tour of the State Hermitage Museum in St. Petersburg, Russia. The ROM's Publications Department produced a number of stunning works, including catalogues for the Gallery of Korean Art and *The Arts of the Sikh Kingdoms*, and books celebrating ROM patron and donor Louise Hawley Stone, and the ROM's early French-Canadian furniture collection.

NEW GALLERIES, new galleries, new experiences NEW EXPERIENCES

"There is a ROM for everyone," has become a much-used phrase about the Museum. The ROM continued to be a place of contemplation and serenity; it was also the site of some high-energy engagement. This year new galleries and new experiences underscored the diversity of the Museum experience.

Hands-on Biodiversity. On October 3, 1999, the newest permanent interactive gallery, Hands-on Biodiversity, opened to enthusiastic audiences. Generously funded by the Richard Ivey Foundation, Hands-on Biodiversity completes a trio of new family-oriented galleries at the ROM, with the Discovery Gallery and Dynamic Earth: Inco Limited Gallery of Earth Sciences. Hands-on Biodiversity explores the natural interdependence of plants and animals, and draws attention to the issues of conservation and changing patterns of biodiversity worldwide. ROM field research is highlighted in exhibits, as visitors experience nature from the surprising complexity of an ordinary Toronto backyard, to a living stream that recreates the world of freshwater fish and plants in a Great Lakes marsh.

The Gallery of Korean Art. In September of 1999, the Museum opened a magnificent new gallery, North America's largest permanent gallery dedicated to Korean art and culture. Spanning 8,000 years of history, from the

Dancers in traditional costumes were a highlight of the opening ceremonies for the new Gallery of Korean Art, September 8, 1999.

Neolithic period to modern times, the Gallery of Korean Art features over 200 exceptional works reflecting Korea's remarkable history, art, and culture—from stone tools and weapons, to rare moveable type developed 200 years before the Gutenberg press.

The gallery's showpiece is an 8th-century gilt-bronze standing Buddha, an acquisition made possible by the Louise Hawley Stone Charitable Trust. Funded by the Korea Foundation and the Canadian Association for the Recognition and Appreciation of Korean Art, The Gallery of Korean Art also confirms the ROM's commitment to public display of its outstanding Asian collection. Sadly, Dr. Hugh Wylie, the co-curator of this gallery, died shortly before its opening; the gallery stands as a lasting tribute to his vision.

The Herman Herzog Levy Gallery. The Herman Herzog Levy Gallery is a specially constructed showcase for the ROM's internationally recognized collection of East Asian textiles as well as for paintings and woodblock prints. These fragile, light-sensitive artifacts are displayed to the public on a rotating basis. The opening exhibit, *Man's World, Woman's World: 18th- and 19th-Century Textiles and Art from China and Japan* brought a thrilling sense of intimacy through objects from ceremonial robes, to labourers' costumes, and to suits of armour.

The gallery is named in honour of the Dr. H. H. Levy (1902–1990), whose lifelong involvement with the Museum and extraordinary bequest of over \$15,000,000 enabled the ROM to add to its collection, with the purchase of over 300 objects of East Asian art. The gallery was developed with the funds from the Bishop White Far Eastern Endowment and the Louise Hawley Stone Chair of Far Eastern Art.

Asian Sculpture Gallery. The Asian Sculpture Gallery, established with a gift from David and Torunn Banks, is inspired by the spiritual traditions of Asian countries. Its opening exhibit, *South Asian and East Asian Religious Sculpture*, included a 10th-century tantric goddess from India, a cast-iron Buddhist saint from 16th-century China,

and “Ambika,” a red-stone statue of a female spirit of Jainism from 8th-century India. A hundred feet from Toronto's busy University Avenue, it is an exquisite site for contemplation.

Honours for the ROM. Also of note, Dynamic Earth: Inco Limited Gallery of Earth Sciences was the winner of one of the two top honours at the American Association of Museums Twelfth Annual Exhibition Competition. ROM designer Fang-Pin Lee was awarded a silver medal by the

Explorer Club member Jack Kordiuk with guide in the Hands-on Biodiversity Gallery.

Association of Registered Interior Designers of Ontario for the design of the gallery. These are outstanding achievements, recognition that distinguishes the ROM among 3,100 North American museums.

PREPARING FOR THE FUTURE

preparing for the future

The current pattern of growth and success at the ROM must continue. The Royal Ontario Museum of the future will be built on the Museum's traditional strengths, the vision it shows in developing its assets and programs, and its success in reaching out to new audiences and the international museum community.

As Canada's pre-eminent museum, the ROM is rightly admired for its collections, its academic standing and its staff. But it is a tenth the size of world-leading museums, such as its partners in *Egyptian Art in the Age of the Pyramids*, The Louvre, and New York's Metropolitan Museum of Art.

How will the ROM take a place in the front ranks internationally? Focusing on areas of excellence within research and collections, and providing the right opportunities for a gifted curatorial staff, will be a necessary part of the process. But substantial strategic growth and an ongoing vital engagement with our public must occur as well. A master plan must be developed that inspires and leads the institution to new levels over the next twenty to thirty years.

New Links, New Interaction. We are proud of our success in embracing new communities and new audiences. Toronto is hailed worldwide as an inclusive city that celebrates

The ROM has undergone a series of expansions in its history. In this archival photograph, c. 1982, workers demolish Exhibition Hall to make way for the ROM Curatorial Centre.

Frank Gehry's famous Guggenheim Museum in Bilbao, Spain, an image from the *Pritzker Architecture Prize: The First Twenty Years, 1979–1999*, presented by the ROM's Institute of Contemporary Culture.

its multi-racial, multi-cultural fabric. That celebration belongs at the ROM and it can mean tremendous opportunities to link local communities and those worldwide within the Museum context. We will continue to build on our success in these endeavours.

Engaging families and schoolchildren through our interactive galleries is already paying dividends in membership and revenue. But competing for audience loyalty in the “wired world” becomes more challenging each year. Rethinking the presentation of our assets is an ongoing challenge for the Museum. We must continue to offer our public new ways of experiencing the richness of the ROM.

their right to speak about its direction will not be taken lightly. The Master Plan for the ROM will chart our future, seeking one that will allow the Museum to continue as a source of inspiration to a variety of communities, the citizens of Ontario, and to reach greatness at the highest level worldwide.

Recommendations for a Master Plan will be made to the Board of Trustees this fall and public announcements will follow. CEO, William Thorsell, who has communicated a bold vision for what the ROM can be within our own city, our province, and within the world community, will work with the ROM Foundation to launch a new capital campaign to re-create the Royal Ontario Museum.

“a pace-setting museum of first rank internationally”

Emerging Vision. In developing the ROM's Master Plan, all of the Museum's staff and stakeholders were asked to dream a future for the institution. The voices of hundreds of creative individuals may not always be in harmony, but they will be heard. Their commitment to the ROM and

NEW ACQUISITIONS

For the second year since its inception, the Louise Hawley Stone Charitable Trust Strategic Acquisitions Fund has enabled the Museum to acquire a number of signature objects. These acquisitions serve to enhance the ROM's collections at the highest level and provide an extraordinary boost to research.

This year's strategic acquisitions reflect the broad mandate of the ROM. They include the following:

- Frank Lloyd Wright Furniture and Window—two side chairs and a table designed for the Imperial Hotel, Tokyo, in 1923, and a window from the Coonley Playhouse (Illinois.) The ROM is the only Canadian museum to collect the work of this towering figure of architecture and design. Purchased with the assistance of the Canadian Cultural Property Export Review Board, it is currently on display in the north wing of the Samuel European Galleries.
- Furniture and Decorative Objects from the Ostry Collection—A significant portion of the ROM's collection of Art Déco furniture, sculpture, lamps, and small objects originate in the collection of Bernard and Sylvia Ostry. The most recent acquisition—which included tables, chairs, and other furniture made primarily in Paris in the 1920s and 1930s—was made possible through

New acquisitions enrich and enhance the Museum. This lovely female figure, gold-painted ivory on a faceted onyx base, dates from c. 1920. Gift of Bernard and Sylvia Ostry.

the generosity of the Ostrys with assistance from the Louise Hawley Stone Charitable Trust. This furniture epitomizes the exquisite craftsmanship associated with what we now call the Art Déco style. Some of the finest pieces in the ROM's collection are currently on display in the Samuel European Galleries (north wing) in the exhibition *Art Déco: Decorative Arts from the Ostry Collection*.

- Cerussite Gem—the world's finest and largest faceted specimen of this rare stone, a superbly cut, champagne-coloured gem with intense fire, weighing an incredible 898 carats, to be displayed in the S. R. Perren Gem and Gold Room.
- Marble Sculpture of a Sleeping Silenos (Roman, 1st century A.D.)—a beautifully carved sculpture of one of the “wild men” of the ancient world, likely sleeping off a night of heavy drinking. A rare theme in ancient art, this is the only example in a museum collection outside Greece and will serve as a focal piece in the forthcoming exhibition *Dionysos to Bacchus: Wine and Revelry*.
- Man's Outfit, Shirt, Leggings, Moccasins, Pouch—an extremely rare complete outfit of an aboriginal man from the early 19th century, likely a member of the Mississauga tribes. A brilliant centrepiece for future exhibitions on the people of the Great Lakes region.
- *Champsosaurus* Skeleton—a fully articulated fossil of an aquatic crocodile-like reptile that lived more than 70

(Clockwise from top left) the world's largest cerussite gem; a rare, complete aboriginal man's outfit from the 19th century; a stained-glass window (c. 1907) designed by Frank Lloyd Wright; a magnificent *Champsosaurus* skeleton fossil; and a Roman 1st-century-A.D. marble sculpture of a sleeping silenos.

million years ago in the rivers and lakes of Western Canada. This rare and magnificent specimen, soon to be exhibited, will serve as the basis for new academic research and enhance the ROM's world-renowned collection of Late Cretaceous reptiles.

COLLECTIONS & RESEARCH

A Message from the Vice-President, Collections and Research.

Collections form the core of any great museum. However, objects remain mute until curatorial research makes them accessible by providing identification, context, and meaning. The Royal Ontario Museum has long been Canada's leader in collection-based research in natural history, archaeology, and art history. Staff from Collections and Research are currently conducting research in eight provinces as well as nineteen foreign countries.

This was an important year for Collections and Research. We were fortunate to hire a new curator, Arlene Gehmacher, who is responsible for Canadian paintings, drawings and prints. Our outstanding collections of Canadiana were transferred from the University of Toronto's Sigmund Samuel Building to new quarters in the ROM earlier this summer. These are important first steps in our efforts to revitalize the Museum's program in Canadian art and decorative arts. Our goal is to make our cultural patrimony a key component of our galleries and public programming.

Over the last year, many curatorial research projects were highlighted in the weekly feature "Hidden Treasures," hosted by Julian Siggers on the nightly television program *@discovery.ca*. The feature will soon go into its second season

Excavating the remarkable secrets of Nakovana Cave, in Croatia, a newly discovered Illyrian cult sanctuary from the 1st millennium B.C.

The world's largest trilobite fossil was found on the shores of Hudson Bay in Manitoba.

and has been a successful way to promote our diverse research initiatives across Canada.

Among the many highlights of field research, the discovery of the largest known trilobite and work on a remarkable Illyrian ritual site dating from the first millennium B.C. deserve special notice.

Hans-Dieter Sues, Vice-President,
Collections and Research

Collections and Research: A Remarkable Year. In a landmark discovery, ROM Paleobiologist David Rudkin, working with a team of Canadian palaeontologists, excavated the largest-recorded complete fossil of a trilobite, a many-legged, sea-dwelling “bug-like” arthropod that lived 445 million years ago. One of the earliest forms of life and a distant ancestor of crabs, scorpions, and articulated insects, the trilobite would have been extraordinary even in the Palaeozoic era. Most of these creatures are between 3 and 10 centimetres in length; Rudkin’s huge discovery measures more than 70 cm, or nearly 28 inches. The spectacular

fossil is one of the most remarkable ever found, and is currently on public display at the Manitoba Museum of Man and Nature.

The Secrets of Nakovana Cave. The Nakovana Cave is a dramatic new archaeological discovery on Croatia’s Adriatic coast. The project placed an international team of archaeologists, under the co-leadership of the ROM’s Dr. Tim Kaiser, of the Western Art and Culture Department, in a remote cavern. It was once the site of ancient rituals performed by the Illyrians, a warrior people descended from the earliest inhabitants of the Balkans.

Nakovana Cave consists of three linked chambers, two of which were sealed by rock-falls and had not seen human visitors for over 2,000 years. In the hidden, middle chamber, hundreds of extraordinarily well preserved fine-ware ceramics were discovered surrounding a phallic stalagmite, which has been identified as the focus of Illyrian cult activity (c. 375–50 B.C.) involving potency and fertility, drinking and feasting. Pottery remnants from around the Mediterranean world have been found. Use of the cave was clearly a long-standing tradition.

As a dozen international researchers sift through the remains, traces not only indicate the presence of the Illyrians, but stretch back deep into prehistory. The cave is barely accessible, a hard climb up a twisting path on a rugged, mountainous peninsula. The work can be painstakingly difficult. Jackals howl at night. But Tim Kaiser and his team are undeterred as they illuminate the secrets of Nakovana Cave, using the picks, trowels, and sieves that are the archaeologist’s tools. They update their progress via regular Web-site postings and video recordings. “We are moving a lot of dirt,” says one field report. In another, Tim Kaiser indicates the growing excitement: “It’s clear to me that the Illyrians have left their traces all over the landscape—hillfort, burial mounds, roads—it’s like a theme park of the late iron age.”

What are the secrets of Nakovana Cave? Work will continue in 2001. The project has been graciously funded by David and Audrey Mirvish.

Learning with the Walpole Island First Nation. Closer to home, work continues on a special collaboration with an Ontario First Nations community. Aquatic

Dave Boehm, Leona Crowe, and Jennifer Dodge—
members of the Walpole Island Aquatic Communities research team.

Communities of Walpole Island is a joint project of the ROM and the Walpole Island First Nation, Nin-Da-Waab-Jig. This biodiversity study of the delta marshes on this island seeks to find the best ways to manage and protect one of the largest and most significant of the Great Lakes wetland complexes.

Rare fish and plant species, threats by invasive species, manipulation of natural systems, native efforts at conservation, and sustainable development —these are the stories that are emerging in this productive joint effort in the Lake St. Clair wetlands, west of Wallaceburg, Ontario.

Native Repatriation. Also this year, the ROM made good on its promise to repatriate valuable objects to native communities. As the Museum has stated officially, “We respect the legitimate right of First Nations to request the return of objects of cultural patrimony, human remains and associated burial goods, and will consider these requests on a case-by-case basis.”

Returned to the Huron Wendat people was a large collection of remains and burial items for reinterment at the original site of their excavation, Ossossane, in Ontario’s Penetang Peninsula. Land ownership of the site has also been transferred from the ROM to the Huron Wendat people. The original mass interment of over 500 Hurons was observed by Father Jean de Brébeuf in May of 1636.

Returned to the Council of the Iroquois Confederacy (the Haudenosaunee) were five historically significant wampum belts. The wampums, repatriated because of their ceremonial and religious significance and their importance to the Haudenosaunee nation identity, were brought to the ROM in 1922 by Evelyn Johnson, younger sister of the poet Pauline Johnson.

Arrival of an Icon. Finally, we note the arrival of an object with great sentimental resonance for generations of Torontonians—the famous bronze statue of Timothy Eaton, known for generations at Eaton’s in downtown Toronto as the potent symbol of a Canadian merchant empire. Unveiled in 1919, it was funded in part by Eaton’s own employees. The statue is now installed in the ROM’s Eaton Court.

MUSEUM museum operations OPERATIONS

A Message from the Chief Operating Officer. The 1999/2000 operating year was filled with great accomplishments for the ROM. In October 1999, management and the Board of Trustees outlined the principal objectives for the institution. These were as follows:

1. To produce nationally and internationally outstanding and innovative programs of agreed research and collections management.
2. To exceed visitor expectations for engagement and a meaningful experience.
3. To use the highest ethical standard in all aspects of Museum operations.
4. To produce surpluses to fund operations and aspirations.

As you read through this year's annual report, I am confident you will agree that we have made significant strides toward achieving our principal objectives. Our international collaboration with the Louvre and the Metropolitan Museum of Art, *Egyptian Art in the Age of the Pyramids*, was a curatorial, visitor-experience, and financial success. Our new galleries, Hands-on Biodiversity, the Gallery of Korean Art, the Herman Herzog Levy Gallery, and the Asian Sculpture Gallery have all been well received. Our outreach into the communities we serve, through "Friday Nights at the ROM," exceeded all expectations.

The ROM's Institute of Contemporary Culture presented the dramatic photography exhibition *China: Fifty Years Inside the People's Republic* from January to March, 2000.

ROM research activities continue to place us on the international map as a centre of excellence. This year's Trilobite discovery with the University of Manitoba and our groundbreaking discovery at the Nakovana Cave will keep the ROM in the forefront of scholarly research and discovery.

This past year we successfully negotiated collective agreements with our unions, which will serve both the ROM and our employees well. We have also been through some challenging, yet essential, re-organizing in some departments of the ROM. The constant need to keep up with the changing demands of the marketplace, and our own desire to build up the skill sets necessary to fulfill our objectives, have driven all human-resource decisions. ROM staff continue to strive for the highest possible standard in Museum operations, which is key to our ongoing success.

The ROM continues to break new ground in revenue-generation. Our consulting services, food and beverage programs, shops, membership, and ROM Foundation activities all contribute significantly to produce surpluses each year. To fund our aspirations, we will be finalizing a long-range content, building, and financial plan, which will take the ROM well into the 21st century.

Meg Beckel, Chief Operating Officer,
September, 2000

Revenue by source as a percentage of total budget

growth in net profit from museum enterprises

growth in educational revenue

Department of Museum Volunteers. The Royal Ontario Museum houses priceless assets—our 500-plus volunteers are among them. Whether leading gallery tours, interpreting collections, or greeting visitors at special programs, ROM volunteers are a crucial support to the Museum's activities. And they are a formidable marketing team who spread the message of the Museum far and wide.

As varied as our public, our volunteers will tell you in many different ways what the programs, galleries, and the people of the ROM mean to them. What each of them share is a passion for the institution and a pride in Canada's pre-eminent Museum. And they can fundraise!

In their 42-year history, the volunteers have raised more than \$2.5 million on behalf of the ROM. Now they have created a new endowment fund that will support the Museum's programs, acquisitions, and research in perpetuity. The fund will grow each year, and the volunteers will determine where its income can best be spent.

At the end of June, six ROM volunteers were presented with 1999 Ontario Volunteers Awards. The ceremony was held at the Ford Centre for the Performing Arts, and was sponsored by the Ministry of Citizenship, Culture and Recreation. Congratulations to Keith Aiken, Gary Cassidy, Mary Selby, Frances Money, Martha Hogarth, and Barbara Wilkens, who were all honoured for their dedication to the Museum and the community.

Cultural Innovations. Cultural Innovations (CI) seeks enterprising ways to offer the expertise and assets of the ROM to the world outside the Museum. Born in 1998, Cultural Innovations has shown impressive progress.

Through its consulting services, CI now bids on a wide range of development projects. Last year, ROM staff shared their talents at EXPO 2000 in Hanover, at the Hellenic Cosmos in Athens, at Turtle Bay Museums and Arboretum

ROM Summer Club—the tradition continues.

on the River in Redding, California, at Beth Hatefutsoth in Tel Aviv, and at the Art Gallery of Windsor.

Through CI, the ROM acts as an international agent for museums, offering a portfolio of travelling exhibits from the ROM's collection and aiding other institutions in developing their own. Work in progress includes shows from the Vatican, China, Bahrain, Iran, the United Kingdom, and from centres in Canada.

CI also explores the tremendous potential of marketing ROM talents and assets. In January 1999, the department created a commemorative medal for the opening of the Saqr Al-Jazira Museum for Aviation in Saudi Arabia. Eight hundred classic pewter medals were cast for the opening, hosted by His Royal Highness Crown Prince Abdallah. A second commission of 400 of the now-cherished objects rapidly followed.

The ROM collection is a treasure-trove of inspiration for toys, collectibles, and reproductions, to be sold directly or licensed. The first major project in the Asset Development area saw the creation of 25,000 plastic models of the Palaeobiology Department's fascinating Burgess Shale fossils.

Membership and Annual Giving. The funds generated through Membership and Annual Giving are crucial to our efforts to increase the Museum's self-generated revenue.

Over the past three years, membership has grown by a gratifying 44 per cent. This year alone, membership grew to an unprecedented high of nearly 50,000 adult members. That growth came in response to new programs, new galleries, and effective communications, and was driven by the potent appeal of *Egyptian Art in the Age of the Pyramids*. We are extremely encouraged that the majority of those who joined in this banner year are retaining their memberships to the ROM.

lectures and symposia, conducts research, and fosters the interaction of scholars, creators, and the public. The Institute of Contemporary Culture is chaired by collector and ROM donor Bernard Ostry and is established with its own endowment.

This year the ICC brought architecture to the ROM for the first time in the Museum's 88-year history. *The Pritzker Architecture Prize: The First Twenty Years, 1979–1999*, celebrated a brilliant roster of architectural talent through the display of original works—drawings, models, photographs, and plans—by all past winners of this prestigious prize, which is often described as the

“a year filled with great accomplishments for the ROM”

Also this year, members contributed to a special fundraising appeal called Care of the Collections, raising \$115,105 for the preservation of the institution's priceless and fragile artifacts.

Through Membership and Annual Giving, individuals in our community express their commitment to the Museum in a meaningful way. Their gifts are votes of confidence in our progress and are deeply appreciated.

The Institute of Contemporary Culture. The Institute of Contemporary Culture (ICC) is a distinct programming body within the ROM. Established in 1989 by the ROM Board of Trustees through the initiative of then-Chairman of the Board, Edwin A. Goodman, the ICC has a unique mandate to deal with contemporary issues and ideas. The Museum's Roloff Beny Gallery is dedicated to ICC exhibitions and was established with a \$1-million endowment from the Roloff Beny estate as a lasting tribute to the extraordinary work of this great Canadian photographer.

The ICC is committed to the exploration of contemporary culture through exhibitions focusing on art, architecture and design, film, photography, and new media. In addition to producing and presenting exhibits, the ICC also organizes

Nobel Prize of architecture. Another highlight from ICC was the exhibit *China: Fifty Years Inside the People's Republic*, which captured in dramatic black-and-white photographs the changes within China from the 1949 revolution to the present day. And upcoming in the new year is *A Total Eclipse: An Installation by Spring Hurlbut*, an original creation for the ICC. This exhibit will explore society's need for myth and continuity, and the role of museums in society, and will draw from ROM curatorial departments including ornithology, mammalogy, herpetology, anthropology, Egyptian, and textiles.

ROM rom foundation FOUNDATION

Established in 1992, the ROM Foundation which coordinates all private-sector fundraising through the administration of corporate, foundation, and individual giving programs.

The success of the Foundation is key to the ongoing success and growth of the Museum. Government support, admissions and royalties alone cannot support the wide range of activities of the ROM.

It is through the generous support of our donors and sponsors that we are able to grow.

Message from the Chairman: First, let me express to all our donors and volunteers the Foundation's profound thanks for helping make this our most successful year. Philanthropic support of endowments, galleries, curatorial positions, research projects, special acquisitions, and exhibitions and programs, reached new heights this year, and helped strengthen the Museum across the board.

We were able to take great pride in the Museum's success with *Egyptian Art in the Age of the Pyramids* sponsored by The CIT Group. Seeing the ROM share that exhibit with two of the world's most famous museums, the Metropolitan Museum of Art, New York, and the Louvre, Paris, is worth celebrating as it bodes well for the strength of Toronto's cultural landscape and the central place of the ROM within it.

ROM Foundation President and Executive Director, David Palmer (left), with ROM Foundation Chairman, Frank Potter, in the Inco Limited Gallery of Earth Sciences.

Hands-on Biodiversity Gallery—Our thanks to The Richard Ivey Foundation, the Catherine & Maxwell Meighen Foundation, the ROM Department of Museum Volunteers, J. P. Bickell Foundation, The Canada Trust Friends of the Environment Foundation, Dofasco Inc., Chawkers Foundation, and the George Cedric Metcalf Charitable Foundation.

The Foundation is particularly pleased with the variety of projects sponsored and supported by donors at all levels. A much-anticipated Textile and Costume Gallery is now underway, thanks to the extraordinary \$1-million contribution from long-time Museum supporters and former trustees William and Patricia Harris. Named for Patricia Harris, the gallery will provide a new public face for one of the ROM's most strategically important and valuable collections.

The Government of Greece, through its embassy in Ottawa, contributed \$300,000 toward the installation of a Bronze Age Greece Gallery, to open in 2003. The ROM welcomed His Excellency Mr. Constantinos Stephanopoulos, president of the Hellenic Republic, at a special ceremony on May 31, 2000.

ROM Foundation Director David Banks contributed \$100,000 toward the creation of the Asian Sculpture Gallery. In November the Museum will open the Christopher Ondaatje South Asian Gallery, made possible by Mr. Ondaatje's gift of \$1 million, reported last year.

Research endowments were a major priority this year. Of particular note, Audrey and David Mirvish's gift of \$150,000 has funded ROM Research Associate Tim Kaiser's three-year excavation of a Bronze-Age Illyrian shrine on

the Dalmatian coast of Croatia. In addition, the BRL Hardy Wine Company's Banrock Station Wetlands Foundation Canada will generate over \$30,000 for wetlands conservation research. With the success of Membership's end-of-year research appeal, the Foundation raised over \$400,000 for research projects this year.

Another notable achievement was the success of the South Asian community in raising more than \$1 million to support the new Curatorship of South Asian Civilizations, in association with the Christopher Ondaatje South Asian Gallery. An equally impressive community-based initiative raised over \$1 million in a three-month period to support *The Arts of the Sikh Kingdoms* exhibition.

We have nurtured important relationships with these diverse communities over the past few years, to the benefit of all our visitors who will soon enjoy an even stronger South Asian presence at the ROM. We are confident that over time the Museum will be further enhanced by the diversity of the community while deepening its contribution to the cultural life of Toronto, Ontario, and the world.

Finally, to honour the remarkable legacy of Louise Hawley Stone, whose endowment provided the ROM with close to \$1.6 million for special acquisitions and publications this year, we were very pleased to dedicate the ROM's Northwest Atrium last November as the Louise Hawley Stone Court.

I extend my thanks and appreciation to all our volunteers, committee members, and staff who have helped us make these great strides this past fiscal year and who, I know, will continue to help us make even greater advances in the coming months and years.

Frank Potter

Frank Potter,
Chairman, ROM Foundation

Message from the President: The ROM Foundation serves the Museum's highest priorities, preparing it for growth while guiding its donors to invest in areas where their support is most needed. For many external stakeholders, Foundation staff and volunteers help reveal the very best that is the ROM.

With the Museum on the cusp of a major transformation, the Foundation is dedicated to putting into place the resources and infrastructure for financing a world-class museum. Unlike other international museums with which the ROM is often compared, the ROM does not have the luxury of large endowments to provide the bulk of its annual operating requirements. Though our endowment funds have grown steadily since 1992, they are behind levels needed to realize the ROM's real potential for innovation and growth. This will be our greatest challenge in the next few years, and the Foundation is well poised to meet it. This year, the Foundation experienced record fund raising results, membership levels, and steady growth in the Endowment Fund. Total fundraising receipts reached \$7.1 million, an increase of 116 per cent, while overall revenue and income hit \$13.4 million—the Foundation's first-ever \$10-million-plus year.

Over the past year, the Foundation raised funds for six new galleries, a new Curatorship of South Asian Civilizations, two major research gifts, and exhibition sponsorships. This broad range of projects illustrates the tremendous diversity and depth of the ROM's mandate—a mandate compelling enough to attract investment from an incredible range of donors and communities both here and abroad. We look forward to working with many current and future donors and sponsors to build the resources necessary for the continued fulfillment of the ROM's mandate and the enrichment of its service to the public.

David Palmer

David Palmer,
President and Executive Director, ROM Foundation

David Palmer, President and Executive Director, ROM Foundation (left), with members of the Louise Hawley Stone Charitable Trust Management Committee —Gary Weddel, Donna Cappon, and David Windeyer—at the dedication of the Louise Hawley Stone Court and launch of *Louise Hawley Stone A Life and Legacy*.

DONORS, PATRONS, SPONSORS

Leadership Gifts

The following leadership donors have made a gift, bequest, or pledge of \$1 million or more in 1999/2000. Their exceptional generosity is the foundation of the Museum's excellence.

Mr. and Mrs. William B. Harris
Mr. Christopher Ondaatje, C.B.E., O.C.

Major Gifts

The following donors and sponsors are among the ROM's most generous supporters and have made a gift, bequest or pledge of \$100,000–\$999,999 in 1999/2000.

Ancient Echoes, Modern Voices
South Asia Fund
David & Torunn Banks
Embassy of Greece
Global Strategy Financial Inc.
Audrey & David Mirvish
Panorama India 1999
Anonymous

Special Gifts

The following donors made a gift, bequest, or pledge of \$25,000–\$99,999 in 1999/2000.

Mr. Mohammad & Mrs. Anjum Amjad
Mr. Suresh Bhalla & Mrs. Nutan Bhalla
Canaccord Capital Corporation
Canada-Pakistan Business Council
Dafina Holdings Limited
Hindu Sabha Temple

Hindu Temple Society of Canada
Indo-Canada Chamber of Commerce
Jain Community
Investors Group Inc.
J. P. Bickell Foundation
Khimasia Family Foundation
Koolatron
Laidlaw Inc.
Manulife Financial
The Catherine & Maxwell Meighen Foundation
Metro Label Company Ltd.
& The Lal Family
Nortel Networks
Mrs. Norman S. Robertson
ROM Department of Volunteers
ROM Reproductions Shop
Gretchen & Donald Ross
Royal Bank Financial Group Foundation
Inder & Prabha Sharma
South Asian Physicians
Toshiba of Canada Limited
Vishnu Mandir
Anonymous

Lead Sponsors and Partners

The following organizations provided leadership support for Museum exhibitions, programs, and special events presented in 1999/2000.

Canaccord Capital Corporation,
The Arts of the Sikh Kingdoms
Canadian Tire Corporation Limited,
Dinosaur Museumobile
CIBC World Markets Inc.,
ROM for the Holidays

The CIT Group, *March Break and Egyptian Art in the Age of the Pyramids*
The Dominion of Canada General Insurance Company, *Discovery Gallery*
Global Strategy Financial Inc.,
Silver: The Sterling Choice, Silver from the Norman and Marion Robertson Collection, and Fact? or Fiction? 1999
Hydro One,
Electricity in Action Outreach Exhibition
IBM Canada Ltd., *Hermitage Kiosk Project*
Imperial Oil Charitable Foundation,
Summer Club at the ROM
Investors Group, *Pyramid Makers*
Laidlaw Inc.,
The School Case and Resource Box Program
Manulife Financial,
China: Fifty Years Inside the People's Republic
Ministry of Citizenship, Culture and Recreation for Ontario,
The Arts of the Sikh Kingdoms
Ministry of Canadian Heritage for Canada,
The Arts of the Sikh Kingdoms
The Philip and Berthe Morton Foundation,
Saturday Morning Club
Ontario Cultural Attractions Fund,
Egyptian Art in the Age of the Pyramids
Padulo Integrated Ltd.,
The Maiasaur Project: The Life and Times of a Dinosaur
Toshiba America Foundation,
Portable Planetarium Program
TransCanada, *The School Visits Program*
Waterford Wedgwood Canada Inc.,
Decorative Arts at the ROM

Charles Trick and Ada Mary Currelly Society

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

Miss Margaret Agar
Ms. Jane Cameron*
Mrs. Mona Campbell*
Dr. Bernhard Cinader
Mr. Neil B. Cole
Dr. Blaine Currie*
Dr. Doris Dohrenwend*
Miss Ann M. Duff
Mrs. Frederica Fleming*
Mr. & Mrs. George & Constance Gale
Mrs. Janet Genest*
The Hon. Mr. Edwin A. Goodman,
P.C., O.C., Q.C.
Mrs. Susan Greenberg*
Mr. Anthony & Kathleen Griffin
Mrs. Patricia Haug*
Mr. & Mrs. Richard M. Ivey
Mr. & Mrs. Albert Kircheis
Mrs. Trudy Kraker*
Miss Anne Y. Lindsey
Miss D. Livingstone
Mr. & Mrs. Charles Loewen
Mrs. Clarence Mann
Mr. Peter R. Matthews
Mr. Michael & Mrs. Jiliyan Milne*
Mr. & Mrs. N. Morgan
Mr. & Mrs. William Myers
Mrs. Hilary V. Nicholls
Miss E. H. Osler
Mr. & Mrs. Frank Potter
Mrs. Joan R. Randall
Mr. & Mrs. Ernest Redelmeier
Ms. Dora Rempel*
Mrs. Elizabeth Rhind
Mrs. E. Seale
Mrs. M. Joan Thompson
Miss Enid Thornton
Mrs. Glenn B. Wiggins

* New members

Estates

The following estates contributed \$1,000 or more during 1999/2000 to ROM programs.

Estate of Marjorie Shook
Estate of Sarah Grace Mead
J. D. Grieve
Rose Koren
Helen Lazier
Harold Smith
Janice A. Thomson
Karen Trotter

Royal Patrons' Circle

The Royal Patrons' Circle recognizes the Museum's most dedicated and generous donors whose gifts of \$1,000 and above annually support the highest ongoing priorities of the ROM. The RPC includes individuals, corporations, and foundations whose generosity in 1999/2000 contributed to the enhancement of the ROM's collections, research, exhibitions, and public programs.

Guarantor \$10,000 and above

Mr. Mohammad & Mrs. Anjum Amjad
The Bank of Nova Scotia
Mr. & Mrs. Michael Bannock
Mr. Suresh Bhalla & Mrs. Nutan Bhalla
Bhupatrai Bhuta & Sarla Bhuta
J. P. Bickell Foundation
Mr. & Mrs. Charles Bronfman
Mona Campbell
Canaccord Capital Corporation
Canada-Pakistan Business Council
Canadian Tire Corporation Limited
Mr. Angus J. Carroll
Cedara Software Corp.
Chadha Family Foundation
Chubb Insurance Company of Canada
CIBC World Markets Inc.
The CIT Group
Jack L. Cockwell
& Wendy M. Cecil-Cockwell

The Gerard
& Earline Collins Foundation
Dafina Holdings Limited
Dofasco Inc.
Doman Group of Companies
The Dominion of Canada General Insurance Company
East Metal Products Limited
Thor & Nicole Eaton
Embassy of Greece
George Cedric Metcalf
Charitable Foundation
Global Strategy
Mr. & Mrs. Steve K. Gupta
Mrs. Hertha F. L. Haist
The Roy C. Hill Charitable Foundation
Hindu Sabha Temple
Hindu Temple Society of Canada
Hongkong Bank of Canada
Hydro One
Immeubles Oceania Inc./Oceania Properties Inc.
Imperial Oil Charitable Foundation
Inco Limited
Investors Group Inc.
Sham & Anita Kaushal
Khimasia Family Foundation
Koolatron
Laidlaw Inc.
Loewen Ondaatje
McCutcheon Limited
Mr. and Mrs. Stephens B. Lowden
Manulife Financial
James & Brenda McCutcheon
The Catherine & Maxwell Meighen Foundation
Metro Label Company Ltd.
& The Lal Family
Audrey & David Mirvish
Nanji Kalidas Mehta Group
The Philip & Berthe Morton Foundation
Nortel Networks
Mr. Greg O'Hara
Mr. Christopher Ondaatje, CBE, OC
Panorama India 1999
RBC Dominion Securities Inc.
ROM Department of
Museum Volunteers
ROM Reproductions Shop
Gretchen & Donald Ross
Royal Bank Financial
Group Foundation
Dr. Jay & Mrs. Amica Sinha
Inder & Prabha Sharma

Skylink Aviation Inc.
Joey & Toby Tanenbaum
Mr. & Mrs. James Temerty
TransCanada
The Toronto Star
Thistle Mining Inc.
Toshiba of Canada Limited
Vishnu Mandir
Waterford Wedgwood Canada Inc.
Anonymous (2)

Fellow \$5,000–\$9,999

Ativ Ajmera & Samyag Ajmera
All Makes Logistics Limited
AT&T Canada
Canadian Dawn Inc.
Canadian Travel Abroad Ltd.
Chalmers Suspensions International Inc.
Christie's Canada Inc.
Dr. & Mrs. Jatinder S. Dhillon
Marna Disbrow
The Eaton Foundation
Equion Securities Canada Limited
The Foray Group
Bob & Irene Gillespie
The Globe & Mail
Mr. & Mrs. Robert W. Gouinlock
Dr. U. S. & Mrs. R. M. Harrad
Hollinger Inc.
Hummingbird Communications Ltd.
Mr. & Mrs. W. B. G. Humphries
The Honourable Henry N. R. Jackman
Mr. Stephen Jaukovic
Mr. Sabi & Mrs. Amrin Marwah
Matrix Packaging Inc.
The McColl-Early Foundation
Mr. & Mrs. Ravi Mehra
Metratrade Limited
Mr. & Mrs. Albert Milstein
Mr. Singh M. Minhas
Amit and Pinky Nanavati
New-Punjab Loan
and Financial Services
Pal Insurance Services Limited
S & Q Plastic
Scotiabank Group
Mr. Harmohan & Mrs. Avrin Sidhu
Sun Life Financial
Talisman Energy Inc.
Mr. G. Thethi
Toronto Eye Foundation
UBS Bunting Warburg Inc.
Weston Cylinder Head Supply
Anonymous (2)

Companion \$2,500-\$4,999

Mr. & Mrs. A. Bram Appel
 Mr. Richard & Mrs. Tammy Balaz
 Bank of Montreal
 Bayer Inc.
 Avie Bennett
 The E. W. Bickle Foundation
 The Edward Bronfman
 Family Foundation
 The Canada Life Assurance Company
 Chair-man Mills Inc.
 Mr. & Mrs. Inderpaul Chandhoke
 Phil & Eva Cunningham
 Dr. Harjinder S. Dhaliwal
 Mr. Harjit & Mrs. Rani Dhaliwal
 DuPont Canada Inc.
 GE Canada
 General Mills Canada, Inc.
 Glopec International Inc.
 Mr. & Mrs. C. Warren Goldring
 Richard & Martha Hogarth
 The Japan Foundation
 Mrs. Meryll Josephson
 Barbara & Pat Keenan
 Murray & Marvella Koffler
 Dr. Naresh & Mrs. Poonam Kumar
 Marion & Allen Lambert
 Susan G. Levesque
 Mr. & Mrs. William A. Macdonald
 Mr. H. S. Mann
 Mr. Kerry & Mrs. Jess Mann
 Mercedes Benz Canada Inc.
 Ni-Met Resources Inc.
 Mr. Bernard & Dr. Sylvia Ostry
 Mr. Raju & Mrs. Amrita Pandey
 Mrs. John B. Pangman
 Mr. & Mrs. Frank Potter
 Joan R. Randall
 Wendy & Leslie Rebanks
 Ernest & Flavia Redelmeier
 John and Elizabeth Rhind
 Rolled Metal Products
 Rothmans, Benson & Hedges Inc.
 William & Meredith Saunderson
 Sharp Business Forms Inc.
 Mr. Surinder K. Singh
 Sotheby's
 Ms. Hafsha Suleman
 TD Financial Group
 Ticketmaster Canada Ltd.
 Dr. & Mrs. Manjit S. Virdee
 The Wu Family
 Mr. & Mrs. George A. Zuckerman
 Anonymous (2)

Friend \$1,000-\$2,499

Yeti Agnew & Christopher Birt
 Mahbub Ahmed
 Alcan Aluminium Limited
 Mr. Normand Allaire
 Tania M. Alves & Stephen E. Schrupp
 Mr. & Mrs. Amit Anand
 Mr. & Mrs. Anil Anand
 Mr. & Mrs. David Appel
 Mr. & Mrs. M. G. Appel

Ms. Anne-Marie H. Applin
 Mohammed & Samina Ashraf
 Asian Television Network
 William & Midori Atkins
 Mrs. John A. Auclair
 Mr. and Mrs. Salvatore M. Badali
 Mr. & Mrs. Edward Paul Badovinac
 Mr. & Mrs. Kunnambath Balakrishnan
 Mr. St. Clair Balfour
 Michael Barnstijn & Louise MacCallum
 Mr. Raj Bassi
 Sonja Bata
 Dr. Daniel J. Baum
 Bechtel Canada Co.
 Margaret L. Beckel
 Mr. Norman B. Bell
 Mr. & Mrs. R. Murray Bell
 Mr. Stanley J. Bell & Mr. Trevor Bell
 Mrs. Agnes Benidickson
 Jalynn H. Bennett
 Ms. Mandy Bennett
 Bigwin Island Golf Club
 The Birks Family Foundation
 Blake, Cassels & Graydon
 Mr. & Mrs. W. R. Blundell
 The Boiler Inspection and Insurance
 Company of Canada
 The Boland Foundation
 Walter & Lisa Bowen
 Larry H. Branscombe
 Mr. & Mrs. P. N. Breyfogle
 Donald R. Brown, Q.C.
 Mr. & Mrs. Robert D. Brown
 Mrs. Valerie J. Brown
 Joe & Eve Brummer
 Stewart & Gina Burton
 George & Martha Butterfield
 Canadian Association for the
 Recognition and Appreciation for
 Korean Arts
 Ann Cameron
 Mrs. Anita Captain
 & Mr. Rustom H. Captain
 John Robert Carley,
 Architect Incorporated
 Donald Hugh Carlisle
 Mrs. Alexander Carr-Harris
 Mr. Gary Cassidy
 Miss Margaret Chambers
 Moti & Lata Champsee
 The Chandaria Foundation
 Dixon & Marion Chant
 M. Q. Choksi
 Consulate General of Pakistan
 Mr. & Mrs. Robert J. Deluce
 Mrs. Ruby Cho
 Mr. & Mrs. Allen B. Clarke
 Mrs. Max B. E. Clarkson
 Clinical Research Group 2000
 Mr. & Mrs. Anthony Cohen
 Mr. Neil B. Cole
 Michael P. Coleman
 Anne & John Conlin
 Mrs. Cynthea Cooch
 Daniel & Suzanne Cook
 Sydney & Florence Cooper
 Corby Distilleries Limited

Mrs. Shane & Mr. Bradley Crompton
 Mr. & Mrs. John Crow
 Crown Cork & Seal Canada Inc.
 CTV Television Inc.
 Mr. & Mrs. Richard Currie
 Dals Fuel Injection & Turbo Ltd.
 Mr. & Mrs. Peter Dalton
 Scott & Kristi Daniels
 Davies, Ward & Beck
 De Beers Canada Corporation
 Ms. Vesna M. DeJulio
 & Miss Aloysia C. G. DeJulio
 Mrs. Marion Demisch
 Shreelesh Desai
 Desbro (Canada) Limited
 Mrs. Sukhvinder Dhanota
 Discount Opticals Inc.
 E. L. Donegan, Q.C.
 Doner Canada
 Mr. Kishore C. Doshi
 Mrs. C. R. Douglas
 Mr. & Mrs. John Driscoll
 Katy Driver
 Ms. Francoise Ducret
 & Mr. Dunnyer Best
 Mr. & Mrs. C. I. Durrell
 Mrs. Doreen Edgar
 & Miss Krista Edgar
 Mr. & Mrs. Robert Eldridge
 The Elia Corporation
 en Ville Event Design and Catering
 Ernst & Young LLP
 Mr. William J. Evans

Fiori Floral Designs Inc.
 Alison Arbuckle Fisher
 John & Joan Fitzpatrick
 Robert & Julia Foster
 Foundation Software Inc.
 Four Seasons Hotels and Resorts
 Dr. and Mrs. Jack L. Fowler
 The Fraser Elliott Foundation
 Narendra Gajria
 Mr. & Mrs. T. M. Galt
 Ms. Carrie Gardner
 Mrs. Janet Genest
 Margaret Genovese
 Bharati & Girish Ghatlalia
 Glad Holdings Inc.
 Margaret C. Godsoe
 Mr. and Mrs. Lionel J. Goffart
 Martin & Joan Goldfarb
 Mr. Edwin A. Goodman
 & Mrs. Joan Thompson
 Ms. Kamala Jean Gopie
 Dorothy Gordon
 Marcia W. Gould
 Govan Brown & Associates Limited
 Mr. Al & Mrs. Malka Green
 Karen Green
 Ms. Eve and Mr. Gene Greenlee
 Mr. & Mrs. Joel S. Greisman
 Ms. Anna L. Guthrie
 Mr. & Mrs. James Gutmann
 H & S Building Supplies Ltd.
 H. G. International
 Robert & Tracy Hain

Gary Singh, Chairman, Organizing Committee of *The Arts of the Sikh Kindoms* (centre) with committee member Suresh Bhalla and the Honourable Sheila Copps, Minister of Canadian Heritage, at the By the Five Rivers gala, May 9, 2000.

Extrudex Aluminum
 Mr. & Mrs. William A. Farlinger
 Darren S. & Nicala R. Farwell
 Mr. Otto Felber & Ms. Anita Berkis

Hamida Textiles
 Nancy & Richard Hamm
 Ken & Jean Harrigan
 Bill & Penny Harris

Mr. and Mrs. William B. Harris
 Richard & Gwen Harvey
 Mr. & Mrs. H. Clifford Hatch
 Mrs. Patricia Haug
 Michael and Naneve Hawke
 William & Nona Heaslip
 Paul & Ellen Hellyer
 Nancy & Richard Holland
 Mr. and Mrs. Wayne L. Hooley
 Mr. & Mrs. Ian Hope
 Margo & Ernest Howard

Dr. Shahida R. Khan
 M. Sylvia Kirkpatrick
 The W. C. Kitchen Family Foundation
 Olga Koel & Family
 Raj & Shaila Kothari
 Mrs. Alena Kottova & Mr. Jaroslav Kott
 Alan and Patricia Koval
 Ms. Bronwyn Krog & Mr. Paul Taylor
 Kroll Associates
 Mr. & Mrs. Joseph L. Kronick
 Paul La Rose

Ms. Margo McCutcheon
 Mr. & Mrs. William L. McDonald
 Mrs. A. Donald McEwen
 Mr. & Mrs. John D. McFadyen
 Mr. & Mrs. R. Peter McLaughlin
 Mr. & Mrs. Paul S. McLean
 Mr. & Mrs. W. F. McLean
 Ms. Nancy F. McNee
 John D. & Esther McNeil
 Dr. John McNeill & Dr. Marilyn James
 Mr. & Mrs. Jack McQuat
 Mr. & Mrs. R. C. Meech
 Mr. Mohanlal Mehta & Family
 Dr. Mahendra & Mrs. Neela Mehta
 Mr. Subash Mehta
 Memon Association of Canada
 Johanna Metcalf
 Joan Miles
 Mr. Michael & Mrs. Jiliyan Milne
 Mobal Khan Enterprises Ltd.
 The Honourable Robert S.
 & Dixie Anne Montgomery
 Ms. Dianne Moore
 Ms. E. L. Morgan
 Mr. & Mrs. Jack Morris
 Mr. & Mrs. Thomas Mulock
 Mr. & Mrs. William M. Myers
 Lax & Vanita Nagda
 A. Nagpal & Associates Inc.
 Mr. & Mrs. Hasan Naqvi
 Joe & Mina Natale
 The National Life Assurance
 Co. of Canada
 Miss Joan M. Neilson
 Mr. Harold J. Nelson & Ms. Nola Crewe
 Iqbal Nenshey
 Neola Corporation
 Hilary V. Nicholls
 N. K. Cosmetics Inc.
 Dr. Dhun & Mr. Farokh Noria
 Norwich Union Life Insurance
 Company (Canada)
 Mr. & Mrs. Jeffrey P. Nyebor
 Mr. & Mrs. E.G. Odette
 OPES CORP
 Mr. & Mrs. John G. Orr
 Mrs. Gina Pace & Ms. Tiziana Pace
 Lata Pada
 David & Bernadette Palmer
 Ms. Suryakant Panchal
 Dr. Sagar V. Parikh
 & Ms. Laura O'Brien
 Par-Pak Ltd.
 Mr & Mrs. Roy Pathak
 Dr. Edwin M. Pennington
 Dr. Valmik Persad
 Phillips International Auctioneers
 Dr. George Photopoulos
 Robert and Jennifer Pierce
 Mr. Vlad & Mrs. Vivian Pilar
 The Pithadia Family
 Mr. & Mrs. Sam Pollock
 Dr. Sheila Pollock
 PricewaterhouseCoopers
 Dr. Ali Qizilbash
 Dr. & Mrs. Edison J. Quick
 Mr. Jay Smith & Miss Laura Rapp

Mr. & Mrs. Morton H. Rapp
 Rawal Family
 Miss Jean M. Read
 Mrs. Nita L. Reed
 Mr. Glen H. Reid
 Mr. Grant L. Reuber
 Dr. Martha Richardson
 & Mr. Keith Beckley
 Mrs. Norman S. Robertson
 Ms. Doriana Rosvelti
 Sandra & Joseph Rotman
 Dr. Richarda Russ
 Mr. Paul W. Sagoo
 Mr. Riccardo & Mrs. Adelaide Sala
 Mr. Balbir S. Sandhu
 Esther and Sam Sarick
 Ms. Mallory Sartz & Mr. John Sartz
 Mr. Richard G. Sayers
 Lionel & Carol Schipper
 Mr. M. Schoenhuetl
 Mr. Milan & Mrs. Smita Shah
 Mr. Suketu Shah
 Robin S. Sharma
 Isadore & Rosalie Sharp
 Mr. Ted & Mrs. Sheila Sharp
 The Carol Sheriff Family Foundation
 Milton & Joyce Shier
 Drs. Malcolm and Meredith Silver
 Mr. Amrik Singh
 Mr. Mohinder Singh
 Dr. Satnam & Mrs. Balvinder Singh
 The Sleeman Brewing
 & Malting Co. Ltd.
 Mrs. Rylie Smith
 Stephen and Jane Smith
 Chris & Pat Snyder
 Mr. & Mrs. Peter Soltz
 Sony of Canada Ltd.
 Mr. and Mrs. G. Wayne Squibb
 Dr. and Mrs. Stephen J. Stern
 Amy & Clair Stewart
 Ronald & Shirley Stewart
 Mr. & Mrs. W. A. Switzer
 Target Corporation
 Stuart & Julie Taube
 TCS Express Ltd.
 Suresh & Urmila Thakrar
 Ms. Rosamond Ivey Thom
 Joyce & Jack Thompson
 Mr. & Mrs. Rex Thomsen
 Thomson Newspapers Limited
 Walter & Jane Tilden
 Tilley Endurables Inc.
 Mr. and Mrs. James To
 Mr. & Mrs. John A. Tory
 Torsys
 Trade Wind Associates
 Mary & George Turnbull
 Mr. H. M. Turner, Jr.
 Dr. & Mrs. A. D. Tushingham
 Mr. Mitsuru Umemura
 Unilever Canada Limited
 Mr. & Mrs. Jacobus van Heyst
 Bruce & Patricia Vance
 Mr. Robert VanDusen
 George & Helen Vari Foundation
 Mr. Hari Venkatacharya

David Mirvish (centre) views specimens from the Nakovana Cave site discovery with project leader, Tim Kaiser (right), and Director of Collections, Dan Rahimi.

This research project is generously funded by Audrey and David Mirvish.

Hubbell Canada Inc.
 Hudson's Bay Charitable Foundation
 The K. M. Hunter
 Charitable Foundation
 Nelson Arthur Hyland Foundation
 IAMGOLD Corporation
 Infinity Technologies Inc.
 Richard Isaac & Brian Sambourne
 Reverend Edward Jackman
 Ms. Victoria Jackman
 Mrs. Philip B. Jackson
 Mr. Gyan Chand Jain
 Dr. Mahendra & Mrs. Bindu Jain
 Ramesh and Asha Jain
 Jain Community
 Jain & Associates Limited
 Janssen-Ortho Inc.
 W. Edwin Jarman & Anna Stahmer
 Mr. Robert E. Jarman
 Paul & Jane Jeffrey
 Mr. & Mrs. Henry Jelinek, Jr.
 Derek Jubb and Mary Lacroix
 Mrs. Bharati Karia
 Dr. & Mrs. W. J. Keith
 Morris & Miriam Kerzner
 Dr. Arvind Khambhla
 Mr. & Mrs. Sobhagya Khamesra

David & June Lakie
 Mr. Raideep Lal
 Mrs. Claire J. Lamont
 & Mr. Archie Lamont
 Trisha A. Langley
 Mr. Robert Lawrie
 Mr. John B. Lawson
 Mr. Joseph Lebovic
 Mr. & Mrs. Hing-Wan Leung
 Michael A. Levine and Family
 Linesteeel Fabricators & Erectors
 Mr. & Mrs. Wah-Chee Lo
 Ms. Myrna Lo
 Mrs. C. A. Macaulay
 Ms. Catherine Macdonald
 Ian & Arlene Madell
 Dr. Surinder K. Mahil
 Mrs. Clarence Mann
 Marketing & Representation
 Group Ltd.
 Dr. & Mrs. H. Roy Marquardt
 Mrs. Janet E. Marsh
 Mr. Richard C. Martin
 Ms. Lee-Anne McAlear
 & Mr. Shawnessy Johnson
 Michele McCarthy
 & Peter Gooderham

Donor of Merit Award recipients, William and Patricia Harris, with Eleanor Clitheroe, President & CEO Hydro One Inc., at the June 1, 2000, ROM Foundation Chairmen's Reception.

Mr. Suresh Melwani
& Mrs. Kanta Wadhwan-Melwani
Harriet & Gordon Walker
Dr. & Mrs. John B. Walter
Warner-Lambert Canada Inc.
Alan & Meta Warren
Joan & Alan Watson
Ms. Martha Wilder
Mr. & Mrs. William P. Wilder
Mrs. Jennie Wildrge
Mrs. Molly Wilson & Miss Jane Wilson
Dr. Murray Wilson
Florence & Mickey Winberg
Mr. & Mrs. Zishe Lawrence Wittlin
Mrs. Bernadette Yuen
Shams & Dilpazir Zaman
Anonymous (19)

Director's Circle

The following individual members have donated at least \$600 during 1999/2000.

Ms. Cheryl Adwokat
Mrs. & Mr. Giuliana
& Salvatore Albanese
Mr. Eric Amirault
Mr. Louis Anastasakos
Mr. Christopher J. Bain
& Ms. Wendy Martin
Ms. Donna Baker
& Mr. Thomas Baker
Mr. Richard J. Balfour
& Ms. Barbara McGill Balfour
Mr. David H. Ballett
& Mr. J. C. Dalsto
Dr. Howard Barbaree
& Ms. Lynn Lightfoot
Ms. Norma Barnett
& Ms. Lucy Barnett
Mrs. E. C. Barwell & Mrs. Jean Boyd
Mr. John Bergsma
& Dr. Margann Pierson
Mr. Peter D. Blenkin
Mr. & Mrs. John Bligh
Mr. Robert Boardman
& Ms. Connie Zehr
Ms. Julie Bolton

Mr. Richard Booth
& Mrs. Marlene Booth
Ms. Constance E. Boultsbee
Mr. Frank Bower
Mr. David Brandt
& Mrs. Deanne Brandt
Mr. & Mrs. Michael Bryan
Mr. & Mrs. Henry & P. Buckley
Dr. Mariam Bulbulia
& Mr. Ebrahim Bulbulia
Mr. Marquis Bureau
& Mr. Vladimir Melnik
Mr. Paul Butler & Mr. Chris Black
Mr. Paul V. Caetano
& Mr. Philip Caetano
Ms. Vicki Cal
Mr. Sergio Carbone
& Mr. Ken Zimmerman
Mr. Stephen Carpenter
& Ms. Carol A. Carpenter
Ms. Susan Carr
Ms. E. D. Cherrington
& Mr. Ken Cargill
Ms. Helen Chicules
& Ms. Hope Chicules
Mrs. Marilyn Chisholm
& Mr. Donald Chisholm
Mr. Beaver Y. Choi
& Ms. Dancy T. Yu
Mr. Richard Chuang
Mr. Douglas & Mrs. Mary Cleland
Mr. Ken Clements
& Ms. Linda Smith
Mrs. Irene M. Collins
& Mr. Raymond H. Collins
Mr. Keith Comstive
& Ms. Courtney Gould
Mr. Peter M. Cox
Mrs. Edgar Davidson
Mr. Michael Davidson
& Ms. Lynda Halyburton
Mr. Gregory S. DeKoker
& Mr. Todd DeKoker
Mr. & Mrs. Steven
& Dawn Deme
Mr. Patrick Devine
Ms. Patricia Digings
Mr. Dave Dininio
& Ms. Melanie Owen

Ms. Joanne Downey
& Dr. James Kulchyk
Mr. Mike Drainie
& Ms. Debbie Draine
Mr. Edmond
& Mrs. Maureen Eberts
Mr. & Mrs. Brian
& Laila Eiriksson
Mr. & Mrs. Max
& Ivy Eisen
Mr. Douglas Elliott
& Mr. Won Kim
Mr. Robert E. Evans
Mr. & Mrs. George A. Fierheller
Mr. Leland Fisher
& Mr. Gerard Henderson
Mr. & Mrs. Emanuel
& Hiie Galea
Mr. Barry Gales
Dr. Sylvia Geist
Mr. Wolfe D. Goodman
Mr. Brian Gore & Ms. Helen Gore
Mr. Bryan Gould
Ms. Angela Gowlett
Mr. David Graham
& Ms. Geraldine Babcock
Ms. Nance Lynn Greenshields
Mr. William L. Greenwood
& Mrs. Stella M. Greenwood
Ms. Joanne Gumaer
& Mr. Andrew Wade
Mrs. A. M. Hall & Ms. Ruth Hall
Ms. Kirsten Hanson
& Mr. Sandy Houston
Ms. Nancy Haston
& Mr. Francis Kwok
Judy & Stacey Hauserman
Ms. Dagmar Hebstreit
Mrs. Pamela Hennessy
& Ms. Elisabeth Hennessy
Ms. Susan Hershman
& Mr. George Burger
Mr. Richard Hill
Mr. Daryl Hodges & Ms. Jane Kinney
Ms. Kathleen Hohner
Mr. & Mrs. Michael
& Cynthia Homonylo
Mr. & Mrs. Jim & Margaret Hoskins
Ms. Barbara Houlding
Ms. Rosemary A. House
& Mr. Timothy House
Mrs. Gloria Hoyt & Mr. Ernest Hoyt
Mr. David D. Hughes
Ms. Valerie Hussey
& Mr. Ian Graham
Mr. John Ivanyi & Mr. William Wong
Ms. Flavia Jaber & Ms. Kristina Jaber
Dr. Sandra E. Jelenich
& Mr. Richard Perrin
Mr. Joel A. Joiner
Dr. Irene Katzela
Mr. George B. Kiddell
Mr. Leslie Kozma
& Mrs. Catherine Kosma
Mrs. Barbara Kuzyk
Ms. Elaine Lajchak
Mr. Jack Lambert
& Mrs. Rhonda Goldberg
Dr. Isle Lange Mechlen
& Mr. Brian Ambler
Mr. John R. Lavery
Mr. & Ms. Marc & Sophie Lavine
Mr. & Mrs. Donald
& Lorraine Lawson
Mr. Paul Lee & Ms. Jill Maynard
Mr. & Mrs. Bruce Legge
Mrs. Arlene Leibel
& Ms. Terry Leibel
Mr. Peter Lewis
Miss Doris H. Low
& Ms. Glenna Patch
Mrs. Mertena Lowe
& Mr. Murray Lowe
Ms. Natalie Lue
& Mr. Chad Hutchings
Dr. & Mrs. Maxwell Lunan
Mr. Hugh MacDonald
& Ms. Janet MacDonald
Mr. Donald MacKay
Ms. Katherine MacMillan
& Mr. Keith Lawton
Mr. & Ms. Antonio Mancini
Ms. Maryka Marais
& Mr. Jeffrey Hergel
Mr. Richard Margison
& Ms. Valerie Kuinka
Mr. Joseph Mariani
Mr. Garry D. Marsh
& Ms. Caroline O'Connor
Mr. & Mrs. Bruce Marshall
Mr. & Mrs. Donald
& Pauline Marston
Ms. Deborah Mathan & Mr. Ed Bean
Ms. Norah McAuliffe &
Ms. Eileen Kennedy
Mr. & Mrs. Scott McCain
Mrs. Susan McCreesh
& Mr. Don McCreesh
Ms. F. Marie McCulloch
Mrs. Lionel J. McGowan
Mr. Mark F. McLean
& Mrs. Judith P. McLean
Mr. John R. Milnes
& Ms. Victoria Dale Harris
Ms. Siobhan Monaghan
& Mr. Colin Arnold
Mr. Roger D. Moore
Ms. Elizabeth Morgan
& Ms. Stefania Pilancinska
Mr. Theodore Morris
Mr. Peter Munsche
& Ms. Brigid O'Reilly
Mr. & Mrs. Graeme Murray
Mr. & Mrs. Paul & Patricia Murray
Mr. Al Nasturzio
& Mrs. Kathryn Nasturzio
Mr. Lloyd Nesdoly
Mr. George S. Niblett
& Mrs. Vera L. Niblett
Mr. & Mrs. Nigel & Nicoleta Nicholas
Ms. Lynn O'Hearn
& Mr. Gary Houlden
Miss Toshi Oikawa
& Ms. Nobuko Oikawa

Mr. Steven Page
 & Ms. Carolyn Ricketts
 Mrs. Jeanne Parkin & John Parkin
 Mr. Gerald Parowinchak
 Mr. & Mrs. David Patterson
 Mr. Jim F. Pengelly
 Mrs. Ellen Peterson
 & Mr. Mark Peterson
 Mr. Peter Petsche
 & Ms. Elizabeth Mondry
 Mr. Peter Phillips
 & Ms. Leslie Chambers
 Mr. Ronald Porter
 Ms. Joan Prior & Mrs. Sharon Gillis
 Ms. Diane L. Ranger
 & Mrs. Patricia Ranger
 Ms. Christal Reeh & Ms. Berta Reeh
 Mr. John & Mr. Brandon Rennie
 Ms. Joe-Anne Roberts
 & Mr. Stanley Roberts
 Mr. Bruce Robertson
 & Mrs. Beverley-Anne Robertson
 Mr. & Mrs. Richard
 & Pauline Robinson
 Dr. Carol Rodgers & Mr. Dean Baker
 Mr. Bernard Ross
 Mr. & Mrs. M. A. Sadowski
 Dr. Stan Salkauskis
 & Ms. Rima Kennedy
 Dr. Barry Salsberg
 Ms. Doris M. Sangster
 Ms. Lena Sarkissian
 Ms. Lidia Sauer & Mr. Behzad Sadri
 Mr. Thomas Savage
 Mr. Giuliano Savini
 & Ms. Shelley Desmarais
 Ms. Heidi Serio & Ms. Belle Serio
 Mr. J. Shefsky
 Mr. & Mrs. Taras Sidorenko
 Ms. Dorothy Siemens
 & Mr. David Dobkin
 Mr. Jonathan D. Silbert
 & Ms. Anita Pocky
 Mr. & Mrs. Dale & Margaret Simpson
 Mr. Barton J. Sisk
 Mr. James Smith
 & Mr. Glenn McCauley
 Mr. Bryan D. Snelson
 & Ms. Cathy Pollock
 Robert & Linda Sommerville
 Ms. Jennifer Spencer
 Mr. David St. Martin
 & Ms. Suzanne Lin
 Mrs. C. P. Stacey
 Miss & Miss Margaret E. Stedman
 Miss Ruth K. Stedman
 Mrs. Barbara L. Steele
 & The Hon. Mr. Justice
 Donald R. Steele
 Mr. & Mrs. Christopher Steer
 Mr. Andrew & Mr. Edward Tam
 Mrs. Jeannie Tanenbaum
 & Mr. Gary Spira
 Mr. Grant Te Brugge
 & Mrs. Victoria Te Brugge
 Ms. Sonia Tellez
 Mr. Martin Teplitsky

& Mrs. Jennifer Jackson
 Ms. Kathryn J. Thornton
 Mrs. & Ms. Paola & Lia Torchio
 Mr. & Mrs. Benjamin Trister
 Ms. Katherine Van de Mark
 Mr. Richard Vipond
 & Mrs. Penny Brady
 Mrs. M. N. Vuchnich
 Karen A. Warren
 Ms. Elaine Weldon
 & Ms. Thelma Doliente
 Mrs. A. E. Whitlock
 & Ms. Barbara Gilmour
 Ms. Stephanie J. Whyte
 & Mr. David W. Whyte
 Mr. Henry Wiercinski
 & Ms. Faye O'Donnell
 Mr. Glynn Williams
 & Ms. Charlene Moore
 Mr. & Mrs. Roger & Meg Wilson
 Ms. Julika Winkler
 & Miss Alexandra Law
 Mrs. Phyllis Wolfish
 & Mr. Saul Wolfish
 Mr. Roman Wynnycky

Museum Circle

The following individual
 Members have donated at least
 \$300 during 1999/2000.

Dr. Diane Addie & Mr. Peter Bassel
 Mr. & Mrs. Harry F. Ade
 Mr. Ian Adler
 Mr. & Mrs. Gordon Agar
 Mr. & Mrs. Peter & Elaine Aimone
 Mr. Hasan Ul Alam & Mrs. Ismat Alam
 Mr. & Mrs. Stanley & Audrey Albert
 Mr. Emil Alilovic
 Mr. Michael & Mrs. Jacqueline Allison
 Mrs. & Ms. Maria C. Altarejos-Lee
 Mrs. J. E. Altman
 Mr. & Mrs. William Andersen
 Mrs. Nancy M. Anderson
 & Ms. Jane Anderson
 Mr. Norman J. Anderson
 Mrs. Patricia Anderson
 & Miss Alita Geron
 Mrs. M. E. Andras
 Mrs. Bettylon Andrew
 & Ms. Meredith Andrew
 Mr. & Mrs. C. J. Angelo
 Miss A. Appleby
 Mr. Walter Arbuckle
 & Ms. Lois Arbuckle
 Mrs. Rosanna Arduini & Mr. Joe Renda
 Ms. Franca Armata
 Mr. Ross Armitage
 & Mrs. Elizabeth Artmitage
 Mrs. Cavell Armstrong
 Mr. T. E. Armstrong & Mrs. Armstrong
 Mrs. Donna Arnold & Mr. James Arnold
 Ms. Leslie Arril & Mr. Ben Arril
 Mr. Gordon Ash & Ms. Susan Cutajar
 Mr. Paul Ashurst & Mrs. Carol Ashurst
 Mrs. Marilyn A. Austen

Fact? or Fiction? 1999: Richard Wernham, President and Founder of
 Global Strategy Financial Inc. (centre), with guests.

Mr. Malcolm Avey & Ms. Christine Daly
 Mr. & Mrs. Abdul Aziz
 Mr. Peter W. Aziz
 Mr. Craig Baba & Ms. Denise Baba
 Dr. Paul Babyn & Mrs. Elizabeth Babyn
 Ms. & Ms. Melanie Bacon
 Ms. Liza Badaloo & Mr. James Kerr
 Ms. Dianne Baddeley
 & Ms. Ruth Longbottom-Baddeley
 Mr. Timothy Baikie & Mr. David Brooks
 Mr. & Mrs. Irwin & Marion Bailey
 Mr. John Bailey & Mrs. Maureen Bailey
 Mrs. Anne M. Baillie
 & Mrs. Gwen Merrill
 Mr. Douglas Bain & Mrs. Cindy Bain
 Mr. Jack Baird & Ms. Gayle Henkenhaf
 Mrs. Corrine Baker
 Ms. Diana Baker & Mr. Stephen Jack
 Dr. Judith Baker & Dr. Ian Hacking
 Ms. Annemarie P. Baldesarra
 Mr. Frank Baldock
 & Mrs. Lavell Baldock
 Mr. Kevin Baldwin
 & Mrs. Marilyn Baldwin
 Mr. Robert Balfour
 & Ms. Jane E. Balfour
 Ms. Mary Agnes Balicki
 & Ms. Ann Thompson
 Mr. & Mrs. William Ballard
 Dr. Louis Balogh
 Mr. Barry Bank & Ms. Donna Bank
 Ms. Jean Banks & Mrs. Tracy Harrison
 Mr. & Mrs. Graham R. Baragwanath
 Mr. Harvey Barber & Ms. Susan Quirk
 Mrs. Joan B. Barker
 Mrs. Joan Barr
 Ms. Kathleen Barret
 & Mr. Dave Codack
 Dr. & Mrs. Edward Barret
 J. E. Bartl & P. J. Bartl
 Mr. & Mrs. James Bartlet
 Mrs. Norma Bassett
 & Ms. Carolyn Bassett
 Mr. Dominic Basso & Danny Basso
 Mr. Derek Bate
 & Mrs. Catherine E. Bate
 Mr. John W. Bate
 Ms. Marguerite Battenberg
 Ms. Kim Bauer & Ms. Karen Hardy
 Mr. James T. Beamish & Ms. Gail Lilley

Miss & Mrs. Margret E. Beaney
 Mr. Thomas Beasley
 & Ms. Rosemary Beasley
 Ms. Joanna Bechtold
 & Mrs. Galina Bystritskaia
 Mr. Richard M. Belanger
 & Mrs. Kelli Belanger
 Mrs. Catherine Bell & Mr. Ed Casey
 Mr. & Mrs. Phelps Bell
 Mr. & Mrs. Thomas R. Bell
 Mr. Michael Belovich
 Ms. Jane Benn & Mr. James Benn
 Mr. Patrick Bennett
 & Ms. Allison Sekuler
 Mr. Pherrill Bennett
 & Ms. Cheryl Burrows
 Ms. Sharon Bennett
 & Mr. Peter McNamee
 Mr. Jim Beqaj
 Mr. Martin L. Beres
 & Mrs. Karen Beres
 Mr. & Ms. Ken & Shelly Berger
 Ms. Barbara A. Berketa
 Mr. & Mrs. Herbert & Cyrel Berne
 Mr. Nicholas Best
 & Ms. Patricia Dunbar
 Mr. & Mrs. Richard & Lorna Bethell
 Mrs. Beverley A. Bettens
 & Mr. James Hunt
 Dr. Martin Betz
 & Ms. Linda Leviska-Betz
 Ms. Linda Biensenthal
 & Mr. Luigi Pennazza
 Mr. Gerry Bignell & Mrs. Betty Bignell
 Mr. Jack Bingham
 & Ms. Gretchen Bingham
 Mr. & Mrs. Peter Birnie
 Mr. Charles Black & Mrs. Gloria Black
 Mr. & Mrs. Charles & Katherine Black
 Ms. Hilary Blackmore
 & Mr. Graham Greene
 Ms. Darlene Blake
 Mr. & Mrs. Murray E. Blankstein
 Mr. David Blizzard
 & Mrs. Christine Blizzard
 Mr. & Mrs. Paul & Linda Blogg
 Mr. & Mrs. Kenneth & Helen Bloxham
 Ms. Lori Bodanis
 Mr. R. Connor Boegel
 & Ms. Zeen Fidahusein

Mr. H. P. Boger & Ms. Netanis J. Boger
 Mr. & Mrs. Lawrence Bontje
 Mr. John Booth & Mrs. Barbara Booth
 Mr. Thomas & Mrs. Charlene Bootland
 Marie Bornstein & Gail Bornstein
 Dr. Douglas Bors & Dr. Eva Szekeley
 Mr. Scott Boughner
 & Ms. Cambria Ravenhill
 Mr. Stephen Boujikian
 & Mr. Benjamin Boujikian
 Ms. Lorraine Boulais
 Mr. Michael J. Bourassa
 & Ms. Diana Wisner
 Ms. Marion Box
 Mr. Ernest Boyden
 & Mrs. Marilyn Boyden
 Mr. James Boyle & Mrs. Martha Boyle
 Mr. & Mrs. Brian & Winnifred Brady
 Mr. & Mrs. William Braithwaite
 Brenda Brandle
 Mrs. Tamara Branitsky
 & Mr. Norman Branitsky
 Mr. Scott Brayley
 & Mrs. Catherine Brayley
 Mr. Reginald Breaker
 Ms. Elizabeth & Mr. John Breen
 Mr. & Mrs. David M. Bregman
 Mr. & Mrs. D. James Brennan
 Mr. & Mrs. Gordon & Sandra Brennan
 Mrs. Karen Brien-Reid
 & Mr. Michael Reid
 Mr. & Mrs. David G. Broadhurst
 Mrs. Andrea Broadley
 & Mr. David Broadley
 Ms. Jocelyn Brodie & Mr. Bill Danis
 Mrs. Marjorie Bronfman
 Mrs. Olwen Brook
 Mr. J. F. Brookfield
 Mr. & Mrs. Aaron Brotman
 Mr. Ronald C. Brown
 & Mrs. Mary L. Brown
 Mr. Russell Brown
 & Ms. Donna Bennett
 Ms. Sharon Brown
 & Mr. Michael Giannotti
 Dr. Stephen Brown
 & Dr. Brenda Woods
 Dr. Patricia Bruckmann
 & Ms. E. M. C. Bruckmann
 Mr. Stephen Brunswick
 & Mrs. Helen Brunswick
 Mr. Edward Bryant
 & Mrs. Heather Bryant
 Dr. John Bryson
 Ms. & Mr. Roberta & Gordon Bub
 Mr. John Buchan
 Mrs. Elspeth A. Buchanan
 Mr. Brian Bucknall
 & Ms. Mary J. Mossman
 Mr. & Mrs. Klaus & Irene Buechner
 Mr. Martin Bugden
 & Mrs. Tammy Browes-Bugden
 Mr. & Mrs. William
 & Dorothy Bugden
 Mr. Herbert O. Bunt
 Mr. James Bunton
 & Ms. Barbara Bunton

Mrs. Margaret J. Burfield
 & Mr. Mark Burfield
 Mrs. Margaret R. Burke
 Mrs. Winifrede W.R. Burry
 & Mr. C. James Burry
 Mrs. Patricia A. Butler
 & Mr. Ian A. Dunn Markiewicz
 Mr. & Mrs. Henry
 & Margaret Buxton
 Mr. Stephen Bystricky
 & Ms. Joyce Dell
 Mr. Howard R. Cable
 Mr. & Mrs. Peter & Wilma Cade
 Mr. Colin Caffrey & Ms. Laurie Pinkos
 Mrs. E. Cahusac & Ms. B. Cahusac
 Miss Giovanna Calabretta
 Mr. Richard Callander
 & Ms. Katherine McLaughlin
 Ms. Peggy A. Calvert
 Ms. Margaret Cameron
 Mr. Stanley D. Cameron
 & Ms. Barbara A. Howell
 Mr. Geoffrey Camp
 Ms. & Mr. Alison
 & Duncan Campbell
 Mr. & Mrs. David Campbell
 Bernadette Campbell & Tony Clifford
 Mr. & Mrs. Duncan
 & Allison Campbell
 Mrs. Jane Campbell
 & Dr. Ken Chapman
 Mr. Michael Campbell
 Ms. Shelly Candel
 & Bunli Yang
 Mr. John Cannings
 & Mrs. Elizabeth Cannings
 Mr. William Cansfield
 & Mrs. Donna Cansfield
 Mr. John Caprara
 Mr. Robert Carbonaro
 & Ms. Judy Carbonaro
 Mr. & Mrs. Robert Carman
 Mrs. Loretta M. Carnahan
 Ms. Leila Carnegie
 Ms. Rebecca Carnegie
 Ms. Diann G. Carpenter
 & Dr. Pdraig L. Darby
 Ms. Betty Carr & Mr. Gerald Carr
 Mr. Peter Carr-Locke
 & Ms. Jagg Griffith
 Mr. David J. Carter
 & Mr. William R. Tiffin
 Mrs. Dorothea Carter & Mr. Adam Patt
 Ms. Alda Carvalho
 & Ms. Christina Silva Carvalho
 Ms. Michelle Carvalho
 & Mr. Jean-Pierre Carbalho
 Mr. Frederick Case
 Mrs. Debbie Casey
 & Mr. Daniel Casey
 Mr. John W. Casey
 & Mrs. Margaret Casey
 Mr. Hector B. Castillo
 Miss Mary Catalano
 Mr. Mark Cattral & Ms. Erin Cattral
 Ms. Isis Caulder & Mr. Karim Jinnah
 Mr. Steven Cerny & Mrs. Helen Cerny

His Excellency Mr. Constantinos Stephanopoulos, President of the Hellenic Republic, with Steve Lowden, Chairman of the ROM, at the announcement of the Government of Greece's gift toward a Gallery of Bronze Age Greece, May 31, 2000.

Ms. Beatrice & Ms. Nancy Chafee
 Mr. & Mrs. Dean
 & Carol-Lynn Chambers
 Mr. & Mrs. Arthur Chan
 Ms. Diana Chan
 Mr. Stephen Chanasyk
 & Ms. Anne Smith
 Mr. Francis Chang & Karen Chang
 Ms. Kit Chapman & Mr. Bob Zachary
 Mrs. Mary H. Chapman
 Dr. & Mrs. Paul Chapnick
 Evelyn & Camilo Charlesworth
 Mrs. Barbara Charters
 Ms. Jan Chartrand
 Ms. Maria Charvat
 & Mr. Ivan Charvat
 Mr. John Chassels
 Mr. & Mrs. Basil R. Cheeseman
 Dr. Jeffrey Chernin
 Mr. Raymond Cheung
 & Ms. Glenda Au
 Mr. Christopher Chisholm
 Mr. Victor Chivers-Wilson
 & Ms. Diana Kenney
 Ms. Janie Chong
 Mr. & Mrs. Greg & Kathy Chorny
 Mr. David Christie
 Ms. Matina Chrones
 & Ms. Keria Koula O'Brien
 Ms. Mable Chu & Ms. Rita Yuzon
 Mr. Timothy Clague
 & Ms. Sharon O'Grady
 Mr. Michael Clancy
 & Ms. Sally B. Danto
 Mr. Dougal Clark
 & Ms. Margaret Stuart
 Mrs. Ruth Clarke & Ms. P. Clarke
 Mr. John & Ms. Susan Clarry
 Ms. Susan Clayton
 & Ms. Joyce MacPhail
 Ms. Hope E. Clement
 & Ms. Elizabeth Deavy
 Mr. & Mrs. Michael Clifford
 Mrs. Maureen Coard-Harris
 Mrs. Olive Cobban
 Mr. Ronald Coffin & Mr. Bill Coffin
 Mr. Alan & Mrs. Carol Cohen
 Ms. Janice Cohen
 Mr. Robert Coldwell
 Mr. Liam Coleman & Mr. Paul McGrath
 Mr. Peter Collieran
 & Ms. Jennifer Collieran
 Dr. Aurelie K. Collings
 & Mr. Neil Stewart

Mrs. Marsha Collins Arviv
 & Mr. Harold Arviv
 Mr. Angelo Colussi
 Dr. & Mrs. Richard
 & Sandra Comisarow
 Mrs. Mary & Mr. J. Connacher
 Dr. Jennifer Connolly
 & Mr. Ken Hugessen
 Mr. & Mrs. Donald & Ann Cooper
 Mrs. Marilyn Cooper
 & Mr. Carl Cooper
 Mr. & Mrs. Maurice G. Corbett
 Mr. & Mrs. Peter & E. Corley
 Mrs. Catriona
 & Mr. William Cornelissen
 Mr. Anselmo Corsillo
 & Ms. Marie Nichols
 Ms. Dale S. Coskery
 & Ms. Tiina Maripuu
 Mr. Jean-Marc Cote
 & Mr. John Pugsley
 Mr. Andy Cottrell
 & Ms. Ruslana Wrzesnewskyj
 Prof. Jane Couchman
 Mr. Collin Craig
 & Mrs. Marian Craig
 Mr. Fergus Craik
 & Mrs. Margaret A. Craik
 Mrs. D. H. Crane
 Ms. Mary M. Crane
 & Ms. Delaine McAllister
 Mr. & Mrs. E. H. Crawford
 Mr. Harry W. Crawford
 Mrs. Joyce Crawley
 & Mr. Phillip Crawley
 Mr. Thomas Crocker
 & Mrs. Lorian Sacilotto
 Mr. & Mrs. Ian Croft
 Ms. Patricia Cross
 & Ms. Paulette Ducharme
 Ms. Patricia Joan Cross
 & Ms. Joan Cross
 Mr. Steven Cross
 Mrs. Gloria Crotin & Beatrix Wilson
 Ms. April Cuffy
 Mr. David M. Cullen
 Mr. G. Thomas & Ms. Kathryn Cullen
 Ms. Leslie Cunnane
 & Mr. Greg Cunnane
 Ms. Catherine Currie
 & Mr. David Weenen
 Mrs. Christine Curtis
 & Mr. Len Curtis

Mr. Grant Reuber, Dr. Sylvia, and Mr. Bernard Ostry at the opening gala for
Egyptian Art in the Age of the Pyramids.

Mr. George E. Cutler
& Mrs. Patricia Muirhead
Mr. Mark Cvet
Mr. Rosario D'Agostino
Mr. Peter D'Cruz
Mr. & Mrs. Ron & Judith D'Hondt
Mr. & Mrs. Tim & Joanne Daciuk
Mr. Lorne Daley
Ms. Maureen G. Dancy
Mr. Ken Danson & Ms. Jean Iu
Mr. & Mrs. James & Leslie Darling
Ms. Regina Dasilva
Ms. Carol Anne Davidson
Ms. Kathleen A. Davidson
Mr. Stuart Davidson
& Ms. Mary Davidson
Mr. Bryan P. Davies & Ms. Andra Takacs
Mr. Brian Davis
& Ms. Lynn Oldenshaw
Mrs. Ralph Davis & Ms. Pamela Davis
Ms. Virginia Davis & Ms. Anne Ellis
Mrs. Fadilla Day-Jomeer
& Mr. Richard Day
Ms. Lilia de Bechara
& Ms. Lawrose Grant
Mr. Joe De Franco
& Mrs. Susie De Franco
Dr. Gregory de Marchi
& Dr. Marianne Duemler
Ms. Lynne de Moor
& Ms. Lynne Daniels
Mr. Ronald B. De Sousa & Jingsong Ma
Mr. & Mrs. Robert Dealy
Miss Helen G. Dechert
Mrs. Helga DeGasperis
& Ms. Christene DeGasperis
Mr. Martin J. Delaney
& Ms. Deborah Crump
Mr. Roy H. Delavigne
& Mrs. Susan Dalavigne
Mr. Kevin A. Delisle
& Ms. Alice Williams
Mr. & Mrs. William S. Deluce
Mr. Tom Demlakian & Mr. Victor So
Terry Denis & Kate Taylor
Mrs. Pearl Dennis
& Ms. Marilyn Braude
Mrs. Elizabeth A. Devenish
& Mr. Kirk Plumley
Ms. Janet Dewan & Ms. Carolyn Bett
Mr. Carey Diamond & Ms. Tina Urman
Mr. & Mrs. Steven & Karen Diamond
Mr. Timothy Dickinson
& Ms. Meher Shaik

Ms. Rose Difonzo
Mr. & Mrs. Donald Dignam
Ms. Rita Dirse & Mr. Sheldon Rosen
Prof. F. W. Doane
& Ms. Nan Anderson
Mr. Martin & Ms. Patricia Doane
Mr. James & Mrs. Mary Donnelly
Mr. John C. Dorland
& Ms. Rosemary Stortz
Dr. Seema Dosaj
& Ms. Nidhi Prashar
Mr. & Mrs. Gary Douglas
Mr. Peter C. Douglas
& Mrs. Mary S. Douglas
Mr. Robert C. Douglas
& Ms. Joanne R. Sutherland
Mme. Janette C. Doupe
& Mr. Jack Doupe
Mr. Alan Dow & Mrs. Darlene A. Dow
Mr. Joe Doyle & Mrs. Margetta Doyle
Mrs. Florence S. Drake
Ms. Denise Dreger
& Mr. Dwight Dreger
Ms. Carol Drummond
& Ms. Lorna Drummond
Mr. & Mrs. Peter-Paul
& Dawne Du Vernet
Mr. Scott Dudgeon
& Mrs. Nancy Dudgeon
Mrs. Mary Dufau-Labeyrie
Mr. John & Mrs. M. Fay Duffy
Ms. Mary-Lou Duffy
& Mr. Russ Anderson
Mr. Hugh Dunlop
Ms. Lorene E. Dunn
& Mr. Erik Andersen
Mr. Sean F. Dunphy
& Ms. Adrienne Patullo
Mr. & Mrs. William
& Susan Dunsmoor
Mr. Wayne Dusk & Mrs. Cora M. Dusk
Mr. Robert Dutton
& Ms. Jennifer Jones
Mr. Thomas & Mrs. Barbara Duyck
Ms. Sheila Dvorchik
& Mr. Robert Dvorchik
Mr. & Mrs. Arthur & Sarlota Dyck
Mr. K. E. Dyke & Ms. Victoria Day
Ms. Lynn Eakin & Mr. David Young
Mrs. Joan E. Eddy
D. Edgar & T. Edgar
Ms. Carolyn P. Edward
& Ms. Susan Atzmueller
Dr. Marlys Edwardh

& Dr. Graham Turrall
Ms. Ingrid S. Eilbracht
& Mr. Doug Burn
Mr. H. J. Eiley & Mrs. Joan Eiley
Mrs. Karen Eisen & Mr. Ron Poizner
Mr. Kamal Elassal
& Mrs. Brenda Elassal
Mr. John & Mrs. Vera Elder
Dr. Gordon R. Elliot
Ms. Maureen Elliot
& Mr. Ron O'Kraney
Mr. Phillip Elliott
Ms. Madeline Ellis & Ms. Megan Ellis
Mr. & Mrs. Sidney & Jean Emberley
Mr. Bernard Ennis & Mrs. Edith Ennis
Mr. & Ms. Victor & Joyce Enns
Mrs. Gloria Epstein
& Mr. Seymour Epstein
Mr. & Mrs. James Erichsen
Ms. Stella Estrada
& Ms. Anne-Marie Estrada
Ms. Colleen Evans
Ms. Sharon Evans
& Mr. Colin Burgess
Mr. Leslie Eveleigh
& Mr. Michael Eveleigh
Ms. M. A. Evered
Ms. Kim Everest & Mr. Bill White
Mr. & Mrs. Eric Exton
Mr. Austin Fabella
Mr. & Mrs. Robert & Barbara Falby
Mrs. Elizabeth Farago
& Mrs. Mary Kennedy
Mr. Reza Farmand
& Ms. Negin Farmand
Mr. W. R. Farquharson
& Mrs. N. G. Farquharson
Mr. Gerald Farrowes
Mr. D. Fawcett
Mr. Ron Fawcett & Mrs. Anne Fawcett
Mr. Bryan Feir
Mrs. Susan & Dr. Leonard Feldman
Mr. George & Mrs. Sheila Fellmayer
Ms. & Mrs. Guida M. Fernandes
Mr. Jude T. Fernandes
Ms. Debra C. Filip
& Mr. Zbigniew Filip
Mrs. Susan Filshie
& Mr. Robert Stephens
Mrs. Janet Finlay & Mr. Bill Baldwin
Mr. & Mrs. Ian Finlayson
Dr. Erica Fischer
& Mr. David Harrison
Mr. & Mrs. Abraham Fish
Dr. Margaret Fitch
Dr. Edred A. Flak
Mr. J. W. Flanagan
Mr. Keith Fleming
& Mr. John Wallace
Mr. Michael Foley
& Ms. Barb Gardhouse
Mr. & Mrs. Georges & Regina Foliot
Mr. Harper Forbes
& Ms. Laurie Wilson-Forbes
Mr. & Mrs. Lynd Forguson
Mr. Norman M. Forma
Ms. Lynn Fournier-Ruggles

& Mr. Doug S. Ruggles
Ms. Margaret Fox
& Ms. Elizabeth Anne Fox
Mr. William Fox Jr. & Mrs. Carol Fox
Dr. Anne M. Frackowiak
Mr. Geoffrey Francolini
& Ms. Wendy Graham
Ms. Angela Frawkewne
Mr. & Mrs. William
& Carolyn Fredenburg
Mr. Max Freedman
& Ms. Barb Zaldin
Reverend B. D. Freeland
Dr. & Mrs. Michael Freeman
Ruth Freeman
Ms. Janice Friis
& Ms. Katherine Friis
Mr. & Mrs. Irving J. Frisch
Dr. Lynn From
& Miss Kathryn From
Ms. Carol Fujino
Ms. Elizabeth Fullard
Dr. L. Fulton & Miss Sheila Farrell
Mr. Edward Gainer
Ms. Vivienne R. Gair
& Mr. Colin R. Bowdidge
Ms. Barbara-Ann Gale
Mr. & Mrs. George
& Constance Gale
Harold & Nancy Gall
Ms. Ann Galvin & Mr. R. J. Garside
Ms. Stephanie Gambe
& Mrs. Angela D' Souza
Ms. Maralyn Garbutt & Ms. Josephine Hughes
Miss & Miss Vera M. Gardiner
Mr. & Mrs. Peter Gardiner-Harding
Mr. & Mrs. Nick & Lillian Gareri
Mrs. Marjorie A. Garrett
& Mrs. Caroline Besselaar
Mr. & Mrs. Michael & Elaine Garvey
Mr. John J. Gate
Ms. Fiona Gazebeek
& Mr. Joe Przednicki
Ms. Brigitte Geisler & Mr. Carl Stacy
Mrs. Patricia Gelber
& Leslie Heydon
Mr. & Mrs. Tony Genua
Ms. Michelle Geoffrion
Ms. Clara George-Berlet
& Mr. Mark Berlet
Ms. Theresa Gerson
& Ms. Veronica Gerson
Mr. & Mrs. Eric Gertner
Ms. Elaine Giamou
& Mr. Larry Giamou
Ms. Barbara Gibbings
Dr. Jacqueline Gibbons
J. M. Gibson
Ms. Sandra Gibson
& Mr. Goodwin Gibson
Mrs. Helena Gignac
& Mr. John Davies
Mr. Philip Gilbert
Mr. Joe F. Gill & Ms. D. J. Kennedy
Mr. & Mrs. Mehrmat S. Gill

Mr. Austin G. Gillies
 & Ms. Meredith MacKinlay
 Mr. David J. Gilmour
 & Ms. Barbara L. Gilmour
 Ms. Louise Gilroy
 Mr. Jesse Glass & Mrs. Nora Glass
 Mr. Geoffrey Goad & Ms. Elsbeth Goad
 Mr. Garth Goddard
 & Ms. Susan Goddard
 Ms. M. A. G. Goertzen
 & Mr. Donald Senechal
 Mrs. Karen & Mr. Sydney Goldenberg
 Mr. Adrian Gomes
 Mr. H. Stephen Gooderham
 Mrs. Gilda Goodman
 & Mr. Jared Goodman
 Ms. Yasmine Goodwin
 & Ms. Yvonne Bragg
 Mr. Daniel Gordon
 & Ms. Jacqueline Mitchell
 Mr. R. S. Gordon
 Mr. Stanley Gordon
 & Mrs. Rhonda Gordon
 Mrs. Sara Gorman
 & Mr. Harry Gorman
 Mrs. Janet Gouinlock
 Mr. Brent Graham
 & Ms. Helen Macrae
 Mr. Ian Graham
 & Ms. Donna Ciliska
 Mr. John Graham
 & Mrs. Virginia Graham
 Mr. William Graham
 & Mrs. Gwen Graham
 Ms. Jennifer Grange
 & Mr. Timothy Avery
 Mr. & Mrs. Fraser Grant
 Ms. Roberta Grant
 & Ms. Jennifer Grant
 Ms. Elaine M. Gray
 & Mr. William McAuley
 Dr. & Mrs. Brian & Sandra Green
 Mr. & Mrs. Harold & Miriam Green
 Mr. Kenneth J. Green
 Mr. & Mrs. Patrick H. Green
 Ms. Jane Greene
 Mr. & Mrs. W. Greensides
 Mr. Brian Greenslade
 & Mrs. Janine Prychitka
 Mr. Brian H. Greenspan
 & Ms. Marla Berger
 Mr. & Mrs. Howard S. Greenwood
 Mr. & Mrs. John G. Greey
 Mr. & Mrs. Martin Greig
 Ms. L. P. Greiner
 & Mr. Brian Greiner
 Valerie Grenier
 Ms. Sharon Grewal
 & Mr. Gary MacLeod
 Mr. Roy & Mrs. Kathleen Griffin
 Mrs. Gabriele Grof
 & Ms. Roslyn Eberhardt
 Mr. Michael Gundy
 & Mrs. Shauna Gundy
 Mr. & Mrs. G. T. Gunn
 Miss Elizabeth Gutteridge

Mr. H. Guttman
 & Ms. Beverly Guttman
 Mr. & Mrs. Edmund & Judy Ha
 Mr. & Mrs. John Haapala
 Mr. Gregory Haber
 & Ms. J. O. Haber
 Judge E. G. Hachborn
 & Mr. E. G. Sigurdson
 Mr. & Mrs. Hans
 & Irmgard Hack
 Dr. Margaret Haddad
 & Mr. Graham Webster
 Mr. Peter Hadfield
 & Mr. Kristopher L. Hadfield
 Ms. Priscilla Hafner
 Mr. & Mrs. Herb & Lynda Hagell
 Mrs. Jacqueline Haig
 G. M. Hale & C. N. Jacobsen
 Ms. Teresa A. Halford
 & Mr. J. B. Scisizzi
 Mr. & Mrs. D. H. Hall
 Mr. & Mrs. John Hall
 Mr. Michael C. Hall
 & Mrs. Lynne E. Hall
 Mr. Andrew Halmay
 & Mrs. Sue Halmay
 Dr. & Mrs. Donald Hambleton
 Ms. Lisa Hamilton & Mr. Mark Quail
 Mrs. Eve Hampson
 Mrs. E. Lois Hampton
 & Mrs. Emilia Faria
 Mr. Trevor Hanagan-Ulch
 & Mr. Mike Hanagan-Ulch
 Mr. R. W. Hanbidge
 & Miss Catherine Hanbidge
 Ms. Victoria A. Hand
 & Mr. Paul Hand
 Mr. R. J. Haney
 & Mrs. E. Sarah Haney
 Mr. & Mrs. Chris & Judi Hanninen
 Mr. & Mrs. Chuck Hantho
 Ms. Diana Hardacre
 & Mr. Simon Hardacre
 Mrs. Patricia J. Hardin
 & Dr. Harry Hardin
 Mr. Leonard Hargot
 & Ms. Sharon MacLeod
 Ms. Julia A. Harney
 Ms. Lea Harrington & Mr. Mike Tyers
 Ms. Barbara L. Harris
 Mr. Brian A. Harris
 & Mrs. Valerie M. Harris
 Mr. Milton E. Harris
 & Mrs. Ethel Harris
 Mr. & Mrs. William
 & Patricia Harron
 Mrs. Jean Hart
 Ms. E. R. Harvey & Mr. Michael Harvey
 Mr. Nasir Hasan & Mrs. Angela Hasan
 Mr. Larry Haskell & Mrs. Rose Haskell
 Mr. Connor Haslip
 & Ms. Karen Eensild
 Mr. Richard Hastings
 & Mrs. Louise Hastings
 Mr. David A. Hausman
 & Ms. Vivian Glenns
 Mr. & Mrs. Chuck & Deborah Havill

Lindsay Sharp, former President & CEO of the ROM; His Excellency Handy Nada, Ambassador of the Arab Republic of Egypt; the Honourable Helen Johns, Minister of Citizenship, Culture and Recreation; Dr. Krzysztof Grzymalski, Senior Curator, NEAC, ROM; Steve Lowden, Chairman of the ROM; and Habeeba's Studio of Dance Ensemble at the opening gala for *Egyptian Art in the Age of the Pyramids*.

Mr. Gordon Hawkett
 & Mrs. Lorna Hawkett
 Mr. & Mrs. J. Hawryluk
 John B. Hay & Kaziko Hay
 Mr. William L. Hayhurst
 & Mrs. Shirley A. Hayhurst
 Ms. Carol Hazard
 Mr. & Mrs. William T. Heaslip
 Mr. William L. & Mrs. Josephine Heath
 Mr. Barbara Hehner & Mr. Eric Zweig
 Mr. & Mrs. Vern Heinrichs
 Mrs. George T. Heintzman
 Mr. Lyman & Mrs. Ann Henderson
 Ms. Kathryn Heneault
 & Mr. Claus Anthonisen
 Mrs. Nancy J. Hennigar
 Mrs. Joan W. Hepburn
 Dr. Elaine Herer
 & Dr. Stephen Holzapfel
 Mr. & Mrs. Lawrence
 & Beatrice Herman
 Ms. Peggy Hewitt
 & Mr. Richard Hewitt
 Mrs. Marie Higginson
 Ms. Nancy Hilborn
 & Ms. Jennifer Hilborn
 Dr. A. Hildyard & Mr. Peter Angelini
 Mrs. Ute Hilgers
 & Mr. Manfred Hilgers
 Ms. Janis Hill
 Mrs. Lorraine Hill
 Mr. Timothy D. Hill & Mrs. Judy A. Hill
 Ms. Belinda Ho & Mr. Kenneth Ho
 Mr. David Ho
 Mr. Sam Ho & Mrs. Libby Ho
 Ms. Wanda Ho & Mr. Thomas Pladsen
 Mrs. Irene Hodder & Mr. Kyle Hodder
 Mr. Douglas E. Hodgson
 Mr. Murray E. Hodgson
 & Mr. William Tuck
 Ms. Brenda Hoffert & Mr. Paul Hoffert

Mrs. Donna Holbrook
 & Mr. R. L. Holbrook
 Mr. Patrick Holland
 Mr. Frank A. Hollinrake
 & Mr. Richard Mielke
 Ms. Bernice Holman
 Mrs. Cathryn Holmes
 & Mr. Bill Holmes
 Mr. Michael & Mrs. Kathryn Holmes
 Mrs. Margaret Hook
 & Mrs. Maureen Ross
 Mrs. Judith Hooper
 & Mr. Philip Hooper
 Mr. Ron Hoover & Mrs. Daiva Hoover
 Mr. & Mrs. Ira & Kimberley Hopmeyer
 Mr. Peter Hoppe & Ms. Lianne Rennick
 Ms. Linda Horowitz
 Mr. Sean R. Hosein
 & Mr. James Boyles
 Mr. & Mrs. Ron & Joan Hosking
 Ms. Heather Howe & Mr. Greg Reed
 Ms. Helen Howes & Mr. Ray Nantais
 Mr. Ian G. Howey
 Mrs. Mildred L. Howson
 & Mrs. Cinnie Segsworth
 Mr. Daniel Hrenyk
 & Ms. Melody Fecteau
 Mr. Perry Hromadka
 & Mr. Michael Hromadka
 Ms. Anna M. Hubbard
 & Mr. Richard Kitching
 Mr. Stephen Hucal
 & Ms. Louise Hucal
 Mr. Paul Hudson & Ms. Mary Coyle
 Mrs. J. A. Huggins
 Mr. & Mrs. James & Patricia Hughes
 Ms. Linda J. Hughes
 & Mr. Ron J. Hipfner
 Mr. Mike Hull & Mrs. Wendy Hull
 Mr. David H. Humble

Mr. & Mrs. Alan
& Shirely Humphrey
Mr. & Mrs. Charles Hung
Mr. Ian J. Hunter
& Ms. Catherine O'Keefe
Ms. Joan Hunter & Mr. Don Hunter
Mr. Martin & Mrs. Judith Hunter
Sue Hunter & Phil Cowperthwaite
Ms. Margaret Hurley
Mr. Imtiaz Husain
& Mrs. Naheed Rizvi
Mrs. Susanne Hutchinson
& Mr. Michael Hutchinson
Ms. Joan M. Hutton
& Ms. Nancy Hutton
Mr. Daniel R. Ingram
& Mr. Peter Williams
Ms. Marilyn Inocencio
& Ms. Norma Inocencio
Mr. Herbert Irvine
& Mrs. Melisande Irvine
Mr. Douglas Isaac
& Ms. Heather McCulloch
Mr. Simon Jackson
& Mr. Stephen Tung

& Ms. Kimberley Jeejeebhoy
Dr. Christa Jeney
& Mr. Tom Magyarody
Mrs. Eyton Jennings
& Mr. J. R. R. Jennings
Dr. & Mrs. Mark & Michele Jenssen
Ms. Barbara Jesson
Mr. & Mrs. Klaus
& Ursula Jochimsen-Vogdt
Mrs. Frances E. Johnson
& Miss Julia Johnson
Mr. James Johnson
Ms. Virginia Johnson
& Ms. Carolyn Pritchard
Ms. Alexandra Johnston
& Ms. Marjorie Ross
Ms. Debbie Johnston
& Mr. Mike Andrews
Dr. Elizabeth L. Johnston
& Mr. Donald Johnston
Mr. Robert Jones & Mrs. Paula Jones
Ms. Peggy Jordan
& Mr. Herbert Saunders
Mr. & Mrs. George Julie
Mr. & Mrs. Mike & Jean Kalbun

& Mr. Michael Kehoe
Mrs. & Mr. Donna & Jerry Kelly
Dr. Sheelagh Kemp
& Dr. G. Scott Graham
Dr. A. R. Kempton
Mr. & Mrs. Don & Sandra Kendal
Mrs. Katheline Kennaley
& Mr. Robert Kennaley
Marlin A. Keranen
Dr. Rolf R. Kern
Mr. & Mrs. Edward & Ann Kerwin
Mr. & Mrs. Brent & Karen Key
Mr. & Mrs. Khalid M. Khokhar
Mrs. Kathleen Kidd & Mr. David Kidd
Mr. & Mrs. Ronald & Kelly Kimel
Mr. & Mrs. Francis King
Mr. Joseph King & Mrs. Loraine King
Mr. Mike King
Mr. Richard Kinlough
& Mrs. Maria Kinlough
Mr. & Ms. Harvey Kline
Ms. Marilyn Knox & Mr. Paul Daly
Mr. Michael & Mrs. Siobhan Kohne
Ms. Lea M. Koiv
& Mr. Roland Amolins
Mr. Bongo Kolycius & Ms. Dora Chen
Mr. & Mrs. George Komorowski
Ms. Anna C. Konings
Mr. Stephen Kopstick
& Ravit Lastman
Mr. Anthony T. Kortenaar
& Ms. Lucia Kortenaar
Mr. Michael Kouts
& Mrs. Regina Kouts
Mr. Emmerich G. Kremeth
& Mr. Patrick Decoste
Mr. Fritz T. Kristbergs
& Ms. Lilita Stripnieks
Ms. Deborah Kritzer
Ms. Sue Krivel & Mr. Orin Krivel
Dr. Robert Kroll
Ms. Karen Krupa
& Mr. Lorne Richmond
Ms. Lydie Krupicova
& Ms. Cynthia Paolone
Mr. R. Kulyk & Mrs. M. M. Kulyk
Mr. & Mrs. Joseph Kurian
Dr. & Mrs. Arthur M. Kushner
Ms. Annie Kwok & Mr. Peter Li
Ms. Marie Lacey & Mrs. Ann Linton
Mr. Pierre Lafontaine
& Ms. Azita Rezvanpour
Mr. Guy Lahaie & Mr. El-Farouk Khaki
Mr. Doming Lam
Ms. Bernita A. Lamb
Mr. & Mrs. David & Pat Lancaster
Dr. & Mrs. Irwin Lancit
Mr. David & Mrs. Judy Langill
Mr. & Mrs. Kenneth
& Joyce Langmuir
Ms. Marion Languay
& Ms. Lynda Languay
Anitta & Gabor Lantos
Mr. James Lapointe
& Ms. Judy Hume
Ms. Ellen Larsen
& Mr. Joshua Rapport

Mr. Gregory Latiak
& Mr. David Latiak-Kulesza
Mr. Scott Lauder
Mr. & Mrs. Stephen & Sandra Lauzon
Mr. & Mrs. David Lawrance
Mr. Stephen Lawrance
& Mrs. Ramona Lawrance
Mrs. & Mr. Frances
& Reginald Lawrence
Ms. Jane Lawson
Ms. Jill Le Clair
Ms. Joanne Leatch & Mr. Neil Mens
Mr. & Mrs. Fred & Cathy Leber
Mr. Harold Lederman
& Ms. Maxine Cooler
Miss Angela Lee & Mr. Eric Lee
Mr. Kevin & Mrs. Susan Lee
Mr. Neal R. Lee & Ms. D. C. Lee
Mr. & Mrs. Louis Lefebvre
Mr. Jacques Legris
Mr. & Mrs. Mel & Helen Leiderman
Mrs. Katherine Lelievre
& Mr. Dan Lelievre
Mr. William G. Leonard
& Mrs. Dorothy Leonard
Mr. Michael Lerner
& Ms. Gabriele Spoyda
Mr. & Mrs. Leon & Rose Letto
Ms. Martot Levitt
Mr. Barry Lewis
& Mrs. Alexandra Lewis
Ms. Lorraine Lewis
Mr. Terry D. Lewis & Ms. Elspeth Read
Dr. Jody Lewtas
Ms. Jenny Li & Mr. Dan Di Pasquale
Mr. & Mrs. Shu-Hsin Liao
Mr. J. P. Liddle
Mr. Art Liem & Ms. Vanessa James
Ms. Ann G. Lind
Dr. & Mrs. Irv Lipton
Dr. J. Lipton & Dr. Ellen Warner
Ms. Mary A. Lisk
Mr. R. D. Lloyd
Mr. & Mrs. Vincent & Helene Lobraico
Mr. & Mrs. Charles Loewen
Mr. David Logan & Mrs. Nancy Logan
Ms. Solange Loos & Ms. Carolyn Loos
Mr. Brian Loreto
& Mrs. Nancy Clarkson
Mr. William Acton
& Mrs. Susan Loube
Mrs. & Dr. Mary Jo & Ken Loucks
Mrs. Lillian Lourenco
Mr. & Mrs. S. E. Lovell
Mr. Paul Lovgren
Mrs. Mary Anne Lowry
& Mr. Keith Lowry
Ms. Laurie Lucas & Mr. Gary Lucas
Ms. Lorna Luke & Ms. Amy Ness
Mr. Jim Lundy
& Ms. Echo Lundy
Ms. Mirka Macalik & Mr. Mike Bauer
Ms. Danielle MacDonald
& Mr. James MacDonald
Ms. Gloria Macdonald
Mr. & Mrs. Raymond S. MacDonald
Mr. Philip & Mrs. Nancy MacDonnell

Traveling exhibitions, lectures, the school case program, and the Dinosaur Museumobile are a few of the ways in which ROM research and collections are seen by Ontarians. Photo courtesy *North Bay Nugget*.

Mr. & Mrs. Russell Jacobson
Shamira Jaffer
Mr. & Mrs. J. R. James
Mr. Simon & Mrs. Patricia Jappy-Loker
Mr. Peter Jarcew
Mr. Stephen Jarrett
& Mrs. Paula Jarrett
Ms. Edith Jasechko-Burton
& E. Burton
Mr. & Ms. George Jatczak
Mr. Tony Jaw
Mr. Pheroze Jeejeebhoy

Ms. Jill Kannegiesser
Miss Vera Kasowski
& Mrs. Frances Myers
Mr. Edward E. Kassel
& Mrs. Lyne Noel de Tilly
Mrs. & Mr. Judy & Arnold Katz
Dr. Barbara Kee & Mr. Paul Sneyd
Ms. Dixie Kee
& Ms. Lynda Newmarch
Mrs. Anne Keffer & Mr. James Keffer
Mr. & Mrs. E. C. & Marian Kehayas
Mrs. Dianne Kehoe

Ms. V. MacDonnell
 & Mr. Paul Eichhorn
 Mr. Don MacDougall
 & Ms. Catherine Wong
 Mr. & Mrs. Hartland M. MacDougall
 James & Connie MacDougall
 Mrs. Sylvia Macenko
 Mr. Bruce D. MacFee
 Mr. Charles D. MacInnes
 Mr. & Mrs. Doug MacIntyre
 Mr. & Mrs. James & Helen Mackay
 Mr. Peter A. MacKenzie
 & Ms. Kate Zeidler
 Mr. Joseph Macko & Ms. Zatz Macko
 Mr. Donald MacLean
 & Mrs. Sandra C. Brown
 Dr. Stuart Macleod
 & Dr. Nancy McCullough
 Mr. Ian MacLure & Mrs. Rita MacLure
 Mrs. Alixe MacRae
 & Mr. Joseph Ashworth
 Ms. Sally MacRae & Mr. Gary Arbour
 Graham & Kumiko Maddock
 Mr. Charles Mahoney
 & Ms. Anette Von Kalmthout
 Mr. Alex & Ms. Dianne Makuz
 Mr. Robert & Ms. Patricia Malcolmson
 Ms. Judith G. Malkin
 & Mr. Elliott Jacobson
 Mr. & Mrs. John Mallory
 Dr. R. Malone
 & Dr. E. Oliver-Malone
 Mr. & Mrs. F. C. Mann
 Mr. & Mrs. Ibrahim
 & Nadia Mansour
 Ms. Adoracion Maracle
 & Miss Mila Bayaton
 Mrs. Helen Marchetti
 & Mr. Robert Marchetti
 Mr. & Mrs. Mike

& Carmela Marchitto
 Mr. Steve Marco & Ms. Jane Marco
 Mr. & Mrs. Daniel & Lynda Mariani
 Mr. & Mrs. Frank
 & Lillian Markovich
 Ms. Patricia Marks
 & Ms. Kathleen O' Carroll
 Dr. & Mrs. John & Ilse Marotta
 Mr. John Marques
 & Mrs. Bernadette Marques
 Ms. Georgina Marshall
 & Ms. Jackie Vernon
 Dr. Kenneth C. Martin
 & Dr. Freda E. Martin
 Mr. Patrick Martin
 & Ms. Judy Gladstone
 Mr. & Mrs. Michael & Paula Martosh
 Mrs. & Mr. Veronica & Paul Mason
 Mr. Robert Massoud & Ms. Beth Currie
 Ms. Helene Mathe
 Mr. Louis Mathe
 & Mrs. Marney Mathe
 Mr. & Mrs. Irving & Esther Matlow
 Mr. P. O. Maude
 Mr. Thomas Mauser
 & Ms. Adriana Orsini
 Dr. Dipak Mazumdar
 & Dr. Pauline Mazumdar
 Ms. Marie McAlpine
 & Mr. Rick House
 Mr. & Mrs. James & Shirley McAndless
 Mr. & Mrs. Doug
 & Margaret McCallum
 Mr. Gordon McCauley
 & Mrs. Catherine McCauley
 Dr. Alen M. McCombie
 Mr. Stephen McConnell
 & Mr. Michael McConnell
 Mrs. Jean M. McCorkle
 Mr. John McCormick

& Mrs. Donna W. McCormick
 Ms. Sheila McCracken
 & Mr. David McCracken
 Ms. June McCreal
 Mr. Ronald K. McCuaig
 Mrs. Muriel McDonagh
 & Ms. Sally Longfield
 Dr. Dorothy McDonald
 & Mr. Steven Zolf
 Ms. Lois McDonall & Ms. Dorothy McDonall
 Mr. & Mrs. J. L. McDougall
 Miss Joan McGill
 & Mrs. Barbara Brady
 Mr. & Mrs. Derek McGillivray
 Ms. Lori E. McGoran
 & Mr. Michael Cohl
 Mr. Ian & Mrs. Barbara McGregor
 Ms. Margaret McIntosh
 & Ms. Krista Horbatilik
 Mr. Gary McIntyre & Ms. Rebecca Pinkus
 Ms. Alice J. McKechnie
 & Mr. Bill Broughton
 Mrs. Marjorie McKinnon
 & Ms. Kay Webster
 Mrs. & Mr. Janet & Dave McKittrick
 Dr. & Mrs. Martin McKneally
 Mr. Ken McLachlan
 & Mrs. Kathleen McLachlan
 Mr. Chris McLaren
 & Ms. Trish Genoe
 Mr. & Mrs. Guy & Joanne McLean
 Mr. James & Mrs. Mary McLean
 Ms. Shelley M. McLean
 & Mr. Jeff Baker
 Mr. Philip McLeod
 & Mr. Robert Long
 Ms. Barbara McLerney
 & Mr. Michael McLerney
 Mr. & Mrs. Chris & Jane McMahon
 Mr. & Mrs. Dennis McManus
 Mr. Robert W. McMeekin
 & Mrs. Joyce McMeekin
 Ms. Valerie McMurtry
 Mr. & Mrs. James & Brenda McNee
 Mr. Brian T. McVey
 & Ms. Carol Ann Witt
 Mr. Douglas & Mrs. Roberta McWhirter
 Mr. Charles Mead
 & Mrs. Mary E. Herron-Mead
 Mr. & Mrs. Nico & Ching Na Meijer
 Mr. Lorne Meikle & Ms. Brenda Meikle
 Dr. & Mrs. F. Meligrana
 Mr. Joe Menghin
 & Mrs. Vanda Menghin-Prezel
 Ms. Alexandra & Mr. Asher Mercer
 Mr. Frank Merino & Ms. Gail Burgin
 Dr. & Dr. Richard & Nancy Merritt
 Mrs. Jerri Merritt-Jones
 & Mr. H. S. B. Jones
 Mr. Winston Meyer
 & Ms. Marie-Claude Larose
 Dr. Alan C. Middleton
 Mr. K. S. Miller & Mrs. Jean Miller
 Mr. & Mrs. F. G. Milligan

Mr. & Mrs. Jeremy
 & Dorene Milligan
 Mr. & Mrs. Peter W. Mills
 Mr. Douglas G. Milne
 Mr. & Mrs. Peter & Susan Milovanovic
 Mr. Myles Mindham
 & Ms. Rebecca Puckett
 Dr. Lorna Minz
 & Mr. Adam Smuszkwicz
 Mrs. Arlene Mizzi
 Dr. & Mrs. S. Mocarski
 Mr. L. Mogelonsky
 & Ms. Maureen Wright
 Miss Karen Moll & Miss Kathleen Moll
 Mrs. Ann Monoyios
 & Mr. Glenn Hodgins
 Mrs. Gloria Montgomery
 & Mr. Morris Montgomery
 Mr. Robert H. Montgomery
 & Ms. Anne E. Montgomery
 Mr. Devan Moodley
 & Ms. Jennifer Wilson
 Ms. Sharon Moon
 & Mr. Larry Torkin
 Mrs. Anne Moore & Mr. Brian Moore
 Ms. Carol Moore & Leslie Moore
 Dr. & Mrs. Keith & Marion Moore
 Ms. Lynn Moore & Mrs. Dale Jones
 Mr. Myles Morin
 Mr. & Mrs. Hugh Morris
 Mr. & Mrs. Shawn Morris
 Mr. & Mrs. Edward & Muriel Morrison
 Mr. Joseph Morse
 & Ms. Lorraine Tuson
 Mr. Stephen Morton
 & Mrs. Dianne Morton
 Mr. Theagarajan V. Mosur
 & Mrs. Maureen Mosur
 Mr. & Mrs. William & Doreen Motz
 Mr. & Mrs. Alex Motzok
 Mr. & Mrs. Douglas & Eleanor Mowatt
 Mrs. Julian Mulock
 Mr. Laurence C. Murray
 & Mrs. Nancy Murray
 Ms. Margaret Murray
 & Ms. Michelle Murray
 Mr. Alexander & Mrs. Vesna Muvrin
 Ms. Roxanne Mykitiuk
 & Dr. Jeremy Paltiel
 Ms. Linda Nakamura
 & Mr. David W. Brown
 Dr. & Mrs. Sidney Nathan
 Mr. Paul Neal
 Ms. Thecla Neganegijig & Mr. Paul Neganegijig
 Mr. Jim Nelles & Mrs. Louise Nelles
 Mr. Peter Newall & Ms. Carol Newall
 Sheila Newman & Abbey Newman
 Mrs. Yvonne T. Y. Ng & Ms. Sonja Ng
 Mr. Trong Nguyen & Ms. Peggy Sun
 Mr. & Ms. Stephen & Catherine Niblett
 Ms. Sandra Nicholl
 & Ms. Lauren Nicholl
 Ms. Marie & Mr. George Nikitakis
 Ms. Jennifer Nikitin & Mr. Joe Quercia
 Mr. Stephen & Mrs. Patty Niles

Mrs. Marion Robertson, donor, and Peter Kaellgren, curator, WAC, at the opening of *Silver: the Sterling Choice—Silver from the Norman and Marion Robertson Collection*.

Prof. Nimmons
 & Dr. Spencer-Nimmons
 Mrs. Susanne Niwong
 & Mr. Mats Nordstrom
 Mr. Dwayne Noble
 & Mrs. Pamela Noble
 Mr. & Mrs. Peter & Susan Noble
 Ms. Susan Noguchi
 & Mr. Hugh McNeil
 Mr. Ian V. Nordheimer
 Mr. & Mrs. Ed & Julia Norkus
 Mr. & Mr. Efsthios
 & Leonidas Notidis
 Mrs. Amy R. Noyes
 Mr. Michael O'Drowsky
 Ms. Maryrose O'Neill
 & Ms. Karen O'Neill
 Dr. & Mrs. Richard I. Ogilvie
 Ms. N. A. Olive & Mr. Patrick Borg
 Ms. Joan Olley
 Philip & Gayle Olsson
 Mr. H. C. Omarali
 & Mrs. Phiroza Omarali
 Ms. Lisa Orchard & Ms. Anita Orchard
 Mr. Clifford Orwin
 The Hon. Mr. & Mrs. John H. Osler
 Mr. Clifford Ottaway
 & Dr. Patricia Erickson
 Mr. Gunter & Mrs. Ann Otto
 Mrs. W. A. Packer
 & Ms. Marianne K. Packer
 Mrs. Eleanor Page
 & Mr. Jonothan Page
 Dr. C. J. Paige & Ms. Colleen Paige
 Ms. Paolo E. Palamara
 Mrs. Barbara Palk & Mr. John Warwick
 Mr. & Mrs. C. A. Panaioti
 Mr. & Mrs. Deno & Linda Papageorge
 Mr. & Mrs. Richard & Gillian Parker
 Mr. Bradley Parkes
 & Mrs. Cecilia Parkes
 Ms. Jennifer Parkin
 & Mr. David George
 Mr. Robert Parsons
 & Mrs. Kathy Parsons
 Ms. Alys B. Patterson
 & Mr. Robert Shuster
 Ms. Diane Patterson
 & Mr. Jeffery Pacek
 Ms. Elizabeth Payea-Butler
 & Mr. Michael Reed
 Mr. & Mrs. Gordon & Totsey Peace
 Mr. & Mrs. Sean & Beverley Peake
 Ms. Joan Pearl
 Mr. Alan Pearson & Ms. Cynthia Moore
 Mr. David Pecaut & Ms. Helen Burstyn
 Ms. Dana Peebles
 Mr. Thomas Peets
 & Mrs. Maureen Peets
 Mrs. Pieter Pel & Ms. A. Pel
 Mrs. Nancy Pencer
 Mr. & Mrs. Timothy & Lori Pennock
 Ms. Laurie Penny & Ms. Alexa Penny
 Ms. R. A. Penny
 & Mr. Michael A. Penny
 Mr. Rick Penton
 Mr. Takis Peponoulas

& Ms. Kathy Burke
 Mr. Anthony C. Pepper
 & Ms. Jane Tattersall
 Mr. & Mrs. Fred & Margaret Perkins
 Mr. Alexander Peroff
 & Ms. Elenka Peroff
 Ms. Colette Perron-Sharp
 & Mr. Pascal Sharp
 Mr. & Mrs. Dean Perry
 Mrs. Carolyn Petersen & Mr. Ben Joyce
 Ms. Cindy Petlock
 & Ms. Ruth-Ellen Petlock
 Mr. Ken Pettapiece
 Mrs. Lori Petteplace
 & Mr. Gregory Petteplace
 Ms. Cassandra Phillips
 & Mr. Paul Sanderson
 Ms. Louise Phillips & Mr. Rolf Erni
 Mr. Michael M. Phillips
 & Mrs. Theresa Phillips
 Mr. Russell Phillips
 & Mr. John Brown
 Mrs. M. C. Phillips-Devitt
 & Ms. C. A. Devitt
 Mr. Victor Pianosi
 Ms. Sylvie D. Picard
 Mr. Jean-Marc Piche
 & Ms. Catlin Stothers
 Mr. & Mrs. Gordon
 & Simonne Pidgeon
 Mr. Roque Pinto
 Mr. & Mrs. Tom Pippy
 Mr. Robin Pitcher
 Ms. Kim Pittaway
 & Ms. Tina Pittaway
 Mr. Tim Plaxton & Mrs. Marilyn Fogg
 Mr. & Mrs. Robert
 & Moira Jane Plexman
 Ms. Maria Pock & Ms. Agnes Makowski
 Mrs. Johanne Pointet & Ms.
 Stephanie Pointet
 Mrs. Sarah Policaro
 & Mr. Paul Policaro
 Mr. Brayton Polka & Chris Aklop
 Mrs. Barbara Pollock
 & Mr. John Pollock
 Mr. Kevin Porter
 Mr. Brian & Mrs. Megan Porter
 Mrs. Isabel Prentice
 & Mr. Bill Prentice
 Mrs. Candice Prior
 & Mr. Ellis Betensky
 Ms. Marilyn Prittie & Mr. Alan Prittie
 Dr. & Mrs. K. P. H. Pritzker
 Mr. Kenneth Pulkonik
 & Ms. Helen Sharp
 Ms. Elvira Putrus
 Mr. David F. Quick
 & Mrs. Cathy Quick
 Mrs. Rosemarie Radi & Mr. Frank Radi
 Mr. & Mrs. Harry & Lezlie Radomski
 Ms. Barbara W. Rahal
 & Mr. Michael G. Rahal
 Mr. Brian & Mrs. Linda Ramage
 Mr. J. W. Ramsay
 & Mrs. Brigit Ramsay
 Mr. Ed Ratz & Ms. Kathryn McPherson

Mr. James Rausch
 Mr. Rupert Ray & Mrs. Kathleen Ray
 Mr. & Mrs. Martin & Birte Reader
 Ms. Kathleen Redeker
 Mrs. Theresa & Mr. Donald Redelmeier
 Ms. Barbara Reid
 Mrs. Carole J. Reid & Mr. T. C. W. Reid
 Mr. Jay Reid & Mrs. Leticia Reid
 Mr. Howard Reininger
 Dr. J. J. Reisman & Ms. Gale Blank
 Mr. Andrew Rice
 & Ms. Lynmarie Pritchard
 Mr. & Mrs. J. Richards
 Miss Eleanor A. Richardson
 & Eleanor Richardson
 Ms. Fran Richardson
 & Mr. Neil Blacklock
 Mr. James Richardson
 Ms. Leigh Richardson
 Dr. Peter Richardson
 & Dr. Elspeth Murray
 Mr. & Mrs. Tim & Sharon Richardson
 Ms. Joan Richburg
 & Mr. Walter Schmidt
 Mrs. Lisa Richter-Davey
 & Mr. Michael Davey
 Mr. Gordon S. Ridgely
 & Ms. Justine Ridgely
 Ms. Melissa J. Rigatti
 & Mr. Paul E. Farrow
 Mr. & Mrs. Paul J. Ringer
 Mr. Jeff Rintoul
 Mr. Andrejs Ritins
 & Ms. Lori LeMare-Ritins
 Ms. Dodi Robb
 Ms. Margaret Roberts
 & Mr. Reginald C. King
 Mr. Richard A. Roberts
 & Ms. Karen Arnesen
 Mr. William Roberts

& Ms. Sandra Smart
 Mrs. June Robertson
 & Mr. George Robertson
 Mrs. Wanza Robertson
 & Mr. Peter Robertson
 Justice Sydney Robins
 & Mrs. Gloria Robins
 Ms. Jane Robinson & Chris Brunner
 Ms. Sandra L. Robinson
 & Mr. James Moore
 Dr. E. P. Rogoman & Dr. Cathy Wang
 Mr. Ronald R. Roidi
 Mr. Raymond Romanin
 & Ms. Olga Lantuch
 Mr. Nigel Romeril
 & Mrs. Mary Jago-Romeril
 Mrs. Cristina Ronald & Mr. Iain Ronald
 Ms. Linda Rooke & Mr. Gary Thibault
 Ms. Elaine Roper & Ms. Annie Roper
 Mr. Brian Rosborough
 Mr. Barrie D. Rose & Mrs. Carol Rose
 Mr. Bruce Rose & Mr. Ted Rose
 Mr. & Mrs. Joel Rose
 Mr. & Mrs. John & Lisa Rose
 Mr. A. Rosenbaum
 Mr. John Rosenthal
 & Ms. Marcia Lipson
 Ms. Glenna Rosier
 Dr. Peter & Mrs. Carol Rothbart
 Mr. Gisberto Rotondo
 & Mrs. Paulette Rotondo
 Mr. James Routliffe
 & Ms. Jill Nicholls
 Ms. Connie I. Roveto
 Mr. Michael Rowan
 & Mrs. Zinnia Rowan
 Mrs. Cynthia Rowden
 Miss Mildred Rowland
 & Ms. Lois Secord

Louise Temerty and ROM Foundation Directors Jim Temerty and Nicole Eaton
 at the opening gala for *Egyptian Art in the Age of the Pyramids*.

Ms. Maggie Royce
 & Ms. Laura McKenzie
 Mr. R. H. Ruebottom
 & Ms. Ann Ruebottom
 Mr. Stephen J. Rupp
 & Ms. Alison Keith
 Ms. Joanne Rusnell
 Mr. & Mrs. Danny & Barbara Russell
 Mr. David A. Ruston
 Mr. Wm. Rutsey
 & Ms. Sharon Maloney
 Mr. J. Ryckman
 & Mr. William Reynolds
 Mr. Blake Ryder & Mrs. Karen Ryder
 Mr. John Ryder & Ms. Lilly Harmer
 Mr. & Mrs. Alois A. Sablatnig
 Mr. Jeffery Sack
 & Ms. Victoria Gardiner
 Dr. Kevin Saldanha
 & Mrs. Lisetto Saldanha
 Ms. Evelyn Salonga
 Mr. Eric Salsberg
 & Mrs. Lynne Salsberg
 Mrs. Jeanie Sanderson
 & Mr. Robert Sanderson
 Ms. Sharlene Sandul
 & Mr. Sam Paglialunga
 Ms. Nadia Saracoglu
 Ms. Sandra Savlov
 & Mr. Jonathan Doda
 Dr. & Mrs. Thomas M. Sawa
 Ms. Virginia Sawyer
 & Mr. John A. Sawyer
 Mr. & Mrs. Karl & Beverley Schempp
 Ms. Hayla Scherer & Ms. S. Scherer
 Mr. Bart Scheres & Mr. Magdi Tourani
 Mr. Jim & Mrs. Mary Schetakis
 Mr. Daniel Schneeweiss
 & Ms. Katherine Newman
 Ms. Pasia Schonberg
 & Mr. Michal Schonberg
 Mr. Andre Schuh
 & Ms. Catherine Eustace
 Mrs. Karin Schulte
 & Mr. Richard Schulte
 Mr. & Mrs. Peter
 & Suzanne Schurmann
 Dr. Cope W. Schwenger
 & Mrs. Constance Schwenger
 Mr. Lawrence Scott
 & Mrs. Mary Jane Scott
 Ms. Louise A. Scrivener
 & Mr. Timothy Gray
 Mr. & Mrs. Paul A. & E. Diana Sealy
 Mrs. Nancy Searles & Mr. David Serles
 Dr. & Mrs. Gerald A. Sears
 Mr. & Mrs. Herb & Margaret Seath
 Mr. Peter Seewald & Ms. Helen Kerr
 Ms. Daniele Seguin
 & Mr. Michael Seguin
 Mrs. Elizabeth A. Selinger
 & Mr. Walter Perpick
 Mr. & Mrs. James Sellers
 Mr. Nicholas Semenov
 & Ms. Shirley Addison
 Mr. Chris Serran & Ms. Kristen Long
 Mr. Murray D. Shackleton

& Ms. Colleen M. Shackleton
 Mrs. Lilli Shahidi & Ms. Lia Shadidi
 Ms. & Mrs. Frances Shames
 Dr. Judith Shamian
 & Mr. Chanoch Shamian
 Mrs. Renee Shanto & Mr. Tibor Shanto
 Mr. John Shaub & Pat L. Thompson
 Mr. Dave Shaw & Mrs. Heather Shaw
 Mr. Michael Shaw
 Mr. & Mrs. David & Alison Sheedy
 Mr. & Mrs. Bradley Sherman
 Mr. William J. Shipp
 Mr. Mitchell Shnier
 & Miss Denise B. Klein
 Mrs. Joanne
 & Ms. Victoria Shortreed
 Mr. Adam J. Shully
 & Ms. Vicky Bohm Shully
 Mr. Ranjodh S. Sidhu
 & Mr. Nirbhai Sidhu
 Dr. Ernest Siegel & Mr. Andre Slegel
 Ms. Robin Siegeman
 & Mr. Stephen Uzielli
 Mr. W. W. Sigen & Ms. Jane F. Sigen
 Dr. & Mrs. S. L. Sigismund
 Ms. Kay Sigurjonsson
 Mr. Valentin Simanovsky
 Mr. John Simmonds
 & Ms. Joanne Pooley
 Mr. & Mrs. Archibald
 & Margaret Simons
 Mrs. Shirley & Mr. Roland Simons
 Ms. Robyn C. Simpson
 & Mr. David Aylward
 Prof. C. P. Slater
 & Prof. Joanne McWilliam
 Mr. Nahum Sloan
 & Ms. Nancy Kreiger
 Dr. Bryan Smith & Ms. Linda Zarytski
 Mr. Glenn A. Smith & Ms. Jane Smith
 Mr. & Mrs. Guy & Myrna Smith
 Ms. Lori Smith & Ms. Maureen Smith
 Dr. Mark Smith
 Mr. John Snell & Mrs. Jennifer Snell
 Mr. Matthew J. Snider
 & Mrs. Nancy Valeriotte
 Mr. Sam Sniderman & Mrs. Janet Mays
 Mrs. Barbara Snively
 & Mr. Michael Horsfall
 Mr. & Mrs. Brian & Leela Soares
 Mr. & Mrs. Norman Solmon
 Mrs. Susan Somers & Dr. Sat Somers
 Ms. Gloria Somerville
 Ms. Jane E. Somerville
 Mr. & Mrs. Michael & Ophira Sone
 Mrs. Karen B. Soper
 & Mr. Daniel Soper
 Mrs. Carol Speakman
 & Mr. Leigh Speakman
 Mr. & Mrs. W. & Ruby Spence
 Mr. Jonathan Spencer
 & Ms. Julie Chan
 Mr. & Mrs. Robert J. Spindler

RPC Members enjoying Chairmen's Reception, June 1, 2000: (left to right) Mr. & Mrs. Goffart, Mr. & Mrs. Badovinac, Mrs. Demisch, and guest, Mr. Robert Grimson.

Mr. & Mrs. Michael & Tiffany Spino
 Ms. Catherina Spoel
 & Mr. Michael MacMillan
 Mrs. M. H. Squires
 Ms. & Mr. Gordana Stankovic
 Dr. John Stanley
 Mr. Alfred & Mrs. Doreen Stanton
 Mr. & Mrs. Brooke & Fern Stapleton
 Mr. John Staric
 & Ms. Nancy Rebellato
 Ms. Larissa Stavroff
 & Ms. Judith Pisano
 Mrs. J. Steacy & Mr. Lonnie Currin
 Mr. & Mrs. Donald & Lois Steadman
 Mrs. & Mr. Gloria & Dudley Steede
 Mr. John Steele
 & Mrs. Daphne Steele
 Mrs. Cecile Stein
 Mr. & Mrs. J. & Elaine Steiner
 Ms. & Mr. Regina Stemberger
 Dr. Bette Stephenson
 & Ms. Elizabeth Kennedy
 N. Stermole & K. Stermole
 Mr. Gerald Sternberg
 & Mrs. Tania Sternberg
 Mr. Ricardo Sternberg
 & Mrs. M. Sternberg
 Mr. & Mrs. John H. Stevens
 Ms. Margaret J. Stevenson & Ms. Melissa Stevenson
 Mr. & Mrs. Robert
 & Charlotte Stevenson
 Ms. Jane T. Stewart
 & Mr. Ken Witherspoon
 Mr. & Mrs. Michael & Sonja Stewart
 Ms. Marilyn Stonehouse
 & Ms. Edythe Hall
 Ms. Nancy Strader
 & Ms. Kathleen Strader
 Mrs. Traute Strait
 & Mr. Henning Strait
 Mr. Neil Stride
 Ms. Nina Strigo & Mr. Sergei Strigo
 Mr. & Ms. Michael & Peggy Stroud
 Ms. Molly Stroyman
 & Ms. Mary P. Moore
 Mr. Henry Stupar & Mrs. Judy Stupar
 Dr. Eva Styrsy & Mr. Robert Ellwood
 Mr. Gordon W. Suddes
 Dr. & Mrs. Hans-Dieter Sues
 Mrs. Cathy Sullivan
 & Mr. Paul Sullivan
 Mrs. Henrietta Sullivan

& Ms. Helene Potvin
 Mr. Alistair Sumner
 & Ms. Deborah M. Alexander
 Ms. Nora Sutherland
 Mr. Tokugi & Mrs. Dorothy Suyama
 Mr. & Mrs. Paul
 & Anne Marie Switzer
 Ms. Beth Symes
 & Ms. Carol Street
 Atila Szabo
 Dr. Tacon & Mr. Norberto Alonso
 Ms. Joy Takahashi
 & Ms. Jennifer Hashimoto
 Ms. Maureen Talley
 & Mrs. Eileen Sherlock
 Rod Tanaka
 Ms. Judith Taylor
 Ms. Leah Taylor & Mr. Tom Taylor
 Ms. Cynthia Teeter & Mr. John Teeter
 Dr. J. Teitel & Mrs. Patricia L. Leary
 Ms. Inka Tertinegg
 & Mr. Howard Brenner
 Mrs. Margaret Theis
 Mr. Tom Thomas & Mr. John Walsh
 Mr. Chris Thompson
 Dr. & Mrs. J. E. Thompson
 Mrs. Lynn Thompson
 & Mrs. Mildred Thompson
 Mr. Raymond Thompson
 & Ms. Keitha Thompson
 Mrs. Janet Thomson
 & Mr. Robert Thomson
 Mr. Ridley Mulock Thomson
 & Mrs. Graciela Thomson
 Mr. Warren & Mrs. Lisa Thomson
 Dr. K. S. Tilbe & Dr. Patricia Kresan
 Mrs. Lillian E. Tilbrook
 Ms. Yvonne Toma & Ms. Rita Toma
 Mr. Marc Ton-That
 & Mrs. Denise Dubeau
 Mr. & Mrs. Ernest H. Toomath
 Ms. Stefanie Tortorella
 & Ms. Kristin Weatherbe-Cochrane
 Ms. Martha Tory & Mr. William Orr
 Mr. Edward A. Tossell
 Mr. Brodie A. Townley
 Mr. Dave Townley & Jane Townley
 Ms. Linda L. Tracey
 & Mr. Peter Raymont
 Mr. Allan Trant
 Mr. Stephen E. Traviss
 Mrs. Diana Tremain

Richard Irish, Vice-President, Corporate Affairs, Investors Group Inc.,
in front of *The Pyramid Makers*.

Mr. Francois Tremblay
& Ms. Christine Featherstone
Ms. Evelyn Trites & Mr. Michael Trites
Ms. & Mr. Jenny & Timothy Tsui
Mr. Robert & Ms. Catherine Tubbesing
Mr. & Mrs. Robert Tuer
Mr. & Mrs. Frank Tung
Mr. & Mrs. Frederick & Robin Turack
Mr. Andre Turcotte & Ms. Donna Kline
Mrs. Bethia Turner
& Mr. William R. Turner
Mr. James G. Turner
& Ms. Diane Turner
Ms. Julie Turylo & Mr. Walter M. Turylo
Mr. John Tutko & Mrs. Susan Tutko
Mr. Brian Underdown
& Ms. Ursula McGuiness
Mr. & Mrs. Joseph A. Undyantara
Ms. Jean B. Urquhart
Mr. Gary L. Ursell & Ms. Helen Kearns
Mr. Mark Usher
Mr. Steven Vaccaro
& Ms. Katherine Marielle
Mr. & Mrs. John Valant
Mr. John Van Bilsen
& Ms. Deanna Donko
Mr. Simon Van Spronsen
Mr. Jim Vassos & Ms. Julia Micks
Mr. J. J. Vaughan
& Mr. Angus J. Anderson
Mr. Robert Vaux & Ms. Diana Vaux
Mr. & Mrs. Rick & Karen Veenhuizen
Mrs. Elke Verres
Mr. & Mrs. Fred Vettese
Mrs. Tara Veysey & Mr. Charles Veysey
Mr. Rudolph Vezer
Miss Diane Vieira & Mrs. Debbie Vieira
Ms. Louise Vigneault
& Ms. Jennifer Vigneault
Dr. Horst F. Vogl & Mrs. Angelina Vogl
Mrs. Barbara Wade
Ms. Daphne E. Wagner
& Mr. David Green
Ms. Sandra Wain
& Mr. Lorne Tepperman
Ms. & Mr. Susan & Robert Wait
Mr. Edward Waitzer
& Ms. Smadar Peretz
Mr. Scott Waldie & Dr. Carmen Shields
Mr. Raymond Walke
Mrs. Audrey Walker & Mr. Ross Walker
Ms. Clare Walker
Ms. Diane & Mr. Alan Walker
Mr. & Mrs. Kenneth & Linda Walker

Ms. R. Walker & Mrs. Rose Downing
Mr. Ronald Walker
& Ms. Susan Monteith
Miss Karla Wallace
& Mr. Kenneth Wallace
Mr. & Mrs. Les Wallace
Mrs. Leah L. Walls
Mr. & Mrs. David & Marina Walter
Mr. Gary Walters
& Ms. Nadine Melemis
Mr. Paul & Ms. Diane Walters
Mr. Darren Warner
Mr. Robert B. Warren & Ms. Lori Duffy
Ms. Patricia Warwick
Mr. & Mrs. William R. Waters
Mr. John Wates & Ms. Sera Antheunis
Mrs. R. Watts-Gransden
& Mr. Gregory Gransden
Mr. Peter Webb & Mrs. Joan York
Mr. & Mrs. George & Laura Webster
Mrs. Deborah Wehnert
& Mr. Konstantin Wehnert
Ms. Deirdre L. Weiland
& Ms. Christina Wright
Liet. Colonel Bob Weinert
& Ms. Kathryn A. Cox
Mr. G. Weinrib & Ms. Young
Mr. Stanley Weisfeld
& Mr. Harvey Weisfeld
Mr. & Mrs. David B. Weldon
Mrs. Linda D. Whelan
& Mr. Gerry Whelan
Miss Linda Whelpdale
Mr. David White & Ms. Maryjane Yule
Mr. & Mrs. David B. White
Ms. Diana White
& Ms. Sheila Beckwith
Mr. & Mrs. Jeffrey & Helen White
Mrs. Shan White & Mr. Michael White
Mrs. Wendy C. White
& Ms. Laura White
Mr. Brian Whittaker
& Ms. Marieken Molenaar
Mrs. Joan S. Whittingham
& Mrs. Lorna Lang
Mr. Lorne T. Wickerson
& Ms. Rona M. Tattersdill
Mr. & Mrs. Harry
& Patricia Wickman
Mrs. Frances Wiedermann
Ms. Ann Wiggins
Mrs. Beverleigh Wiggins
& Mr. Doug Wiggins
Mr. & Mrs. G. E. Wight

Mr. Ken Wigley & Mrs.
Tatiana Wigley
Ms. Tracy Wilkes
Mr. John Wilkin & Ms.
Nicole Irwin
Ms. Shirley Wilkinson
Miss E. Joan Williams
& Miss E. Jane Armstrong
Mr. Howard D. Williams
Mr. Steve Williamson
& Ms. Barbara Barker
Ms. Anne Wills
Mr. & Mrs. Charles
& Claudine Wilson

Mr. & Mrs. Edward Wilson
Mr. Mike Wilson
& Ms. Jeanette Butterworth
Mr. Terry Wilson
Mr. & Mrs. William Wilson
Dr. & Mrs. Barry
& Kathryn Winning
Mr. E. M. Winter
& Ms. Marguerite Low
Miss Maureen Winter
Mr. & Mrs. Rudy & Wendy Winter
Dr. George Winters
& Dr. Virginia Winters
Mr. Hastings & Mrs. Irene Withers
Mr. John & Mrs. Leonor Wleugel
Mr. & Mrs. Richard Wlodarczyk
Mr. Nikolaus Wolf
Mr. Harvey C. Wolfson
& Ms. Pat Tennant
Dr. Rebecca Wong & Dr. Dennis Chu
Mr. Samuel Wong
& Mrs. Susanna Wong
Mr. Gary Wood
Mrs. Kathleen Wooder
& Mr. Jim Wooder
Ms. Ann M. Woodruff
Mr. Dave Woods
Mr. David J. Woods
& Miss Diane Woods
Mr. Michael Woods
& Ms. Katharine Woods
Mr. & Mrs. Tom Woods
Mrs. Lynda Wookey
& Mrs. Marsha Christie
Dr. Douglas L. Wooster
& Mrs. Pauline Wooster
Joan Workman & Jean Workman
Mr. & Mrs. Andrew
& Renata Woyzbun
Mrs. Jean Y. Wright
Ms. Kim Wright & Mr. John Wright
Mr. & Mrs. Phillip & Eileen Wunch
Mr. Hong Xie & Ms. Jill Jiang
Mrs. Connie Xuereb
& Mrs. Deborah Xuereb-Blackner
Mrs. Janet Yanchula
& Mr. Stephen Yanchula
Ms. Wendy Yarlett
& Mr. Larry Morrison
Ms. Rene Yates
Ms. Dina Yee & Mr. Chad Yee
Dr. Erik Yeo & Mrs. Alexandra Yeo
Mr. Ian Yeo & Ms. Wendy T. Chan

Dr. Franklin Young
& Ms. Miriam Lowi
Mrs. Heather Young
Mr. & Mrs. John & Elsa Young
Mr. & Mrs. Kenneth & Ayesha Young
Ms. Shanna Young
Mr. Perce & Mrs. Susan Young
Ms. Alison J. Youngman
& Mr. Peter S. Reineck
Dr. & Mrs. Andy S. Zajac
Ms. Paulette Zander
Mr. John Zechner
& Ms. Lynn Porter-Zechner
Ms. Crissy Zenon
& Ms. Michelle Zenon
Mr. & Mrs. Peter & Frances Ziegler
Mr. & Mrs. Willie & Zimmerman
Mr. Marvin A. Zuker
& Mr. Michael Zuker
Ms. Shirley Zussman
& Mr. Arnie Rusinek

ROM FOUNDATION BOARD & COMMITTEES

ROM foundation board & committees

Foundation Board of Directors

Frank Potter, Chairman
Nicole Eaton, Vice-Chair
David Banks
Robert Brown
Jack Cockwell
Ned Goodman
Jennifer Ivey Bannock
Susanne Loewen
Stephens B. Lowden
James W. McCutcheon
Jack McOuat
Susan Murray
Robert E. Pierce
Joan Randall
Elizabeth Samuel
William Saunderson
James Temerty
Donald A. Wright

Honourary Directors

Kenneth W. Harrigan
Thomas Kierans

Ex-Officio Members

David Palmer, President and Executive Director,
ROM Foundation
William Thorsell, President and CEO,
Royal Ontario Museum

Finance & Investment Committee

David Banks, Chair
Robert Brown
Frank Potter
Mr. Robert Pierce
Mr. Jack McOuat

Nominations Committee

Nicole Eaton
Stephens B. Lowden
James W. McCutcheon, Q.C.
Frank Potter

Major Gifts Committee

Jack McOuat, Chair
Jack Cockwell
John Driscoll
Nicole Eaton
Frank Potter
Bill Saunderson

Corporate Giving Committee

Susan Murray, Chairman
David Banks, Vice Chairman
Peter G. Chubb
Ann Coombs
Linda Franklin
Lawrence L. Herman
Gerlinde Herrmann
Sussannah Kelly
Joanne de Laurentiis
Jack Leitch
John C. Loewen
Charles J. Schwartz
Bonnie Shettler
Michael Sherman
Jan Tomlinson
Tom Woods

Currelly Society Executive Committee

Joan Randall, Chair
Susanne Loewen
Jean M. Read
Elizabeth Rhind
M. Joan Thompson
Frederica Fleming

Royal Patrons' Circle Committee

Robert E. Pierce, Chair
Gail Appel
Stewart C. Burton
Ann Cameron
Gwen Harvey
Ian C. Madell
Ken McCord
Brenda McCutcheon
Dixie Anne Montgomery
Sharon Zuckerman

Donor Event Committee

Susanne Loewen, Chair
Jennifer Ivey Bannock
Arti Chandaria
Nicole Eaton
Janet Genest—DMV representative
Adair Hope—*Fact? or Fiction?* organizing committee
Elsie Lo—Bishop White Committee
Brenda McCutcheon
Dixie Anne Montgomery
Elizabeth Samuel

STAFF PUBLICATIONS

staff publications

The quality of academic research done by staff of the Royal Ontario Museum determines the Museum's place in the world cultural academy. Its excellence allows our staff to function on a peer level with the finest talent in the world. There is a constant cycle of important research work completed and underway in the Museum Departments. Museum staff continue to publish work of the highest merit.

Detail from cupboard door, c. 1770–1790, in *Rococo to Rustique: Early French-Canadian Furniture in the Royal Ontario Museum*.

Our fiscal year 1999/2000 publications include:

AGUIRRE, I. G., D. J. MORAFKA, and R. W. MURPHY

- 1999 The peninsular archipelago of Baja California: a thousand kilometers of tree lizard genetics. *Herpetologica* 55:369-381.

ALLODI, M.

- 2000 The Introduction of lithography to Canada. *In* The Stone Age: Canadian Lithography from its Beginnings. pp. 2-6. Ottawa: National Gallery of Canada.

AMELIN, Y.

- 2000 U-Pb and Sm-Nd in single titanite grains from Amitsoq gneisses: a clue to early Archean metamorphic history. *In* Beyond 2000: New Frontiers in Isotope Geoscience Conference, Jan. 30-Feb.4, 2000, Lorne, Australia, Abstracts and Proceedings. J. D. Woodhead, J. M. Hergt, and W. P. Noble, eds. pp. 13-15.
- 2000 [Electronic publication] U-Th-Pb systematics of chondritic phosphates: implications for chronology and origin of excess Pb. 31st Lunar and Planetary Science Conference, March 13-17, 2000, Houston [Abstracts and Proceedings]

AMELIN, Y., D. C. LEE, and A. N. HALLIDAY

- 1999 Lutetium-Hafnium and Uranium-Lead systematics of early-middle Archean single zircon grains. Ninth Annual V. M. Goldschmidt Conference, Boston, Sept. 1999, Abstracts Volume, pp. 8-9.

AMELIN, Y., D. C. LEE, A. N. HALLIDAY, and R. T. PIDGEON

- 2000 Lu-Hf and U-Pb isotope dilution analysis of zircon grain fragments. *In* Beyond 2000: New Frontiers in Isotope Geoscience Conference, Jan. 30-Feb. 4, 2000, Lorne, Australia, Abstracts and Proceedings. J. D. Woodhead, J. M. Hergt, and W. P. Noble, eds. pp. 17-19.

AMELIN, Y., C. LI, O. VALEYEV, and A. J. NALDRETT

- 2000 Nd-Pb-Sr isotope systematics of crustal assimilation in the Voisey's Bay and Mushuau intrusions, Labrador, Canada. *Economic Geology* 95:815-830.

AMELIN, Y., and L. N. NEYMARK

- 1999 Opal as a uranium-lead geochronometer. Ninth Annual V. M. Goldschmidt Conference, Boston, Sept. 1999, Abstracts Volume, p. 8.

AYLEY, C.

- 1999 A world of difference: variety is not only the spice but the very essence of life. *Rotunda* 32 (1):13-14.
- 2000 On a wing and a prayer. *Equinox* (108):60-66.

BACK, M. E.

- 1999 Rare beauties: the magnificence of these two recently acquired mineral specimens is crystal clear. *Rotunda* 32 (1):9-10.

BACK, M. E., J. D. GRICE, R. A. GAULT, A. J. CRIDDLE, and J. A. MANDARINO

- 1999 Walfordite, a new tellurite species from the Wendy open pit, El Indio-Tambo mining property, Chile. *Canadian Mineralogist* 37:1261-1268.

BAKER, A. J., T. PIERSMA, and A. D. GREENSLADE

- 1999 Molecular vs. phenotypic sexing in Red Knots. *The Condor* 101:887-893.

BARLOW, J. C., S. N. LECKIE, and C. T. BARIL

- 1999 Gray Vireo (*Vireo vicinior*). *In* The Birds of North America. No. 447. A. Poole and F. Gill, eds. Philadelphia: The Birds of North America, Inc. 24 pp.

BARTLEY, M., and T. A. DICKINSON

- 1999 [Abstract] Web-based interactive identification using NaviKey and PollyClave. 16th International Botanical Congress (St. Louis, MO, 1-7 August, 1999), Abstracts Volume.

BHARADIA, S.

- 2000 The Arts of the Sikh Kingdoms: the Canadian Collections. Toronto: Royal Ontario Museum. 64 pp.

BIERNACKI, C.

- 1999 [Home & Style section] Cool collectibles (snow domes). *Style at Home* (November):18.
- 1999 The life of the daybed. *Style at Home* (October):97.
- 2000 Buying silver: appreciating style, maker and provenance. *Silver Society of Canada, Journal* 3:7-9.

BORG, G., and T. KROGH

- 1999 Isotopic age data of single zircons from the Archaean Sukumaland Greenstone Belt, Tanzania. *Journal of African Earth Sciences* 29:301-312.

BOY, J. A., and H.-D. SUES

- 2000 Branchiosaurs: larvae, metamorphosis and heterochrony in temnospondyls and seymouriamorphs. *In* *Amphibian Biology*, Vol. 4: Palaeontology. H. Heatwole, ed. pp. 1152-1199. Chipping Norton, N.S.W.: Surrey Beatty & Sons.

BOYLE, B.

- 1999 The copyright effort: consider Cancopy. *Professional Photographers of Canada (Magazine)* 29 (5):22.
- 1999 The copyright effort: electronic republishing forces amendment to Act. *Professional Photographers of Canada (Magazine)* 29 (6):20.
- 2000 Copyright. *En.VISION* 1:21-22 and 2:26-27, 42.

BRIGGS, D. E. G., and D. H. COLLINS

- 1999 The arthropod *Alalcomenaeus cambricus* Simonetta, from the Middle Cambrian Burgess Shale of British Columbia. *Palaeontology* 42:953-977.

BURRIDGE, M.

- 2000 Escaped exotics: released aquarium pets and other non-native trespassers can wreak havoc on local ecosystems. *Rotunda* 32 (3):13-14.

CALDER, D.

- 1999 The splendid thorny oyster: beauty in the deep. *Rotunda* 32 (2):7.

CARR, T. D.

- 1999 Craniofacial ontogeny in Tyrannosauridae (Dinosauria, Coelurosauria). *Journal of Vertebrate Paleontology* 19:497-520.

CHANG, E. R., T. A. DICKINSON, and R. L. JEFFERIES

- 2000 Seed flora of La Pérouse Bay, Manitoba, Canada: a DELTA database of morphological and ecological characters. *Canadian Journal of Botany* 78:481–496.

CHEN, C., C. SHEN, W. Y. CHEN, and Y. J. TANG

- 1999 1998 Excavation of the Xiaochangliang Site at Yangyuan, Hebei. *Acta Anthropologica Sinica* 18:225–239. [In Chinese]

CIUK, K.

- 2000 Caparisons beyond compare: Turkish saddle cloths of unprecedented luxury were the envy of Europe in the 17th century. *Rotunda* 32 (3):9–12.
- 2000 Gold of the nomads: Scythian treasures reveal the influence of ancient Greece. *Rotunda* 32 (3):18–23.

COLLINS, D. H.

- 1999 Dinocarids; the first monster predators on earth. *Rotunda* 32 (1):24–29.
- 2000 [Abstract] The geology and biology of the Middle Cambrian Burgess Shale, Canada's most important fossil fauna. *GeoCanada 2000: Geological Association of Canada, Mineralogical Association of Canada Joint Annual Meeting*, Calgary, May 29–June 2, 1999, Abstracts Volume.

CROSSMAN, E. J.

- 2000 Angling stress and catch and release. *Muskie* (June):21–22.

CSER, L., K. HELWIG, E. MOFFAT, and S. STOCK

- 2000 The examination and analysis of the interior and exterior decorative elements of the Library of Parliament. *In* The Conservation of Heritage Interiors [Conference Preprints]. Ottawa: Canadian Conservation Institute.

DARLING, D. C.

- 1999 Life history and immature stages of *Steffanolampus salicetum* (Hymenoptera: Chalcidoidea: Perilampidae). *Proceedings of the Entomological Society of Ontario* 130:3–14.
- 2000 Tiny tent makers: Vietnamese caterpillars dine in style. *Rotunda* 32 (3):7.

DARLING, D. C., and C. GIBSON

- 2000 Life and death on the Leslie Street Spit. *Rotunda* 32 (3):24–29.

DARLING, D. C., and H. ROBERTS

- 1999 Life history and larval morphology of *Monacon* (Hymenoptera: Perilampidae), parasitoids of ambrosia beetles (Coleoptera: Platypodidae). *Canadian Journal of Zoology* 77:1768–1782.

DENIS, P.

- 1999 Statue of Diana. *In* Louise Hawley Stone: a Life and Legacy. pp. 18–19. Toronto: Royal Ontario Museum.

DICKINSON, T. A.

- 1999 Species concepts in agamic complexes. *In* Plant Evolution in Man-made Habitats. *Proceedings of the 7th IOPB (International Organization of Plant Biosystematists) Symposium*. L. W. D. van Raamsdonk, and J. C. M. den Nijs, eds. pp. 319–339. Amsterdam: Hugo de Vries Laboratory.

EGER, J. L., and M. M. THEBERGE

- 1999 *Thainycteris aureocollaris* (Chiroptera, Vespertilionidae) in Vietnam. *Mammalia* 63:237–240.

ELLIS, G. B.

- 1999 [Reviews] Herodotus, by J. Romm; Nefertiti: Egypt's Sun Queen, by J. Tyldesley; Nightwatch: a Practical Guide to Viewing the Universe, by T. Dickinson; The Epic of Gilgamesh (audiobook), read by R. Pascoe; The Butterflies of Canada, by R. A. Layberry, P. W. Hall, and J. D. Lafontaine; Building the Georgian City, by J. Ayres; and Journey to the Source of the Nile, by C. Ondaatje. *Rotunda* 31(3):42.
- 1999 [Reviews] Ashbridge's Bay: an Anthology of Writings by Those Who Knew and Loved It, ed. by G. Fairfield; Celebrating Homer's Landscapes: Troy and Ithaca Revisited, by J. V. Luce; Ancient Land, Ancient Sky: following Canada's Native Canoe Routes, by P. McFarlane and W. Haimila; Great Stone Circles, by A. Burl; Fire into Ice: Adventures in Glass Making, by J. Houston; From Old English to Standard English, by D. Freeborn; and Franklin's First Expedition to the Shores of the Polar Sea: Arctic Discovery, Volume 1 (CD-ROM). *Rotunda* 32(1):49–51.
- 1999 [Reviews] A Photographic Tour of the Universe, by G. Vanin; Into the Dinosaurs' Graveyard: Canadian Digs and Discoveries, by D. Spalding; Goddess: a Celebration in Art and Literature, ed. by J. Bonheim; The Oxford Dictionary of Literary Quotations, ed. by P. Kemp; and A History of the Twentieth Century, Volume Two: 1933–1951, by M. Gilbert. *Rotunda* 32(2):43–44.
- 2000 [Reviews] I Am the Mummy Heb-Nefert, by E. Bunting; The Canadian Encyclopedia: year 2000 Edition, ed. by J. Marsh; The Canadian Encyclopedia: 2000 Deluxe Edition on CD-ROM; The Story of Time, ed. by K. Lippincott; and The Gardens of William Morris, by Jill Duchess of Hamilton, P. Hart, and J. Simmons. *Rotunda* 32(3):15–16.

ENGSTROM, M. D.

- 1999 Collared lemmings, *Dicrostonyx*. *In* The Smithsonian Book of North American Mammals. D. E. Wilson, and S. Ruff, eds. pp. 658–659. Washington, D. C.: Smithsonian Institution Press.
- 1999 Merriam's pocket mouse, *Perognathus merriami*. *In* The Smithsonian Book of North American Mammals. D. E. Wilson, and S. Ruff, eds. pp. 504–505. Washington, D. C.: Smithsonian Institution Press.
- 1999 Richardson's collared lemming, *Dicrostonyx richardsoni*. *In* The Smithsonian Book of North American Mammals. D. E. Wilson, and S. Ruff, eds. pp. 662–664. Washington, D. C.: Smithsonian Institution Press.
- 1999 Ungava collared lemming, *Dicrostonyx hudsonius*. *In* The Smithsonian Book of North American Mammals. D. E. Wilson, and S. Ruff, eds. pp. 660–662. Washington, D. C.: Smithsonian Institution Press.

ENGSTROM, M. D., and B. K. LIM

- 2000 [Electronic publication] Checklist of the Mammals of Guyana. Washington, D.C.: Biological Diversity of the Guianas Program, Smithsonian Institution. (Available on the worldwide web at <http://www.mnh.si.edu/biodiversity/bdg/guymammals.html>).

ENGSTROM, M. D., B. K. LIM, and F. A. REID

- 1999 Pocket Field-guide to the Mammals of Iwokrama. Georgetown, Guyana: Iwokrama International Centre for Rain Forest Conservation and Development. 35 pp.

ENGSTROM, M. D., B. K. LIM, and F. A. REID in association with the North Rupununi Development Board

- 1999 [Electronic publication] Guide to the Mammals of Iwokrama (including a checklist of mammals of Iwokrama Forest). Georgetown, Guyana: Iwokrama International Centre for Rain Forest Conservation and Development. (Available on the worldwide web at <http://www.sdn.org.gy/iwokrama/ROM/mammals/index.html>).

ENGSTROM, M. D., B. K. LIM, R. M. TIMM, and R. P. ANDERSON

- 2000 Mammals; Report on the Inventory of Mammals in Iwokrama Forest, Guyana. Georgetown, Guyana: Iwokrama International Centre for Rain Forest Conservation and Development. 75 pp.

EVANS, R. C., and T. A. DICKINSON

- 1999 [Abstract] Rosaceae floral evolution: hypothesis from analysis of combined molecular and non-molecular data. 16th International Botanical Congress (St. Louis, MO, 1–7 August, 1999), Abstracts Volume.
- 1999 Floral ontogeny and morphology in subfamily Amygdaloideae T. & G. (Rosaceae). *International Journal of Plant Science* 160:955–979.
- 1999 Floral ontogeny and morphology in subfamily Spiraeoideae Endl. (Rosaceae). *International Journal of Plant Science* 160:981–1012.

FANG, H., and C. SHEN

- 1999 The Chinese pictorial Hu vessel from the Royal Ontario Museum. *The National Palace Museum Monthly of Chinese Art* 194: 68–77.

FLORA OF NORTH AMERICA EDITORIAL COMMITTEE (incl. J. McNeill)

- 2000 *Flora of North America north of Mexico*. Volume 22. Magnoliophyta: Alismatidae, Arecidae, Commelinidae (in part), and Zingiberidae. New York and Oxford: Oxford University Press. 352 pp.

FU, J., R. D. MACCULLOCH, R. W. MURPHY, and I. S. DAREVSKY

- 2000 Clonal variation in the Caucasian rock lizard *Darevskia armeniaca* and its origin. *Amphibia-Reptilia* 21:83–89.

FU, J., R. W. MURPHY, and I. S. DAREVSKY

- 2000 Divergence of the cytochrome *b* gene in the *Lacerta raddei* complex and its parthenogenetic daughter species: evidence for recent multiple origins. *Copeia* 2000:432–440.

GAIT, R. I.

- 2000 [Review of] Coinage and History of the Roman Empire C. 82 B.C. – A. D. 480. Volume 1: History, and Volume 2: Coinage, by

D. L. Vagi. *Journal of the Classical and Medieval Numismatic Society*, Series 2, Vol. 1:46–48.

- 2000 Who's who in mineral names: Nevada mineral names. *Rocks & Minerals* 75:126–129.

- 2000 Who's who in mineral names: people after whom type minerals from Brazil have been named. *Rocks & Minerals* 75:47–48.

GIBSON, G.

- 2000 How tall was Thutmose III? KMT (A modern journal of ancient Egypt) 11(1):60–65.
- 2000 [Electronic publication] The Niagara Falls Mummies. (Available on the worldwide web at <http://www.egyptianmuseum.com>).

GIBSON, G., J. KINGSTON, R. SHAW, L. GREEN, and D. LUNEAU

- 2000 [Electronic publication] Ancient Egypt Discovery Case. (Available on the ROM website at <http://www.rom.on.ca>)

GIUMLIA-MAIR, A., E. KEALL, S. STOCK, and A. SHUGAR

- 2000 Copper-based implements of a newly identified culture in Yemen. *Journal of Cultural Heritage* 1:37–43.

GOLOMBEK, L.

- 1999 L'architecture des Mongols à la fin des timourides (1220–1501). *In* *Les Arts de l'Asie Centrale*. P. Chuvin, ed. pp. 394–441. Paris: Editio - Editions Citadelles et Mazenod.
- 1999 The mystery of Kubachi wares. *In* *Proceedings of the Third European Conference of Iranian Studies*, Cambridge (11–15 September, 1995): Part 2, Mediaeval and Modern Persian Studies. Societas Iranologica Europaea. C. Melville, ed. pp. 407–417. Wiesbaden: Ludwig Reichert Verlag.

GREUTER, W., F. R. BARRIE, H. M. BURDET, W. G. CHALONER, V. DEMOULIN, D. L. HAWKSWORTH, P. M. JØRGENSEN, D. H. NICOLSON, P. C. SILVA, P. TREHANE, and J. MCNEILL, eds.

- 2000 Tokyo Code [Chinese translation]. *In* Huang, T.-C., Guide to Botanical Nomenclature, pp. 158–364. Taipei, Taiwan: Council of Agriculture, Executive Yuan.

GREUTER, W., J. MCNEILL, F. R. BARRIE, H. M. BURDET, V. DEMOULIN, T. S. FILGUEIRAS, D. H. NICOLSON, P. C. SILVA, J. E. SKOG, P. TREHANE, N. J. TURLAND, and D. L. HAWKSWORTH

- 2000 *International Code of Botanical Nomenclature* (Saint Louis Code). Adopted by the Sixteenth International Botanical Congress, St. Louis, Missouri, July–August 1999. *Regnum vegetabile* 138. Königstein: Koeltz Scientific Books. 474 pp.

GRZYMSKI, K.

- 2000 Nubia before the pyramids. *Rotunda* 32 (3):30–35.

HAAS, J. N., and J. H. McANDREWS

- 2000 The summer drought related hemlock (*Tsuga canadensis*) decline in eastern North America 5,700 to 5,100 years ago. *In* *Symposium on Sustainable Management of Hemlock Ecosystems in Eastern North America*; Proceedings. K.A. McManus, K.S. Shields, and D.R. Souto, eds. pp. 81–88. General Technical Report 267, USDA Forest Service, Northeastern Research Station.

HANCOCK, R. G. V., J. McKECHNIE, S. AUFREITER, K. KARKLINS, M. KAPCHES, M. SEMPOWSKI, J. F. MOREAU, and I. KENYON

- 2000 Non-destructive analysis of European cobalt blue glass trade beads. *Journal of Radioanalytical and Nuclear Chemistry* 244:567–573.

HARRIS, E.

- 1999 [Abstract] A DELTA database of the fruit and fruit-like structures of Ontario tree genera. 16th International Botanical Congress (St. Louis, MO, 1–7 August, 1999), Abstracts Volume.

HEHMEYER, I.

- 1998 Mosque, bath and garden: symbiosis in the urban landscape of Sana'a, Yemen. *Proceedings of the Seminar for Arabian Studies* 28:105–115.

HOLMES, R. B., and H.-D. SUES

- 2000 A partial skeleton of the basal mosasaur *Halisaurus platyspondylus* from the Upper Cretaceous (Maastrichtian) Severn Formation of Maryland. *Journal of Paleontology* 74:309–316.

HUGHES, J. M.

- 1999 The enigmatic hoatzin: classifying one of the world's oddest birds. *Rotunda* 32 (2):16–21.

HUGHES, J. M., and A. J. BAKER

- 1999 Phylogenetic relationships of the enigmatic hoatzin (*Opisthocomus hoazin*) resolved using mitochondrial and nuclear gene sequences. *Molecular Biology and Evolution* 16:1300–1307.

HUNGERBÜHLER, A.

- 2000 Heterodonty in the European phytosaur *Nicrosaurus kapffi* and its implications for the taxonomic utility and functional morphology of phytosaur dentitions. *Journal of Vertebrate Paleontology* 20:31–48.

JOHNSON, D. R., B. J. SWANSON, and J. L. EGER

- 2000 Cyclic dynamics of eastern Canadian ermine populations. *Canadian Journal of Zoology* 78:835–839.

JOHNSON, W. E., J. PECON SLATTERY, E. EIZIRIK, J. H. KIM, M. M. RAYMOND, C. BONACIC, R. CAMBRE, P. G. CRAWSHAW, Jr., A. V. NUNES, H. SEUANEZ, M. A. MOREIRA, K. L. SEYMOUR, F. SIMON, W. SWANSON, and S. J. O'BRIEN

- 1999 Disparate phylogeographic patterns of molecular genetic variation in four closely related South American small cat species. *Molecular Ecology* 8:S79–S94.

JUTRAS, P., G. PRICHONNET, and P. H. von BITTER

- 1999 The La Coulee Formation, a new post-Acadian continental clastic unit bearing groundwater calcretes, Gaspé Peninsula, Quebec. *Atlantic Geology* 35:139–156.

KAELGREN, P.

- 1999 Egyptian Revival style on a glass bowl. *Rotunda* 32 (1):45–48.
- 1999 Identifying Mallorytown glass: how to distinguish old Ontario glass from modern Mexican look-alikes. *Rotunda* 32 (2):45–48.

- 1999 Stools by William Kent (1685–1749); Breakfront bookcase; Writing chair; Set of 12 dessert trenchers; Travelling canteen; Posset pot. *In* Louise Hawley Stone: a Life and Legacy. pp. 10–13; 94–103. Toronto: Royal Ontario Museum.

- 2000 Decorative arts in Ireland. *In* Royal Ontario Museum World Civilization Tour; Georgian Ireland [Trip handbook]. Toronto: Department of Museum Volunteers, Royal Ontario Museum.

- 2000 English silver baskets. *The Magazine Antiques* (June):940–947.

- 2000 Marks of distinction: how hallmarks identify silver. *Rotunda* 32 (3):45–47.

KEALL, E.

- 1998 Encountering megaliths on the Tihāmah coastal plain of Yemen. *Proceedings of the Seminar for Arabian Studies* 28:139–147.

- 1999 Gone with the wind: erosion makes dating difficult. *Rotunda* 32 (1):6.

KEEBLE, K. C.

- 1999 Sculpture and the Virgin: the many looks of the Madonna in medieval Europe. *Rotunda* 32 (2):22–27.

- 2000 The aging grandeur of stations: a plea for preservation. *Canadian Society of Decorative Arts, Bulletin* 18:8–9.

KEMP, K., D. M. RUDKIN, D. SHARPE, K. STEELE, E. FREEMAN, J. GARTNER, P. DILLON, I. LILGE, and V. TYRER

- 2000 [Abstract] Geoscape Toronto - A geoscience public awareness project. Third International Conference on Geoscience Education (GeoSciEd III), Abstract Volume and Conference Proceedings, University of New South Wales, Sydney, pp. 63–64.

KING, E. M., J. W. VALLEY, and D. W. DAVIS

- 2000 Oxygen isotope evolution of volcanic rocks at the Sturgeon Lake volcanic complex, Ontario. *Canadian Journal of Earth Sciences* 37:39–50.

KNOX, E. A.

- 1999 Ritual trumpet (Dun Dkar), Tibet. *In* Louise Hawley Stone: a Life and Legacy. pp. 80–81. Toronto: Royal Ontario Museum.

KOH, W., and H. WYLIE

- 1999 Korea: a Timeless Beauty. Toronto: Royal Ontario Museum. 80 pp.

KOH, W., and H. WYLIE

- 1999 The essential Korea. *Rotunda* 32 (2):33–42.

KRIPPENDORF, A., and E. MÉTHÉ

- 2000 The dyeing game: a custom dye job and nimble needlework restore an 18th-century kimono to its original splendour. *Rotunda* 32 (3):43–44.

LAUB, R. S., and J. H. McANDREWS

- 1999 Beaver (*Castor canadensis*) and mastodon (*Mammuth americanum*) in a late-Pleistocene upland spruce forest, western New York state. *Current Research in the Pleistocene* 16:139–140.

LIM, B. K.

- 1999 White-tailed jackrabbit, *Lepus townsendii*. *In* The Smithsonian Book of North American Mammals. D. E. Wilson, and S. Ruff, eds. pp. 704–705. Washington, D.C.: Smithsonian Institution Press.

LIM, B. K., M. D. ENGSTROM, R. M. TIMM, R. P. ANDERSON, and L. C. WATSON

- 1999 First records of 10 bat species in Guyana and comments on diversity of bats in Iwokrama Forest. *Acta Chiropterologica* 1:179–190.

LISTER, K. R.

- 1999 Paul Kane's poetic view: a river may not have run through it. *Rotunda* 32 (1):6.
- 2000 Paul Kane's romance. In *Aboriginal Health, Identity and Resources*. J. Oakes, R. Riewe, S. Koolage, L. Simpson, and N. Schuster, eds. pp. 205–216. Winnipeg: University of Manitoba, Departments of Native Studies and Zoology, and Faculty of Graduate Studies.

LITTLE, J.

- 2000 Museum mystery: can you guess what this object is? *The National Post*, June 17, p. W21.

LIU, W., A. LATHROP, J. FU, D. YANG, and R. W. MURPHY

- 2000 Phylogeny of East Asian bufonids inferred from mitochondrial DNA sequences (Anura: Amphibia). *Molecular Phylogenetics and Evolution* 14:423–435.

LUMBERS, S. B., and V. M. VERTOLLI

- 2000 [Map] Precambrian Geology, Coe Hill Area. Ontario Geological Survey, Preliminary Map P. 3403, scale 1:50,000.
- 2000 [Map] Precambrian Geology, Elmvale Area. Ontario Geological Survey, Preliminary Map P. 3408, scale 1:50,000.
- 2000 [Map] Precambrian Geology, Huntsville Area. Ontario Geological Survey, Preliminary Map P. 3413, scale 1:50,000.
- 2000 [Map] Precambrian Geology, Lake Joseph Area. Ontario Geological Survey, Preliminary Map P. 3412, scale 1:50,000.
- 2000 [Map] Precambrian Geology, Orillia Area. Ontario Geological Survey, Preliminary Map P. 3407, scale 1:50,000.
- 2000 [Map] Precambrian Geology, Orrville Area. Ontario Geological Survey, Preliminary Map P. 3414, scale 1:50,000.
- 2000 [Map] Preliminary Geology, Bracebridge Area. Ontario Geological Survey, Preliminary Map p. 3411, scale 1:50,000.

LUMBERS, S. B., V. M. VERTOLLI, and W. M. SCHWERDETNER

- 2000 [Map] Precambrian Geology, Gravenhurst Area. Ontario Geological Survey, Preliminary Map P. 3409, scale 1:50,000.
- 2000 [Map] Precambrian Geology, Penetanguishene Area. Ontario Geological Survey, Preliminary Map P. 3410, scale 1:50,000.

LYONS, P. C., T. E. KROGH, Y. Y. KWOK, and E. L. ZODROW

- 1997 U-Pb age of zircon crystals for the Upper Banner tonstein (Middle Pennsylvanian), Virginia: absolute age of the Lower Pennsylvanian-Middle Pennsylvanian boundary and depositional rates for the Middle Pennsylvanian, central Appalachian Basin. *Proceedings of the 13th International Congress on the Carboniferous and Permian*. Prace Panstwowego Instytutu Geologicznego (1988) 157:159–166.

MacCULLOCH, R. D.

- 1999 Cold comfort: how togetherness helps garter snakes weather northern winters. *Rotunda* 32 (2):13–14.

MASON, R. B., and L. COOPER

- 1999 Grog, petrology, and early Transcaucasians at Godin Tepe. *Iran* 37:25–31.

MATTHEWS, J.

- 1999- [From the Archives: a Pictorial History of the Royal Ontario Museum] Summer memories . . . when the living was easy; Dancing with magic . . . on the scene in 1950s Toronto; A room with a view . . . in the 1970s, dinosaurs roamed the ROM library. *Rotunda* 32 (1):52, (2):52 and (3):48.

McGOWAN, C.

- 1999 *Excalibosaurus*. In *Louise Hawley Stone: a Life and Legacy*. pp 26–27. Toronto: Royal Ontario Museum.

McGOWAN, C., and A. C. MILNER

- 1999 A new Pliensbachian ichthyosaur from Dorset, England. *Palaeontology* 42:761–768.

McGREGOR, I.

- 1999 Dark nights and bright stars: Orion the Hunter stalks the winter skies. *Rotunda* 32 (2):11–12.
- 1999 Summer sky delights: an invitation to discover the universe. *Rotunda* 32 (1):11–12.

McNEIL, P.

- 2000 Mocking the macaroni: fashion victims of 18th century England. *Rotunda* 32 (3):36–42.

McNEILL, J.

- 2000 Botanical nomenclature: on the threshold of major change? *American Journal of Botany* 87(6) Suppl. - Abstracts:104–105.

McNEILL, J., ed.

- 1999 Points of view. *Taxon* 48:767–770.
- 2000 Nomenclature (incl. Proposals to conserve or reject). *Taxon* 49:97–112, 235–304.

MORGAN, A. V., J. H. McANDREWS, and C. ELLIS

- 1999 Geological history and paleoenvironment. In *An Early Paleoindian Site Near Parkhill, Ontario*. Mercury Series, Archaeological Survey of Canada Paper 159. C. Ellis, and D.B. Deller, eds. pp. 9–30. Ottawa: Canadian Museum of Civilization.

MOSS, H., V. GRAHAM, and K. B. TSANG

- 2000 A Treasury of Chinese Snuff Bottles; The Mary and George Bloch Collection (Volume 4, Part 1: Inside Painted). Hong Kong: Herald International Ltd. 621 pp.

MOTANI, R.

- 1999 Phylogeny of the Ichthyopterygia. *Journal of Vertebrate Paleontology* 19:473–496.
- 1999 The skull and taxonomy of *Mixosaurus* (Ichthyopterygia). *Journal of Palaeontology* 73:924–935.

- 2000 Skull of *Grippia longirostris*: no contradiction with a diapsid affinity for the Ichthyopterygia. *Palaeontology* 43:1–14.
- MOTANI, R., B. M. ROTHCHILD, and W. WAHL, Jr.**
1999 Large eyeballs in diving ichthyosaurs. *Nature* 402 (6763):747.
- MUNDAY, P. L., A. S. HAROLD, and R. WINTERBOTTOM**
1999 Guide to the coral-dwelling gobies, genus *Gobiodon* (Gobiidae) from Papua New Guinea and the Great Barrier Reef. *Revue française d'Aquariologie* 26:53–58.
- MURPHY, R. W.**
1999 The correct spelling of the Latinized name for Rostombekov's rock lizard. *Amphibia-Reptilia* 20:225–226.
- NEYMARK, L. N., and Y. AMELIN**
2000 Quaternary geochronology using combined U-Pb and U-series methods: the opal perspective. *In* Beyond 2000: New Frontiers in Isotope Geoscience Conference, Jan. 30–Feb. 4, 2000, Lorne, Australia, Abstracts and Proceedings. J. D. Woodhead, J. M. Hergt, and W. P. Noble, eds. pp. 133–135.
- NICKS, T.**
1999 Indian villages and entertainments: setting the stage for tourist souvenir sales. *In* Unpacking Culture: Art and Commodity in Colonial and Postcolonial Worlds. R.B. Phillips, and C.B. Steiner, eds. pp. 301–315; 369–370. Berkeley: University of California Press.
- NORCROSS, C., D. W. DAVIS, E. T. C. SPOONER, and A. RUST**
2000 U-Pb and Pb-Pb age constraints on Paleoproterozoic magmatism, deformation and gold mineralization in the Omai area, Guyana Shield. *Precambrian Research* 102:69–86.
- OLSEN, P. E., H.-D. SUES, and D. V. KENT**
1999 [Abstract] Constraining the timing and magnitude of the Triassic-Jurassic mass extinction in continental ecosystems. EOS (Transactions of the American Geophysical Union), Suppl. 80:F50.
- OTTAWAY, T. L., and F. J. WICKS**
1999 [Abstract] Dynamic Earth: Inco Ltd. Gallery of Earth Sciences. Gems & Gemology (Third International Gemological Symposium Proceedings Issue) 35:162.
- PALMER, A.**
1999 Rational dress. *In* Icons of Fashion: the 20th Century. G. Buxbaum, ed. pp. 16–17. New York: Prestel.
1999 Virtual home dressmaking: dressmakers and seamstresses in post-war Toronto. *In* The Culture of Sewing: Gender, Consumption and Home Dressmaking. B. Burman, ed. pp. 207–219. Oxford: Berg.
1999 Woman's formal bodice and petticoat ensemble; Purse, French; Purse, English. *In* Louise Hawley Stone: a Life and Legacy. pp. 16–17; 72–73. Toronto: Royal Ontario Museum.
- PARKER, J. T.**
2000 [Electronic publication] Ancient uses of rhino horn. *In* The Mythic Chinese Unicorn Zhi. Lexia 22. (Available on the ROM website at <http://www.rom.on.ca>).
- 2000 [Electronic publication] Early Chinese playing cards. *In* The Mythic Chinese Unicorn Zhi. Lexia 23. (Available on the ROM website at <http://www.rom.on.ca>).
- 2000 [Electronic publication] The Rhinoceros in Ancient China. *In* The Mythic Chinese Unicorn Zhi. Lexia 21. (Available on the ROM website at <http://www.rom.on.ca>).
- PEYER, K., J. G. CARTER, D. C. CAMPBELL, M. R. CAMPBELL, B. P. COFFEY, P. E. OLSEN, and H.-D. SUES**
1999 [Abstract] An articulated skeleton of a new rauisuchian archosaur, including gut contents, from the Late Triassic of North Carolina. 1999 Annual Meeting and Exhibition, Geological Society of America, Abstracts with Programs 31:A–465.
- PROCTOR, P.**
1999 Fireman's outfit, Japanese. *In* Louise Hawley Stone: a Life and Legacy. pp. 70–71. Toronto: Royal Ontario Museum.
- PUCHTEL, I. S., A. W. HOFMANN, Y. AMELIN, C. D. GARBE-SCHÖNBERG, A. V. SAMSONOV, and A. A. SHCHIPANSKY**
1999 Combined mantle plume-island arc model for the formation of the 2.9 Ga Sumozero-Kenozo zero greenstone belt, SE Baltic Shield: isotope and trace element constraints. *Geochimica et Cosmochimica Acta* 63:3579–3595.
- REYNOLDS, R., R. D. MACCULLOCH, M. TAMESSAR, and C. WATSON**
2000 [Electronic publication] Preliminary Checklist of the Herpetofauna of Guyana. Washington, D. C.: Biological Diversity of the Guianas Program, Smithsonian Institution. (Available on the worldwide web at <http://www.mnh.si.edu/biodiversity/bdg/guyherps.html>)
- RUDKIN, D. M.**
1999 [Abstract] Cataphracts, scleritomes and the attack of the armoured “slugs”. Ninth Canadian Paleontology Conference, Calgary, Program and Abstracts, p. 23.
2000 [Abstract] Eyes in stone . . . or, what the trilobite saw and other lessons of life long ago. Third International Conference on Geoscience Education (GeoSciEd III), Abstract Volume and Conference Proceedings, University of New South Wales, Sydney, p. 112.
- RUDKIN, D. M., G. A. YOUNG, R. J. ELIAS, and E. P. DOBRZANSKI**
2000 [Abstract] The world's biggest trilobite: a giant among arthropods. GeoCanada 2000: Geological Association of Canada, Mineralogical Association of Canada Joint Annual Meeting, May 29–June 2, 2000, Calgary, Abstracts Volume.
- RUITENBEEK, K.**
1999 The casting of cannons: scroll paintings document a decisive moment in Japanese history. *Rotunda* 32 (2):9–10.
1999 Orakelknochen der chinesischen Shang-Dynastie. [Fifteen catalogue entries] *In* Orakelknochen der Blick in die Zukunft. A. Langer, and A. Lutz, eds. pp. 33–41. Zürich: Museum Rietberg. (In collaboration with J. C.-h. Hsü).

RUITENBEEK, K. (Translator)

- 2000 Verzameld Werk (Dutch translation of the collected stories of the Chinese writer, Lu Xun, 1881–1936, including a biographical essay). Amsterdam: Meulenhoff. 608 pp.

SCHARF, S.

- 1999 [Abstract] IDENTIFRUIT: a guide to the fleshy fruits of Toronto's Chinatown and Kensington Market. 16th International Botanical Congress (St. Louis, MO, 1–7 August, 1999), Abstracts Volume.

SCHENK, P. E., P. H. von BITTER, and R. MATSUMOTO

- 1999 [Abstract] Mud flows and other indicators of excess pore-fluid pressure in the Macumber Formation (Lower Carboniferous, Viséan), at Ingonish, Nova Scotia, Canada. 14th International Congress on the Carboniferous-Permian, University of Calgary, Programme with Abstracts, p. 128.

SELLEN, A.

- 1999 Rediscovering Zapotec urns at the ROM. Archaeological Newsletter (Royal Ontario Museum), Series III, no. 8:1–4 (Also available on the ROM website at <http://www.rom.on.ca>).

SEYMOUR, K. L.

- 1999 [Abstract] Morphological variation, phylogeny and possible ancestry of the South American small cats (SASC): can the missing *Lynx* be identified? Journal of Vertebrate Paleontology 19 (Supplement to no. 3):75A.

SHAW, R.

- 1999 They walked in beauty; artwork and artifacts of ancient Egypt reveal the fluctuating fashions of this glamorous people. Rotunda 32 (1):16–23.
- 1999 Under the unguent cone: a figment of ancient Egyptian imagery? Rotunda 32 (2):7.

SHEN, C.

- 2000 Words of war: cracking the code of a Chinese weapon's origins. Rotunda 32 (3):6.

SONG, E. C., and C. SHEN

- 1999 The Dulong of southwestern China. In The Cambridge Encyclopedia of Hunters and Gatherers. R. B. Lee, and R. Daly, eds. pp. 303–306. Cambridge: Cambridge University Press.

STEIN, B.

- 1999 Bending the learning curve: the ROM's Discovery Gallery has evolved over a quarter century as the Museum cultivated new ways to educate children. Rotunda 32 (1):30–35.

STOCK, S.

- 1999 Buried treasures: the case for mechanical cleaning. Rotunda 32 (1):43–44.

STOTT, C. A., and P. H. von BITTER

- 1999 Lithofacies and age variation in the Fossil Hill Formation (Lower Silurian), southern Georgian Bay region, Ontario. Canadian Journal of Earth Sciences 36:1743–1762.

SUES, H.-D.

- 1999 [Entries on] Alfred Sherwood Romer [and] David Meredith Seares Watson. In Encyclopedia of Paleontology, Volume 2. R. Singer, ed. pp. 1022–1023, 1337–1338. Chicago: Fitzroy Dearborn.
- 1999 Hunting dinosaurs in Tamerlane's backyard. Rotunda 32 (2):28–33.
- 1999 Prehistoric animals. In The World Book Encyclopedia. pp. 736–742. Chicago: World Book Publishing.
- 1999 [Review of] Joseph Leidy: The Last Man Who Knew Everything, by L. Warren. American Paleontologist 7(2):11–12.
- 1999 [Review of] Tooth Enamel Microstructure, by W. von Koenigswald and P. M. Sander. Zoological Journal of the Linnean Society 127:517–518.
- 1999 [Review of] Pleistocene Amphibians and Reptiles of Britain and Europe, by J.A. Holman. Quarterly Review of Biology 75:45.
- 1999 [Electronic publication] Synapsida ('mammal-like reptiles'). In Embryonic Encyclopedia of Life Sciences. London: Nature Publishing Group. (Available on the worldwide web at <http://www.els.net>).

SUES, H.-D., P. E. OLSEN, D. M. SCOTT, and P. S. SPENCER

- 2000 Cranial osteology of *Hypsognathus fenneri*, a latest Triassic procolophonid reptile from the Newark Supergroup of eastern North America. Journal of Vertebrate Paleontology 20:275–284.

THOMPSON, M. (Illustrator)

- 1999 Make a Change: Opposites. Brookfield, CT: Millbrook Press.
- 1999 Make a Change: Shapes. Brookfield, CT: Millbrook Press.

TRÉPANIÉ, T. L., A. LATHROP, and R. W. MURPHY

- 1999 *Rhacophorus leucomystax* in Vietnam with acoustic analyses of courtship and territorial calls. Asiatic Herpetological Research 8:102–106.

TSANG, K. B.

- 1999 Regarding hare/rabbit designs. Journal of the International Chinese Snuff Bottle Society 31:17–23, 25.

TYLER, J. C., and R. WINTERBOTTOM

- 1999 A review of the morphology and relationships of the Oligocene spikefish genera *Acanthopleurus* Agassiz 1844 and *Cryptobalistes* Tyler 1968 (Tetraodontiformes: Triacanthidae). Paläontologische Zeitschrift 73:351–367.

VANDER KLOET, S. P., and T. A. DICKINSON

- 1999 The taxonomy of *Vaccinium* section *Myrtillus* (Ericaceae). Brittonia 51:231–254.

VAVASSIS, I., A. De BONO, G. M. STAMPFLI, D. GIORGIS, A. VALLOTON, and Y. AMELIN

- 2000 U-Pb and Ar-Ar geochronological data from the Pelagonian basement in Evia (Greece): geodynamic implications for the evolution of Paleotethys. Schweizerische Mineralogische und Petrographische Mitteilungen 80:21–43.

VON BITTER, P. H.

- 1999 [Abstract] Conodonts of the Lower Carboniferous (Viséan) *Diplognathodus* Zone, Atlantic Canada: their distribution, utility and palaeoecology. 14th International Congress on the Carboniferous-Permian, University of Calgary, Programme with Abstracts, p. 14.

VON BITTER, P. H., P. E. SCHENK, and H. H. C. CHOONG

- 1999 [Abstract] Faunal succession in an evolving Early Carboniferous (Viséan) hydrothermal vent/seep system, western Newfoundland, Canada. 14th International Congress on the Carboniferous-Permian, University of Calgary, Programme with Abstracts, p. 15.

WADDINGTON, J.

- 1999 Earth; the alien planet. *Rotunda* 32 (1):36-42.
- 1999 The role of amateur collectors in museum collections. *In* Humber Forks at Thistletown. J. O'Donnell, ed. p. 19. Toronto: Toronto Field Naturalists.

WASTENEYS, H., J. McLELLAND, and S. B. LUMBERS

- 1999 Precise zircon geochronology in the Adirondack Lowlands and implications for revising plate-tectonic models of the Central Metasedimentary Belt and Adirondack Mountains, Grenville Province, Ontario and New York. *Canadian Journal of Earth Sciences* 36:967-984.

WEBB, M.

- 2000 Lacquer: Technology and Conservation; A Comprehensive Guide to the Technology and Conservation of both Asian and European Lacquer. Oxford: Butterworth-Heinemann. 182 pp.

WEBSTER, D. B.

- 2000 Rococo to Rustique: Early French-Canadian Furniture in the Royal Ontario Museum. Toronto: Royal Ontario Museum. 248 pp.

WESTLAKE, K. P., I. ROWE, and D. C. CURRIE

- 2000 Phylogeny of the water strider genus *Rheumatobates* (Heteroptera: Gerridae). *Systematic Entomology* 25:125-145.

WESTROP, S. M., and D. M. RUDKIN

- 1999 Trilobite taphonomy of a Silurian reef, Attawapiskat Formation, northern Ontario. *Palaos* 14:389-397.

WICKS, F. J.

- 2000 Asbestos, workers, scientists, doctors, politicians, lawyers, reporters and the public; what happened? *GeoCanada 2000: Geological Association of Canada, Mineralogical Association of Canada, Joint Annual Meeting, Calgary, May 29-June 2, 2000, Abstract Volume*.
- 2000 Status of the reference X-ray powder-diffraction patterns for the serpentine minerals in the PDF database-1997. *Powder Diffraction* 15:42-50.

WILKINSON, L., A. R. CRUDEN, and T. E. KROGH

- 1999 Timing and kinematics of post-Timiskaming deformation within the Larder Lake-Cadillac deformation zone, southwest Abitibi greenstone belt, Ontario, Canada. *Canadian Journal of Earth Sciences* 36:627-647.

WRIGHT, A. J., R. A. VAN DEN BUSSCHE, B. K. LIM, M. D. ENGSTROM, and R. J. BAKER

- 1999 Systematics of the genera *Carollia* and *Rhinophylla* based on the cytochrome-*b* gene. *Journal of Mammalogy* 80:1202-1213.

WRIGHT, V.

- 1999 Vase by Clément Massier (1845-1917). *In* Louise Hawley Stone: a Life and Legacy. pp. 14-15. Toronto: Royal Ontario Museum.

WYLIE, H.

- 1999 Kimono; Pair of bottle vases; Footed dish; Two heads from an eleven-headed Kannon sculpture. *In* Louise Hawley Stone: a Life and Legacy. pp. 66-67; 82-85; 88-89. Toronto: Royal Ontario Museum.

WYLIE, H., and W. KOH

- 1999 Standing Buddha, on a lotus dais; Ch'ohon chair. *In* Louise Hawley Stone: a Life and Legacy. pp. 20-21; 92-93. Toronto: Royal Ontario Museum.

YENSEN, E., and K. I. SEYMOUR

- 2000 *Oreailurus jacobita* [Andean Mountain Cat]. *Mammalian Species* 644:1-6.

YOUNG, G. A., R. J. ELIAS, G. S. NOWLAN, E. P. DOBRZANSKI, and D. M. RUDKIN

- 1999 [Abstract] Late Ordovician-Early Silurian events in a shoreline setting near Churchill, Manitoba. *Ninth Canadian Paleontology Conference, Calgary, Program and Abstracts*, p. 32.
- 2000 [Abstract] Paleozoic stratigraphy of the Churchill region, Manitoba: a progress report. *GeoCanada 2000: Geological Association of Canada, Mineralogical Association of Canada Joint Annual Meeting, Calgary, May 29-June 2, 2000, Abstracts Volume*.

Compiled by Sharon Hick, ROM Library

FROM FINANCES

auditors' report to the trustees of the royal ontario museum

We have audited the balance sheet of The Royal Ontario Museum as at June 30, 2000 and the statements of operations, 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 auditing standards generally accepted in Canada. Those standards require that we plan and perform an audit to obtain reasonable assurance whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation.

In our opinion, these financial statements present fairly, in all material respects, the financial position of the Museum as at June 30, 2000 and the results of its operations and its cash flows for the year then ended in accordance with accounting principles generally accepted in Canada.

Toronto, Canada, August 4, 2000

Ernst & Young
Chartered Accountants

balance sheet as at june 30

	2000	1999
	[in thousands of dollars]	
assets		
Current		
Cash and short-term investments [note 3]	2,313	731
Due from The Royal Ontario Museum Foundation [note 15]	1,055	260
Other accounts receivable	1,540	1,120
Inventories	565	984
Deferred exhibition costs and other assets	570	346
Total current assets	6,043	3,441
Other investments [note 3]	805	1,955
Other assets	319	475
Deferred pension costs [note 16]	2,749	2,538
Capital assets, net [note 4]	54,712	57,058
	64,628	65,467
liabilities and net deficit		
Current		
Accounts payable and accrued liabilities	5,071	3,475
Deferred revenue [note 6]	4,407	4,090
	9,478	7,565
Deferred capital contributions [note 7]	55,169	58,730
Net deficit		
Operating deficit [note 8]	(1,959)	(2,343)
Invested in capital assets [note 9]	348	283
Board restricted [note 10]	1,592	1,232
	(19)	(828)
	64,628	65,467

[See accompanying notes]

On behalf of the Board:

Steve Lowden, *Trustee*

Harriet Walker, *Trustee*

statement of operations

year ended june 30

	2000	1999
	[see schedule]	
	[in thousands of dollars]	
revenues		
Grants [note 11]	25,076	22,332
Admission fees	4,977	2,676
Museum programs	1,973	1,441
Ancillary services	10,010	8,197
Investment income [note 12]	71	39
Donations - Gifts in kind	2,629	1,296
Amortization of deferred capital contributions	4,021	3,879
Other	1,258	1,219
Total revenues	50,015	41,079
expenses		
Curatorial and collection management	9,956	9,488
Building, security and visitor services	8,370	6,412
Ancillary services	7,707	6,749
General and administration	3,564	3,305
Education and public programs	2,430	2,239
Library and information services	2,138	1,851
Exhibition and gallery development	2,179	1,224
Marketing and public relations	1,515	1,444
Temporary exhibitions	3,428	1,482
Artifacts and specimens		
- Gifts in kind	2,629	1,296
- Purchased	1,116	1,416
Amortization of capital assets	4,174	3,962
Total expenses [note 13]	49,206	40,868
Excess of revenues over expenses	809	211

[See accompanying notes]

statement of changes in net deficit
year ended june 30

	2000			1999
	Operating deficit [note 8]	Invested in capital assets [note 9]	Board restricted [note 10]	Total
	Total			
	[in thousands of dollars]			
Balance, beginning of year	(2,343)	283	1,232	(828)
Excess of revenues over expenses	475		334	809
Net change in invested in capital assets (note 9)	(91)	65	26	0
Balance, end of year	(1,959)	348	1,592	(828)

[See accompanying notes]

statement of cash flows

year ended june 30

	2000	1999
	[in thousands of dollars]	
operating activities		
excess of revenues over expenses	809	211
Add (deduct) non-cash items		
Pension income	(211)	(403)
Amortization of capital assets	4,174	3,962
Deferred capital contributions recognized as income	(833)	0
Amortization of deferred capital contributions	(4,021)	(3,879)
	(82)	(109)
Changes in non-cash working capital balances related to operations		
Due from The Royal Ontario Museum Foundation	(795)	(260)
Other accounts receivable	(420)	(134)
Inventories	419	(188)
Deferred exhibition costs and other assets	(224)	728
Accounts payable and accrued liabilities	1,596	(1,443)
Deferred revenue	317	211
	893	(1,086)
Cash provided by (used in) operating activities	811	(1,195)
INVESTING AND FINANCING ACTIVITIES		
Purchase of capital assets	(1,828)	(4,336)
Sale of other investments, net	1,150	3,130
Decrease in other assets	156	
Contributions for capital assets	1,293	1,176
Cash provided by (used in) investing and financing activities	771	(30)
Net increase (decrease) in cash and short-term investments	1,582	(1,225)
Cash and short-term investments, beginning of year	731	1,956
Cash and short-term investments, end of year	2,313	731

[See accompanying notes]

notes to financial statements

June 30, 2000

1. General

The Royal Ontario Museum (the "Museum") is a scheduled 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 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. Summary of significant accounting policies

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

revenue recognition

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

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

investments

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

inventories

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

deferred exhibitions and other costs

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

deferred pension costs

Pension income (expense) is determined on an actuarial basis in accordance with generally accepted accounting principles. Pension costs for current services are charged to income during the year in which the services have been rendered. The cost of past services as well as experience gains or losses which have not yet been recognized in income are amortized on a straight-line basis over a period of 16 years.

other post-employment benefit obligations

Post-employment benefits for extended health and dental care are accounted for on a cash basis.

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
Major capital projects	5 to 10 years
Furniture and equipment	3 to 10 years

artifacts and specimens

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

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.

3. Investments

Investments, which are recorded at market value and approximate cost, consist of the following:

	2000	1999
	[in thousands of dollars]	
Cash and short-term investments	2,832	2,470
Canadian bonds	255	191
Canadian preferred shares	24	24
Accrued interest	7	1
	3,118	2,686
Less amounts recognized as other investments	805	1,955
Cash and short-term investments	2,313	731

The amount of assets classified as non-current represents the assets held for unspent deferred capital contributions [note 7].

4. Capital assets

[a] Capital assets consist of the following:

	2000		1999	
	Cost	Accumulated Amortization	Cost	Accumulated Amortization
	[in thousands of dollars]			
Building	54,912	25,996	54,912	24,619
Galleries	36,637	13,219	35,336	11,377
Major capital projects	9,597	7,567	9,288	6,765
Furniture and equipment	918	570	709	426
	102,064	47,352	100,245	43,187
Accumulated amortization	47,352		43,187	
Net book value	54,712		57,058	

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

	2000	1999
	[in thousands of dollars]	
Balance, beginning of year	57,058	56,684
Purchase of capital assets funded by restricted capital contributions	1,610	4,306
Purchase of capital assets funded internally	218	30
Amortization of capital assets	(4,174)	(3,962)
Balance, end of year	54,712	57,058

5. Artifacts and specimens

As at June 30, 2000, the collection consisted of approximately 5,950,000 artifacts and specimens. During the year the Museum added approximately 66,000 objects to its collections through the acquisition and purchase of artifacts.

6. Deferred revenue

Deferred revenue represents grants from government, corporations and The Royal Ontario Museum Foundation (the "Foundation") related primarily to next year's operations.

7. Deferred capital contributions

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

	2000	1999
	[in thousands of dollars]	
Balance, beginning of year	58,730	61,433
Amortization of deferred capital contributions	(4,021)	(3,879)
Recognized as grant revenue {note 11}	(833)	
Investment income [note 12]	0	197
Restricted contributions received for capital asset purchases	1,293	979
Balance, end of year	55,169	58,730

At June 30, 2000, deferred capital contributions of \$805,000 (1999 - \$1,955,000) were received but not spent.

8. Operating deficit

The operating deficit of \$1,959,000 (1999 -\$2,343,000) resulted from the corporate restructuring that took place during 1996 and 1998. It is the Museum's intention to eliminate this deficit by operating with a planned excess of revenues over expenses for the next four years.

9. Net assets invested in capital assets

[a] The net assets invested in capital assets consist of the following:

	2000	1999
	[in thousands of dollars]	
Capital assets, net	54,712	57,058
Less amounts financed by deferred capital contributions	54,364	56,775
Balance, end of year	348	283

[b] The net change in net assets invested in capital assets is calculated as follows:

	2000	1999
	[in thousands of dollars]	
Purchase of capital assets funded internally	(218)	(30)
Amortization of capital assets	4,174	3,962
Amortization of deferred capital contributions	(4,021)	(3,879)
Net change in net assets invested in capital assets	(65)	53

10. Board restricted net assets

A summary of board restricted net assets at June 30 is as follows:

	2000	1999
	[in thousands of dollars]	
Museum restricted reserves	647	495
Departmental reserves	945	737
	<u>1,592</u>	<u>1,232</u>

Museum restricted reserves represent funds reserved in accordance with the directives issued by the Board of Trustees or by Museum management.

Departmental reserves represent funds received from cross appointment teaching and other activities of staff and held in accordance with Museum policy to assist in the financing of departmental activities.

11. Grants

Grants consist of the following:

	2000	1999
	[in thousands of dollars]	
Province of Ontario -operating	18,708	18,708
-other	1,218	130
Government of Canada	207	280
The Royal Ontario Museum Foundation [note 15]	4,227	2,957
Corporations	716	192
Other	0	65
	<u>25,076</u>	<u>22,332</u>

In prior years, a grant received from the Province of Ontario for capital purposes was recorded in deferred capital contributions. During the year, the Museum received approval from the Province to use these funds for general purposes and, therefore, \$758,000 has been recorded in other Province of Ontario grants. The Board of Trustees directed that these funds be used to support the implementation of the Museum's Master Plan project. As at year end, Board restricted net assets includes \$337,000 related to this project.

12. Investment income

Investment income earned during the year is recorded as follows:

	2000	1999
	[in thousands of dollars]	
Total investment income	71	236
Recorded in deferred capital contributions [note 7]	0	197
Recorded as revenue in the Statement of Operations	<u>71</u>	<u>39</u>

13. Expenses

Expenses are reported in the Statement of Operations on a functional basis. Expenses by category comprise:

	2000	1999
	[in thousands of dollars]	
Salaries and benefits	23,260	20,355
Purchased goods and services	25,946	20,513
	<u>49,206</u>	<u>40,868</u>

14. Museum volunteers

During the year, Museum volunteers contributed approximately 54,000 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; world and local travel packages that promote the Museum's image in Ontario and throughout the world; and many other support activities.

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, 2000, the Museum volunteers contributed \$80,000 (1999 - \$100,000) to the Foundation for acquisition and research projects at the Museum and for the upgrade of the ROM Theatre. The ROM Reproductions Association contributed \$75,000 (1999 - \$85,000) to the Foundation for the purchase of artifacts and specimens.

15. 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 and acquisitions.

The accounts of the Foundation are presented separately and are not consolidated in these financial statements. As at June 30, 2000, the fund balances of the Foundation are as follows:

	2000	1999
	[in thousands of dollars]	
Unrestricted funds	314	210
Restricted funds		
Available currently	5,867	4,761
Available at a future date	9,023	6,571
Internally restricted	113	197
	15,003	11,529
Endowment funds		
Externally restricted	7,378	7,064
Internally restricted	2,110	2,061
	9,488	9,125
	24,805	20,864

During the year, the Foundation granted \$5,933,000 (1999 - \$3,959,000) to the Museum. Of this amount \$4,227,000 was recorded as revenue and the balance was recorded as deferred revenue or deferred capital contributions.

16. Pension plans

The Museum uses an accrued benefit actuarial method and best estimate assumptions to value pension plan obligations. The excess of pension plan assets over the present value of pension plan benefits and adjustments arising from past service benefits and experience gains and losses are amortized over the expected average remaining service life of the employee group. Current service costs are expensed during the year. The difference between the funding contributions and the amounts recorded as pension expenses or credits, which represents a deferred pension asset, is included in deferred pension costs on the balance sheet.

Based on the January 1, 1998 actuarial valuation and management's best estimate assumptions, the present value of the accrued pension benefits as at June 30, 2000 amounted to \$35,099,000 (1999 - \$33,851,000), and the market related value of the net assets available to provide for these benefits was \$42,383,000 (1999 - \$43,285,000).

Statement of Operations by Fund-Schedule

	1999 - 2000				1998 - 1999			
	Operating Fund	Restricted Fund	Capital Fund	Total Museum	Operating Fund	Restricted Fund	Capital Fund	Total Museum
revenues								
Grants	21,481	3,595		25,076	20,180	2,088	64	22,332
Admission fees	4,977			4,977	2,676			2,676
Museum programs	1,973			1,973	1,441			1,441
Ancillary services	9,615	395		10,010	7,481	716		8,197
Investment income	26	45		71	30	9		39
Donations - Gifts in kind		2,629		2,629		1,296		1,296
Amortization of deferred capital contributions			4,021	4,021			3,879	3,879
Other	566	692		1,258	482	737		1,219
Total revenues	38,638	7,356	4,021	50,015	32,290	4,846	3,943	41,079
expenses								
Curatorial and collections management	8,263	1,693		9,956	8,073	1,415		9,488
Building, security and visitor services	7,427	943		8,370	6,348		64	6,412
Ancillary services	7,224	483		7,707	5,824	925		6,749
General and administration	3,502	62		3,564	3,305			3,305
Education and public programs	2,424	6		2,430	2,239			2,239
Library and information systems	2,138			2,138	1,844	7		1,851
Exhibition and gallery development	2,179			2,179	1,224			1,224
Marketing and public relations	1,515			1,515	1,444			1,444
Temporary exhibitions	3,384	44		3,428	1,465	17		1,482
Artifacts and specimens								
- Gifts in kind		2,629		2,629		1,296		1,296
- Purchased		1,116		1,116		1,416		1,416
Amortization of capital assets	107	46	4,021	4,174	50	33	3,879	3,962
Total expenses	38,163	7,022	4,021	49,206	31,816	5,109	3,943	40,868
Excess of revenues over expenses	475	334	0	809	474	(263)	0	211

notes

Restricted funds include externally restricted revenues and the related expenses as well as revenue that has been restricted for specific purposes by the Board of trustees, and the related expenses.

Capital Funds include the amortization of restricted contributions received for capital purposes and the amortization of the assets purchased with these restricted contributions.

Operating funds include all other revenues and expenses of the Museum.

Royal Ontario Museum employees paid \$100,000 or more in 1999 calendar year (unaudited)

Name	Position	Salary Paid	Taxable Benefits
Margaret Beckel	Chief Operating Officer	\$163,821	\$4,541
William Graesser	Executive Director, Finance	\$104,450	\$266
Anthony Hushion	Vice-President, Exhibits, Project Management & New Media Resources	\$140,614	\$347
Dan Rahimi	Senior Director, Collections Management	\$104,450	\$266
Al Shaikoli	Executive Director, Facilities	\$104,450	\$266
Lindsay Sharp	President & CEO	\$175,472	\$24,111
Michael Shoreman	Senior Vice-President, Business & Capital Development	\$164,577	\$415
Hans-Dieter Sues	Vice-President, Collections & Research	\$105,250	\$295
Barbara Wade	Vice-President, Human Resources & Organizational Development	\$140,613	\$2,665

Prepared under the Public Sector Salary Disclosure Act, 1996

Organizational Chart

organizational chart

as at June 30, 2000

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