

ROM

R o y a l O n t a r i o M u s e u m

| 2000/2001 Annual Report |

Contents

2000/2001 ROM Board of Trustees	3
Report of the Chairman of the Board of Trustees	4
Report of the President & CEO	6
Message from the Chief Operating Officer	8
The Tanenbaum Gift	10
Message from the Vice-President, Collections and Research	13
Collections, Research and Acquisitions	14
Success Through Diversity—Exhibitions and Programming	18
The People’s Museum—Master Plan as a Map to the Future	22
Institute of Contemporary Culture	26
ROM Foundation	28
Staff Publications	51
ROM Finances and Auditors’ Report	62

Honourary Patron

The Honourable Hillary M. Weston,
Lieutenant Governor of Ontario

Members of the Board as at June 30, 2001

Stephens B. 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)

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

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

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

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

Ella (Yeti) Agnew
(Appointed July 1, 1997—
2nd term expires June 30, 2003)

Bronwyn Krog
(Appointed July 1, 1997—
2nd term expires June 30, 2003)

Jean Read
(Elected July 1, 1997—
2nd term expires June 30, 2003)

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

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

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

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

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

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

Peter Janson
(Appointed July 1, 2000—
1st term expires June 30, 2003)

Bahadur Madhani
(Appointed July 1, 2000—
1st term expires June 30, 2003)

Ex-Officio Members

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

Robert Birgeneau
(President, University of Toronto)

William Thorsell
(President & CEO, ROM)

Non Board Members of Board Committees as at June 30, 2001

Tom Wujec

Ted Cross

Jo Breyfogle

Velma J. Jones

The Honorary Trustees

Dixie Anne Montgomery,
President

Maurice F. Anderson

Bluma Appel

St. Clair Balfour

Lawrence Bloomberg

Gerald E. Boyce

Robert J. Boyer

Sally G. Brenzel

Jo Breyfogle

Don Brown

Linda A. Camp

Allen Clarke

Tony Comper

George E. Connell

Douglas J. Creighton

James E. Cruise

The Honourable
William G. Davis

Dorothy Dunlop

Ernest A. DuVernet

Nicole C. Eaton

John W. Eleen

Joan Fitzpatrick

Helen Gardiner

Edwin A. Goodman

H. Donald Guthrie

Evelyn J. Hampson

Kenneth Harrigan

Patricia Harris

Albert G. Hearn

Evelyn Huang

Rodger E. Inglis

Richard M. Ivey

Marian Jameson

Thomas E. Kierans

Stanley Kwan

J. Elizabeth Leitch

Gerald F. Levenston

Susanne Loewen

Ronald L. MacFeeters

Leila MacKenzie

Douglas Maracle

Katharine Masters

Corrine R. Matte

James W. McCutcheon

William L. McDonald

Elizabeth McLuhan

D. Miles McMenemy

John McNeill

Maureen C. Myers

Fernand Ouellet

Edison J. Quick

Joan Randall

Wendy Rebanks

Flavia Redelmeier

Grant Reuber

Elizabeth Rhind

John A. Rhind

Julie C. Rickerd

Mary O. Rohmer

Elizabeth Samuel

Thomas Savage

Warren S.R. Seyffert

Robert W. Stevens

Clair C. Stewart

Edward E. Stewart

David W. Strangway

M. Joan Thompson

Noah Torno

Walter M. Tovell

Harold M. Turner, Jr.

Sara Vared

Reginald Wheeler

John A. Whitten

David Winfield

Of course, the exhibit highlight over the past four years was *Egyptian Art in the Age of the Pyramids*. In fact, it was the most popular exhibit in the ROM's history. By the end of its 102-day run, 459,000 visitors had come through our doors, boosting attendance in the 1999/2000 fiscal year to over one million people.

This era at the ROM also witnessed one of the most significant gifts to a cultural institution ever made, a collection of 1,800 Chinese, Near Eastern and European antiquities, donated by Joey and Toby Tanenbaum. The museum also benefited from the establishment of the \$45-million Louise Hawley Stone Charitable Trust, which has had a tremendous impact on the Museum's ability to acquire objects over the last few years.

The last four years have seen the opening of a number of new galleries. In addition to the Christopher Ondaatje South Asian Gallery, we have opened Dynamic Earth: Inco Gallery of Earth Sciences, the Discovery Gallery and the Hands-On Biodiversity Gallery, the Gallery of Korean Art, the Herman Herzog Levy Gallery for Asian Art and Textiles and the Asian Sculpture Gallery.

But perhaps our most important accomplishment has been the recruitment of William Thorsell as ROM President & CEO and Jack Cockwell as the new Chairman of the Board of Trustees. William has completed one year in his new post and has already established a renewed environment of team-building, trust, vision and pride of performance at the ROM. Under his leadership our Master Plan is evolving into an exciting reality. As Chairman, Jack Cockwell brings the skills of the CEO of one of Canada's major corporations. He has a reputation for getting the facts, making astute decisions and achieving objectives. He is the perfect person to lead us through the challenge of rebuilding the ROM, and I look forward to sharing in that experience, as I will remain on the Board over the next two years.

Finally, I would like to offer sincere thanks to all the Museum's management, staff and volunteers; my Vice-Chairs, Harriet Walker and Michael Levine; each of the Trustees; Frank Potter, the Chairman of the ROM Foundation, and the ROM Foundation's Board of Directors. Together we have accomplished much, and I appreciate the support I received from all of you through the trying times and through our successes.

Steve Lowden, Chairman of the Board of Trustees

Report of the President & CEO to the Board of Trustees

A year of new experiences leading to the first steps of a compelling future—these are the words I would use to describe the past 12 months at the Royal Ontario Museum.

New beginnings, first for myself, as I joined the Museum at the end of the last fiscal year. This has been an awe-inspiring and rich time as I have come to understand the challenges of the ROM and worked to carve out a path to the future. I have been amazed and delighted by my tours of the vaults and aim to share these experiences with the public to the greatest degree possible. I have developed an even greater respect for our researchers, curators, conservators, preparators, volunteers and the countless others who make the stories found in our exhibits come alive.

It has also been a new beginning as we publicly launched our vision for a transformed Museum. Our Renaissance ROM Master Plan to revitalize the Museum came to fruition during this past year, and given approval in principle by our Board, we proceeded toward its implementation. To begin this process, advertisements were placed in *The New York Times* and *The Globe and Mail* seeking expressions of interest from internationally renowned architects, as well as from exhibit developers and a construction management firm.

New exhibits such as *Legacy in Gold: Scythian Treasures from Ancient Ukraine*, *Just Unboxed: Masterpieces from the Tanenbaum Gift* and *Gift of the Gods: The Art of Wine and Revelry* brought new accolades and new audiences to the ROM. *Legacy in Gold* exceeded anticipated attendance thanks to the quality of the exhibit,

additional context provided by ROM staff and the support of the Ukrainian community. Our speedy exhibition of the Tanenbaum Gift was a gesture of thanks for this exquisite collection and was very well received. As our fiscal year came to an end, *Gift of the Gods* came to life, the perfect summer show with its emphasis on revelry and enjoyment, highlighted by theatre performances in the exhibit, fine-wine tastings and a LCBO boutique.

ROM programs continued to reach new audiences and attract people of all ages to the Museum during 2000/2001. The success of our programming is best illustrated by the increasing popularity of ROM Friday Nights, a testament to the broad reach and appeal for which the ROM is becoming known, and plans are underway to enhance programming even further.

The Museum is committed to the “O” in the ROM: that is, Ontario communities from outside the Greater Toronto Area (GTA). Of the hundreds of thousands of people who visited the ROM last year, not all of them passed through our front doors. During 2000/2001, the Museum’s Outreach Services sent travelling exhibits and school resource cases to more than 160 cities and towns throughout Ontario, which were enjoyed by over 420,000 people. Over a million virtual visitors came through our ROM Web site. Of the more than 150,000 school visitors who actually came to the Museum, the majority were from communities outside the GTA. Clearly, the influence and importance of the ROM are felt in virtually every region of Ontario. Our intent is to enhance this even further through our Master Plan.

There is also a new direction ahead for the Institute of Contemporary Culture (ICC). The ICC will be relaunched as an active program arm of the ROM in contemporary culture, complete with a major expansion of programming activities. The ICC is greatly indebted to ICC Board Chair Bernard Ostry, Board Members Anne-Marie Appelin and Ann Cameron and Exhibit Planner Elizabeth McLuhan for their leadership over the past several years.

We have taken significant steps to better communicate with and involve ROM staff in their Museum. Monthly Management Council meetings were launched last fall to share information with staff regularly and efficiently through their managers and supervisors. Additionally, Town Hall meetings are held quarterly so that each staff member has an opportunity to hear about the workings of the ROM first-hand. And as a part of the Master Planning process, small group meetings for staff have been initiated to keep them abreast of developments.

The end of the fiscal year marked the arrival of the new Chairman of the ROM Board of Trustees, Jack Cockwell. Jack has a formidable reputation as a businessman and is known as a true team player. I’d like to thank outgoing Chairman, Steve Lowden, for his dedication in guiding the ROM through the challenging times of the last four years. While Steve’s shoes will not be easy to fill, Jack is certainly up to the task.

This past year has brought many new beginnings and renewed efforts in so many areas, but there is so much more that we can do. The potential is there and we look to the future with great anticipation.

William Thorsell, President & CEO

Message from the Chief Operating Officer

In the fall of 2000, the Board of Trustees confirmed the principal objectives for the ROM:

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 standards in all aspects of Museum operations.
4. To produce surpluses to fund operations and aspirations.

In the fall of 2000, the Board of Trustees confirmed the principal objectives for the ROM. Clearly, the Museum has had another great year resulting in the further advancement of these objectives.

Our new research activities and many important acquisitions have enhanced our collections and our international reputation. Promoting our collections and research successes has been a focus for our New Media Resources department. The ROM enjoys a supportive relationship with the Discovery Channel, whose daily flagship science newsmagazine, *@discovery.ca*, has provided a weekly glimpse into the ROM's world of discovery. The ROM is also co-producing a six-part television series on antiques with Canadian Learning Television, and more television production and potential revenue are in the works.

Our Cultural Innovations (CI) group continued to provide consulting services to a variety of clients. Last year, CI provided information to the Glenbow Museum in Calgary regarding our Master Plan; to Turtle Bay Museums and Arboretum in California on strategic and operational planning; and to Parque das Nações Planetarium in Portugal and the Hellenic Cosmos in Greece on feasibility programs. CI also helped launch the first ROM Discovery Assets, five scientific models of the Burgess Shale fauna. And it organized the first ROM display at the American Museum Association's Annual Conference in St. Louis, testing 11 travelling exhibits.

The ROM's Department of Museum Volunteers (DMV) continues to thrive as a vibrant arm of the ROM, with more than 600 volunteers. While the on-site Touring Section is the most visible group of the DMV, last year volunteers also conducted 73 ROMWalks for more than 2,400 people through historic sections of Toronto.

This year, the Ontario Volunteer Award honoured six of the ROM's volunteers. Recipients were Renee Bozowsky and Kyra McAfee, five years of service; Janine Gagné, 10 years of service; Marjory Holmes and Olga Holmes, 15 years of service; and Linda E. Sergiades, 20 years of service. This year's ceremonies were particularly special as 2001 is the International Year of the Volunteer. Together with Art Gallery of Ontario volunteers, the DMV is planning a major volunteer conference for Toronto in October 2003, with delegates from all over North America.

Fiscal year 2000/2001 was also successful for the Membership department. As of June 30, 2001, we had 25,000 memberships, representing 44,000 members. These memberships generated over \$2 million of revenue, along with an additional \$805,000 in Royal Patron Circle Revenue. However, members' generosity went beyond their membership dues; they also contributed \$140,000 to establish an endowment for ROM research. The creation of a secure e-commerce membership site on the ROM's Web site proved to be a great success, with more than 90 new members gained since its launch in mid-April. We were also able to maintain a large number of members who had joined the ROM during *Egyptian Art in the Age of the Pyramids*.

trends in revenue as a percentage of total budget

growth in net profit from Museum enterprises

growth in admissions revenue

Additionally, a membership program targeted at senior members was introduced, and Curators' Corner, a lecture series featuring ROM curators, sold out. The children's membership program, Explorer's Club, grew to 1,200 participants, with 10 children reaching the impressive goal of visiting the ROM over 25 times.

This fiscal year also brought two new honours. Attractions Canada recognized the ROM as the leading museum in Ontario for 2000. In addition, *Canadian Event Perspective Magazine* named the ROM the best event venue in Canada, something everyone who has ever attended a function at the ROM can attest to.

Our exhibitions and public programs continue to provide an engaging and meaningful experience for our many visitors. ROM Friday Nights attracted a record number of visitors while building new relationships with other cultural groups in Toronto. *Legacy in Gold*, our major travelling exhibition, received 90 per cent visitor satisfaction ratings, exceeding even our own expectations for the show. Our strong marketing and commercial operations resulted in solid visitorship to our exhibitions as well as successful shop and restaurant activities. Museum operations continue to provide excellent customer service, a safe and healthy working and visiting environment, a sound collections management system and financially sound operating units. The annual business planning process ensures that all departments are fully aware of the Board-mandated objectives for the institution so that each unit's business plan is designed to advance those objectives.

Finally, the ROM produced a year-end surplus of \$638,000, which will help to secure a solid footing in advance of the upcoming capital campaign. This strong position is made possible only with the support of our visitors, our program participants, our shop and restaurant patrons and our many donors.

Meg Beckel, Chief Operating Officer

The Tanenbaum Gift

It was something akin to a miracle. On April 21, 2001, the Royal Ontario Museum put on public display selections from one of the most significant gifts to a cultural institution in Canadian history, only five months after receiving the works.

Just Uncrated: Masterpieces from the Tanenbaum Gift was a remarkable new exhibit drawn from the 1,800 Chinese, Near Eastern and European antiquities donated to the ROM by noted Canadian collectors and philanthropists Joey and Toby Tanenbaum. Putting these treasures on display as quickly as possible, and allowing the public immediate access to them was the ROM's way of thanking the Tanenbaums for their extraordinary generosity.

The collection elicited enormous excitement when it arrived at the ROM. Prying open the crates, Museum staff gasped at the magnificence of the contents. Included were three beautiful money trees, five to six feet in height, with coins growing from their bronze branches; 500 arrowheads from the fourth and third centuries BC; a rare collection of three-foot tomb figures of horses, camels and humans from the Han and Tang Dynasties; a spectacular chime of 10 bronze bells; 300 finely modelled ceramics in exceptional condition; and a number of intricately decorated vessels.

One of the clear highlights of the collection was a fascinating group of 15 rare ceramic relief tiles (AD 550), depicting a variety of unusual mythological animals, such as a two-headed bird, a four-eyed horse and winged boars. Only 23 of these exquisite tiles are known to exist around the world. Three of them are in the Princeton University Museum, five are in private

hands and the remainder now reside at the ROM. Scholars will need years to unlock their secret meaning and powerful stories.

Complementing these spectacular artifacts was a wonderful collection of rare photographs revealing life in the cities and villages of China during the late 19th century. The photographs provide an impressive, relatively modern counterbalance to the antiquities that constitute the bulk of the Tanenbaum Gift.

The idea of balance also carries over to the artifacts already represented at the ROM. The curators, collections staff and conservators who eagerly unpacked the crates could immediately discern that this gift would make an immense contribution to the Museum's already world-renowned Chinese collections. The ROM's existing Chinese collections are represented mostly by North and Central China pieces, while most of the objects in the Tanenbaum Gift originated in China's South and Southwest.

The Near Eastern and European portions of the Tanenbaum collection included an exciting array of archaeologically significant cult objects, consisting primarily of bronze, pottery and stone figures. These artifacts represented diverse areas, with a large group from Syria, Mesopotamia, Turkey and the Balkans, in addition to items from Spain, Greece (the Cyclades), Egypt and Afghanistan.

Before any of the pieces could be integrated into existing exhibits, there was still work to be done authenticating and determining provenance of all the pieces. However, in the case of such a large group of artifacts, this is a process that could take years.

The Tanenbaum Gift

The Tanenbaum Gift provided an opportunity to tell a story. In an effort to tap into the enthusiasm and excitement that already surrounded the arrival of these magnificent pieces, the ROM did something few large museums have the flexibility to do—we added another show to our already full exhibit schedule. Research on the pieces would indeed be done, but in a reversal of usual practice, this would take place after the objects were presented to the public rather than before. (Some objects were eventually found not to be authentic, and research on the collection continues.)

ROM staff quickly rose to the challenge of exhibiting the Tanenbaum Gift. With an opening date set for April 21, 2001, the approach was to package the story of the gift as quickly and as simply as possible. From this approach sprang the “just uncrated” theme, using the idea of packing crates themselves to convey how recently the artifacts had arrived.

Between November and April, curators, collections staff and preparators worked tirelessly to prepare over 1,000 objects for public viewing. With all the other exhibition areas of the Museum booked long before, the *Just Uncrated: Masterpieces from the Tanenbaum Gift* exhibit was displayed in three areas of the ROM: the Chinese objects in the Herman Herzog Levy Gallery and the Louise Hawley Stone Court, both located among the Asian galleries on the main level of the Museum, and the Near Eastern and European objects in the Mediterranean World Feature Exhibition Space, on the Museum’s third floor.

As Dr. Ed Keall, Head of the ROM’s Department of Near Eastern and Asian Civilizations noted, “Prior to the Tanenbaum Gift, neither the ROM nor any other institution in Canada had such fine examples of these archaeological pieces in their collections.” ROM staff feel lucky and proud to have them.

Message from the Vice-President, Collections and Research

The ROM is more than just a place to exhibit artifacts; it is also a leader in collections-based research on cultural and natural diversity. ROM scientists and curators conduct research both here in Ontario and around the globe. ROM researchers study diverse topics, ranging from the oldest known rocks on Earth, exposed in Canada's North, to imported manufactured goods in early Canada. ROM staff also travel to faraway places to explore traces of ancient civilizations or study rare species of animals and plants. All this is done to learn more about the world around us. Taken together, these efforts help the Museum maintain its high-profile presence in collections-based research and further enrich its collections.

Recent activities at the ROM include the hiring of a new Curator for Canadian Decorative Arts, Ross Fox, who assumed his duties in February 2001. Along with his colleague Arlene Gehmacher, he will revitalize the Museum's efforts to collect Canada's rich cultural patrimony and make it accessible to all our audiences. Recently, the search for a Curator of South Asian Civilizations was successfully concluded, and during the next fiscal year, three additional curatorial searches in the study of fungi or mycology, European decorative arts and ancient Near Eastern studies will get underway.

The undisputed highlight among our many donations and acquisitions during the past year was the splendid gift of some 1,800 objects of Chinese, Near Eastern, and European art and artifacts from long-time ROM benefactors Joey and Toby Tanenbaum. This donation will especially enrich the Museum's world-renowned collections of Chinese art and archaeological material.

Another remarkable addition to the Museum's holdings is the Charles Key Collection of Canadian Minerals. It was purchased with generous support from the Louise Hawley Stone Charitable Trust. This collection features many minerals, often represented by unique examples, mostly from now inaccessible localities in Quebec. With this acquisition, our collection of Canadian minerals has become the finest of its kind.

There is much anticipation and excitement among staff now that the Royal Ontario Museum has embarked on the Master Plan. This will aid in realizing our long-standing dreams to put on public display much more of our remarkably diverse and rich collections.

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

Collections, Research and Acquisitions

Research Highlights

During the summer of 2000, ROM researchers Dr. Krzysztof Grzymalski, Senior Curator, Egypt and Nubia, and Dr. Julie Anderson, ROM Research Associate, continued their work in Sudan, a location studied by ROM researchers for almost 25 years. By designating the ROM's work as an official activity of the United Nations' Decade for Cultural Development, UNESCO has recognized the Museum's contribution in discovering and preserving Sudan's world heritage monuments, structures and sites that are increasingly threatened by ongoing modernization and development. The ROM's latest findings reveal that many Amun temples may still lie hidden in unexcavated ruin beneath the shifting sands of the Nubian Desert. These temples may someday reveal new insights into the ancient Nubian civilization and its worship of Amun.

March 2001 saw a small ROM expedition tackle a complex set of cultural and environmental issues under the umbrella of the long-standing archaeological program in Yemen led by Dr. Ed Keall, Head of the ROM's Department of Near Eastern and Asian Civilizations. Study of the painted rock-shelter of al-Mastur revealed some 150 metres of rock face that has been used for finger painting human and animal figures, schematic devices and symbols in red paint. Excavations beneath the paintings produced microlithic stone tools that belong to the

Epipaleolithic tradition of technology (from before 6000 BC). Circumstantial evidence suggests that the lithics and the paintings belong together.

Further studies will look for more precise parallels, for clues as to their date. An interview with Ed Keall and footage taken of the painted rock-shelter during the recent field expedition aired on the Discovery Channel program *Science News*, on May 8, 2001.

In April of this year, a team of four people, including the ROM's Senior Curator of Islamic Art, Lisa Golombek, went to Kirman, in the southeastern part of Iran, to begin researching the movement from superior but small production of very fine vessels and tiles to mass-produced wares of varying quality.

And in June 2001, Chen Shen, Associate Curator, Bishop White Curatorship of Far Eastern Art, was in Shandong province in China to conduct a survey looking for archaeological sites that used microblade techniques, a prehistoric technology. The study of microblade techniques revealed that early hunter-gatherers of both northeastern Asia and northwestern North America used this method. This was the second year of a research project supported by a grant from the Social Sciences and Humanities Research Council of Canada.

Research on the natural history side of the Museum included Allan Baker and Oliver Haddrath's examination of the complete

Collections, Research and Acquisitions

evolutionary tree of ratites—large flightless birds such as the ostrich and the emu and some ancient species such as moas—to show how they are related to one another, and the point in time at which each bird branched off the tree. Using DNA extracted from bone fragments several thousand years old, Baker and Haddrath were able to establish conclusively the relationships of moas to other ratite birds. Their research also showed a correlation between continental drift and the particular location of many of the species.

Research also continued in British Columbia's Burgess Shale. Two months of excavation below the classic Burgess Shale quarry on Mount Wapta, British Columbia, in July and August 2000 was led by Dr. Desmond Collins, Senior Curator in Paleobiology. He and his ROM crew discovered over 3,000 extraordinary fossil specimens. This excavation brought to a close 18 field seasons of reconnaissance and fossil collection from new and old Burgess Shale sites in Yoho and Kootenay

National Parks, which had been taking place over the last 25 years. Parks Canada gave permission and some financial support. The National Geographic Society funded 10 excavation seasons beginning in 1990.

Burgess Shale fossils give us our best view of the first animals on Earth living in the world's oceans 505 million years ago. The collections at the ROM, held as an official Parks Canada repository, are the most comprehensive ever collected. Research on them has already revealed the world's first monster predator, the dinocarid (terrible crab) *Anomalocaris*. A display of three Burgess Shale communities was opened in the ROM in November 2000. Life-size models of five of these prehistoric animals have now been produced for sale by the ROM.

Major Gifts

In addition to the Tanenbaum Gift, the Museum received a number of other significant artifacts. The ROM's First Nations collections

(Left) This Burgess Shale specimen, Anomalocaris canadensis, had large grasping claws and a mouth full of radiating teeth.

(Right) This southern cassowary, a native of Papua New Guinea and Northern Australia, is just one example studied by ROM researchers to understand how large, flightless birds known as ratites developed.

were enhanced by a gift from Dr. Bernhard Cinader, a recognized authority on First Nations art, who left his collection to the ROM. This bequest such as over 600 contemporary works such as paintings, drawings, prints, sculpture, ceramics, textiles and silver, quill and bead work, and provides invaluable information on the development of First Nations art in Canada in the latter half of the 20th century.

Louise Hawley Stone Charitable Trust Acquisitions Fund

In April 1998, the late ROM benefactor Louise Hawley Stone bequeathed to the Museum a \$45-million trust (now valued at \$54-million), the largest bequest ever received by a Canadian cultural institution. The Louise Hawley Stone Charitable Trust supports the purchase of objects and the production of publications by the ROM.

By far the most notable acquisition made through the Louise Hawley Stone Charitable Trust during 2000/2001 was

the Charles Key Canadian Mineral Collection. The best private collection of Canadian minerals in existence, the Key Collection contains several thousand top-quality specimens, of which more than 700 are the finest of their species ever found. This important acquisition makes the ROM's Mineral Collection the world's pre-eminent collection of Canadian minerals and will provide highly significant research material for years to come.

Other notable Stone Charitable Trust acquisitions last year included a superb *Pterodactylus* fossil from the Solnhofen limestones of southern Germany; a chair designed by Charles Rennie Mackintosh, one of the great modernist pioneers of 19th- and early 20th-century interior and decorative design; a near-complete ichthyosaur skeleton from the Lower Jurassic, Golden Cap, Dorset, England; and a rare Safavid underglaze and slip-painted pottery dish from Persia.

Success Through Diversity—Exhibitions and Programming

The ROM is known for consistently staging exhibits hall-marked by their diversity and relevance to their audience. Fiscal year 2000/2001 was no exception.

The year started as the previous one had ended, with the continuation of the exhibit *The Arts of the Sikh Kingdoms*. Organized by the Victoria and Albert Museum, London, the exhibit was presented with the support of the Sikh Foundation and was extremely popular with the Sikh community, helping draw more than 150,000 people to this beautiful show. The success of the Sikh exhibit built upon the record attendance achieved by the ROM's earlier major exhibition, *Egyptian Arts in the Age of the Pyramids*. It also demonstrated the power of speaking to Canada's many different ethnocultural groups.

Also carrying over from the 1999/2000 exhibition schedule were *Silver: The Sterling Choice—Silver from the Norman and Marian Robertson Collection*, dealing with the history of eating, drinking and social activities from the 1600s to the mid- 1800s; *Growing Cultures*, an exhibition of photographer Vince Pietropaolo's work exploring Toronto's diverse multi-cultural identity through gardening traditions from around the world; *Ancient Cyprus: A Selection of Pottery and Sculpture; Decorative Arts in the Art Deco Style from the Collection of Bernard and Sylvia Ostry*; and *Káxláya ˆGvılás: An Exhibit of Heiltsuk Art and Culture*, an exhibition of stunning Heiltsuk masks, carved figures, musical instruments, jewellery, fishing gear and tools.

New exhibits offered a wide spectrum of subjects, from nature to art to science. *Paul Kane: Land Study, Studio View* presented the fourth and final instalment in the exhibit *Wilderness to Studio: Four Views of Paul Kane*, examining the role landscape has played in the Canadian psyche, mythology, emotion and arts. The Dr. Fred Weinberg and Joy Cherry Weinberg Judaica Collection was refurbished, celebrating Jewish life and culture in Europe and North America in the 19th and 20th centuries. *Treasures of Japanese Art from the ROM's Collection* showcased Japanese paintings and wood-block prints from the 17th to 19th centuries from the ROM's Asian collections. *The Stone Age: Canadian Lithography from Its Beginnings* provided a lively overview of lithography's impact on Canadian culture. *Power for the People: Electricity Transforms Ontario* revealed the social history of electricity, its discovery and development, its applications to everyday life and its potential future uses. And *Image and Icon: The New Greek Photography 1975–1995* brought striking images of today's Greece to the ROM.

Another powerful new exhibition also strongly supported by the community was *Legacy in Gold: Scythian Treasures from Ancient Ukraine*. This breathtaking exhibit featured more than 170 works of art, mainly crafted in gold by the Scythian people, who lived on the Ukrainian steppes between the eighth century BC and the third century AD. Many of these extraordinary pieces were discovered only in recent decades and were

Success Through Diversity—Exhibitions and Programming

travelling for the first time outside Ukraine. The exhibition included richly decorated jewellery, impressive armaments and exquisite decorative and ceremonial objects. A large part of *Legacy in Gold's* success was also due to the added context offered during its run at the ROM. People came away with a very real sense of the paradoxical nature of the Scythians—rough, fierce warriors with a penchant for crafting and using exquisite gold objects.

This year's summer feature exhibition opened June 16 as *Gift of the Gods: The Art of Wine and Revelry*. This ROM-created show of more than 400 objects explored the history of wine, complemented by daily wine tastings, a theatrical performance and an on-site LCBO boutique.

Support from the community was intrinsic to the creation of the Christopher Ondaatje South Asian Gallery. Opening in November 2000, this new gallery showcased artifacts from the ROM's collections from the Indian subcontinent. Canada's first

permanent South Asian gallery, its innovative design and display techniques express the unity and diversity of this unique region. The establishment of a permanent South Asian presence at the ROM was made possible by a \$1-million donation from noted businessman and philanthropist Christopher Ondaatje and a matching contribution raised by the South Asian advisory committee and the South Asian community.

Complementing the ROM's exhibits were its equally diverse public programs. The phenomenally popular ROM Friday Nights program continued to be an amazing success story, drawing people of all ages, backgrounds and cultures to the Museum in droves. Of the 40 Friday Nights held at the Museum last year, St. Patrick's Friday was by far the best attended, with 6,680 attendees. The Lion Dance Festival drew a crowd of 5,892, while 4,971 folks cha-chaed during Cinco de Mayo. In all, more than 125,000 people joined in Friday Night festivities at the ROM last year, and plans are already underway to represent

even more communities including Colombian, Taiwanese, Danish, Italian, Cuban, Indonesian and Ethiopian, during the 2001/2002 *Friday Nights* schedule. The ROM is also delighted by the Bell Canada sponsorship for ROM Friday Nights over the next three years.

ROMLife programs continued to draw an even larger audience as well. Almost 7,700 people registered for programs including lectures on ancient silver and gold and the arts of China's last dynasty; an afternoon with Roberta Bondar and an evening with Robert Bateman; specially planned get-togethers for singles; courses on Chinese herbal medicine, Egyptian belly dancing and yoga in the galleries; and family-oriented sessions to dig for dinosaurs or get acquainted with nature's nightlife—just to name a few. Next year, the ROM intends to offer even more programming including Sixteen Sundays, on Sunday afternoons beginning in January 2001, and ROM Wednesdays, intended especially for seniors.

A large part of programming activity is also devoted to the ROM's educational activities. Last year, over 150,000 schoolchildren came to the Museum. More than 56,000 children visited from Toronto-area schools, 83,000 children came to the ROM from outside the Greater Toronto Area, and 12,000 visited from outside Ontario.

The ROM also worked to provide a presence across the province through its Outreach Services. Last year, more than 420,000 people in over 160 cities and towns throughout Ontario viewed Outreach's travelling exhibits and school resource cases. In distributing these materials, Outreach Services partnered with 255 different local host organizations ranging from individual schools, boards of education, libraries, provincial parks and local museums to shopping malls, fairs, hotels, business improvement associations, Boy Scouts and Girl Guides. Clearly, the ROM is at home not only in Toronto but everywhere in Ontario.

The People's Museum—Master Plan as a Map to the Future

“The People’s Museum.” Truer words were never spoken when, on April 18, 2001, Premier Mike Harris addressed the audience gathered at the Annual Chairmen’s Reception at the ROM.

The ROM truly offers an experience for everyone—youngsters digging for dinosaur bones in the Discovery Gallery, schoolchildren from around Ontario seeing first-hand popular exhibits such as the Bat Cave and the Egyptian Gallery and “virtual visitors” to the Museum, either by way of the ROM Web site and Discovery Channel programs or through travelling exhibits and school resource cases sent out to cities and towns throughout the province. People of all ethnocultural backgrounds, curious about the histories of Canada’s First Peoples, Europe, Ancient Rome, Greece, Egypt, China or South Asia, aficionados of the decorative arts and textiles or young lovers enjoying the Gem Room—and perhaps receiving a marriage proposal. The opportunities for enlightenment and enjoyment at Canada’s pre-eminent international Museum are endless.

With its broad dual mandates of natural history and human civilizations and its wide public appeal, the ROM has the ability to engage all the diverse ethnic communities that make up modern Canada. A museum of first rank, the ROM is the fifth-largest museum in North America by virtue of the volume and quality of its collections. Admired for its exhibits, its academic

standing, its curators and its staff, the ROM is a treasure trove of five million beautiful and amazing objects, of which only a fraction are on display.

Situated at the corner of Queen’s Park and Bloor Street West, the ROM is one of the great architectural landmarks in the City of Toronto, featuring two beautiful heritage buildings. Yet many of the splendid architectural attributes that made these buildings so distinctive at the time of construction—great soaring windows, natural light, vaulted ceilings and high, open spaces—are largely hidden from view. The restoration of these architectural elements, coupled with new construction and reconceived exhibits, provides a unique opportunity for major renewal at the Museum.

The time is ripe for a Renaissance at the ROM. A museum boom is occurring in Europe and the United States, and cultural tourism is expanding. So far, Toronto has not been part of this boom. We believe we can change this using a process not of renovation, but of transformation, through our Master Plan.

The Master Plan is a major capital transformation of the ROM, to be completed in three stages through 2006. The total cost is estimated at \$200 million, and the ROM has asked the Ontario government for \$50 million through its SuperBuild Fund. The remainder of the funds will be raised from other sources.

The People's Museum

Highlights of Renaissance ROM Master Plan

- The main entrance will be moved from 100 Queen's Park to Bloor Street to accommodate more visitors and to improve access and circulation.
- Significantly more gallery space will be created within the ROM's current buildings. A much higher proportion of the Museum's collections will be put out for public view.
- The ROM's small Canadian gallery will be brought up from the basement to the main level and expanded to the full length of the Queen's Park wing, with emphasis on Canadian decorative arts, paintings and furniture. A significant new gallery of Canadian First Nations will be created on the main level. There will be brand new galleries on textiles and costumes, world indigenous peoples and musical instruments, along with many other treasures from the ROM's vaults.
- The heritage buildings of 1914 and 1933 will be retrieved in all their architectural glory, opening up the windows and removing the dropped ceilings to liberate the ROM's great gallery halls again.

- Major enhancements will be made to the 1982 terrace gallery building facing Bloor Street, and to public amenities within the ROM (restaurants, rest areas, program spaces, etc.).
- The planetarium site will be redeveloped in partnerships that enhance the ROM's attractiveness and improve its facilities. The Museum subway station will open directly into the concourse level of the ROM, facilitating access to the University of Toronto and the Royal Conservatory of Music.
- The ROM will cooperate with its neighbours (including the Art Gallery of Ontario, the Royal Conservatory of Music, the Bata Shoe Museum, the Gardiner Museum of Ceramic Art, and the Textile Museum) in the establishment of a Toronto "Museum Arts District."

A process of transformation at the ROM will benefit Toronto residents and visitors. Equally important, it will touch people in far-flung Ontario communities through enhancements to the ROM's already well-known Outreach Services, which support the Province's commitment to educational opportunities for schoolchildren and adults. Last year alone, ROM travelling exhibits and school cases were viewed by

almost half a million people in cities and towns throughout the province, including the popular Dinosaur Museumobile, the Travelling StarLab and cases covering a range of subjects including earth sciences, life sciences, history, social studies, visual arts and language arts. A key component of the Master Plan is its commitment to include even more Ontario residents in the variety of experiences the ROM offers.

The ROM's application to SuperBuild was submitted on April 11, 2001. Feedback from conversations and meetings held with key SuperBuild players, politicians and government officials has been extremely positive. The ROM's application is reportedly seen as a true SuperBuild project that emphasizes renewal for the city, less reliance on government and enhanced economic self-sufficiency.

On June 27, 2001, the ROM took a major step forward in realizing the Master Plan vision when advertisements appeared in *The New York Times* and *The Globe and Mail* seeking expressions of interest from architectural firms around the world. Twelve firms will be selected for phase two of the search and three finalists will be asked to produce more

detailed drawings and a model for public presentations in January. Throughout this process, we are committed to public participation and reaction to the options and visions that emerge.

An architectural selection committee to complement this process will be composed of four ROM Board Trustees, one Director from the ROM Foundation Board, three members at large and the ROM President & CEO. The committee will make its recommendation for a project architect to the Board of Trustees in late January 2002.

This Renaissance of the ROM will be a complex task, one that requires support from all parts of the museum community, including curators, staff, donors, supporters, neighbours and all three levels of government. Strategic alliances with a number of partners will be a critical part of the equation.

Renaissance ROM has been designed to enhance the quality of life for people both in Toronto and throughout Ontario. A transformed Museum will attract visitors to Ontario and support the Province's planned process of renewal for Ontario cities. This truly is the time to introduce new ideas and a new vision for the ROM. The status quo is not an option.

Institute of Contemporary Culture

The ROM's Institute of Contemporary Culture (ICC), a distinct programming body within the Museum since 1989, was established with a \$1-million endowment from the Roloff Beny Estate to pursue the study and collecting of contemporary culture, as a way of understanding and complementing the past. Through the ICC, the cutting edge of society and culture—contemporary arts and design, technology, architecture, photography, film, music, urbanism and social values—has been explored and evaluated.

This past year, shows such as *The Pritzker Architecture Prize* retrospective and Roberta Bondar's photography exhibit, *Passionate Vision: Intimate Portraits of Canada's National Parks*, presented different explorations of these themes to very receptive audiences. In April, renowned Canadian artist Spring Hurlbut staged an original art installation drawing primarily from the ROM's own collections. *The Final Sleep/Le Dernier Sommeil* presented a commentary on the immortality achieved by disparate objects by virtue of their conservation in the Museum's collections. *The Final Sleep* challenged viewers to confront perceptions about the objects a museum chooses to collect and display. An overlying message was one of equality—in the absence of life, all things are equal in repose.

As another method of examining the contemporary world around us, the ICC kicked off an architecture lecture series, *Architecture Rampant: Conversations with the World's Great*

Practitioners. The first lecture, held in May, was presented by Peter Ellis of Skidmore Owings & Merrill of Chicago. Ellis has designed a number of signature buildings throughout the world, including the AT&T Corporate Center/USG Building in Chicago and the Philips Centre in Amsterdam. The second lecture in the series featured Gilles Saucier of Saucier + Perrotte Architectes of Montreal, whose work has concentrated on cultural buildings in the evolving, contemporary city.

Both lectures were completely sold out, a testament to the desire for information and dialogue about the past, present and future of architecture. The series continues into the fall of 2001 and beyond.

The ICC has generated provocative and unpredictable programming for more than 10 years, but there is even greater potential to be explored. The goal for the future of the ICC is to strengthen its ability in bringing together creative people fascinated with how our culture is unfolding, who play leading roles in its evolution and who take part in brilliant programming with the support of ROM staff.

Plans to expand the ICC's operating budget will bring a new CEO and strengthen its curatorial and marketing capacities. And a process of overall renewal will allow the ICC to create a broad network of supporters and partners, generate new initiatives and build a wide public following for intelligent and creative programming.

Message from the Chairman of the ROM Foundation Board of Directors

ROM Foundation

On September 12, 2000, the ROM Foundation had the privilege of hosting a reception for our most valued donors and volunteers to meet the newly appointed ROM President & CEO, William Thorsell. The aspirations and visions of the new CEO impressed this group of dedicated ROM devotees in a very significant way. It was clear that the seeds of a new Royal Ontario Museum were being planted.

Since then, enthusiasm and excitement has continued to mount. William Thorsell has infused his audiences with the same passion and zeal he feels for the Museum. He believes that the ROM is a remarkable public institution that can accomplish great things by enriching our lives with a special kind of knowledge and experience. That kind of institution needs a presence that will define and express the greatness of our city, region and country. The ROM Foundation agrees and is preparing to assist in that transformation.

The Foundation is reaching out to many communities, whose cultures are so abundantly represented in the ROM's massive collections, to establish new relationships. At the same time, old relationships continue to be nurtured in an atmosphere that values friendships and commitments. The formation of the ROM Foundation

Board of Governors, with long-time supporters Elizabeth Samuel and Ken Harrigan as Co-Chairs, welcomes back old friends to serve as ambassadors, advocates and advisers. This group, selected for their outstanding commitment to leadership and volunteerism and for their support of the ROM, are ready to advance the objectives of the ROM Foundation, to support our programs and to assist in developing wider recognition for the Museum and the constituencies and communities it serves.

Some relationships reflect both new and old associations. When ROM Foundation Director James Temerty of Northland Power stepped forward to sponsor the exhibition *Legacy in Gold: Treasures from Ancient Ukraine*, he did so as a long-time ROM supporter and he introduced the Museum to the Ukrainian-Canadian community. This vibrant community helped produce one of the most exciting and well-attended opening celebrations ever seen at the Royal Ontario Museum. The *Legacy in Gold* exhibition surpassed all expectations in attendance and appeal. In response to advice from the Ukrainian-Canadian community, extraordinary efforts were made by the ROM's curatorial and design staff to bring Scythian history into focus and to elaborate on the artifacts in a way that provided context to the objects and strengthened the experience.

Another new gallery with strong community support opened in November 2000. The innovative Christopher Ondaatje South Asian Gallery focuses on the diverse cultures of South Asians.

Other highlights included the moving dedication ceremony which opened the Jewish ritual objects donated for display in the Dr. Fred Weinberg and Joy Cherry Weinberg Judaica Collection, and the support of Don and Gretchen Ross for *Paul Kane: Land Study, Studio View*, an exhibition that examined a very specific European view of colonial Canada.

In June, the Museum opened *Gift of the Gods: The Art of Wine and Revelry*, sponsored by AGF Management Ltd., whose slogan—"What are you doing after work?"—is something we all can relate to. Jackson-Triggs Vintners and the LCBO joined with AGF in an innovative relationship that complemented the profile of the exhibit.

The ROM is also proud to reach out to all Ontario. The Dinosaur Museumobile, sponsored by Canadian Tire Corporation Limited, is just one of the ways the expertise of the ROM's research staff and our extensive collections can bring a new world of wonder to the people of the province.

The ROM is a home away from home for the many cultures that make up Ontario. Our diverse communities deserve meaningful and rewarding experiences at the ROM. Our marvellous collections need space and context in order to speak successfully to those communities. For that to happen, the physical space of the Museum must be revitalized.

This will come to pass through an ambitious capital campaign and the commitment of the many friends of the Royal Ontario Museum. With that commitment, the ROM Foundation is ready to embrace this challenge and is building a strong base of patrons and volunteers who can make the vision a reality.

Frank Potter, Chairman of the ROM Foundation Board of Directors

Message from the President and Executive Director of the ROM Foundation

Looking back over the past fiscal year, two dominant themes emerge from the Foundation's activities. The first is a strong indication that our concentration on donor relations and stewardship is proving successful. We have built upon the Museum's donor base, bringing many past donors back into warmer, more supportive relationships with the ROM. The spirit of this work was captured in the work of a Donor Relations and Recognition Task Force, chaired by Nicky Eaton and comprising Directors, donor representatives and senior ROM staff. The resulting Donor Relations and Recognition Policy holds as its highest guiding principle this belief: "The Royal Ontario Museum will continue to honour its rich history of philanthropy by giving prominent and enduring recognition to those donors whose significant contributions have shaped the growth and continued success of this institution. In so doing, the ROM will endeavour to foster a warm, appreciative donor environment, including past and present donors whose recognition should be maintained as a permanent feature of the Museum."

The Task Force also completed an evaluation of all donor relations and agreements, and produced a strong set of guidelines that preserve the history and traditions of philanthropy at the ROM, while preparing the Museum's supporters for the coming capital campaign for the Master Plan.

The impact of this strategy was brought home recently when one long-time supporter of the Museum noted that never in 40 years of association with the Museum had she felt more valued or felt that her involvement mattered more.

growth in funds under ROM Foundation management

ROM Foundation annual contributions to the Museum

allocation of Foundation grant to Museum—2000/2001

Several other activities have contributed positively to this result, most notably the appointment of ROM President & CEO William Thorsell, who has engaged and excited many constituents with a strong and focused vision for the redevelopment of the ROM.

As well, a busy schedule of events and cultivation activities in textiles, mineralogy, anthropology and other areas, along with strong and generous support from Directors and friends of the Foundation, is engaging many new prospective donors. As a result, we are building that critical base of support necessary to sustain the Museum through the next five years.

Finally, we are pleased to report on our continuing successful track record of engaging and working with the diverse communities of Ontario, including the South Asian community, through the launch of the Christopher Ondaatje South Asian Gallery, the Ukrainian community, through the very successful fundraising for the *Legacy in Gold* exhibit under Foundation Director Jim Temerty's leadership and through our initial discussions with the Japanese and Greek communities.

The second major theme of the fiscal year points to our increased capacity to raise funds within each of the Foundation's major programs. Last year, the Foundation had a very strong year, with over \$11 million in total revenues, showing strong gains in donor events, planned giving, annual giving and membership.

We are, as always, strengthened and gratified by the continuing support of our volunteers, advisers and supporters, whose dedication, commitment and time contribute invaluable to our success each year.

David Palmer

David Palmer, President and Executive Director, ROM Foundation

Donors, Patrons, Sponsors

Major Gifts

The following donors are among the ROM's most generous supporters and have made a gift, bequest or pledge of \$100,000–\$999,999 in 2000/2001.

A. G. Leventis Foundation—Gallery of Cypriot Art
 The Honourable Henry N. R. Jackman—The H. N. R. Jackman Collection of Toy Soldiers publication
 Estate of Isabel Carey Warne—Unrestricted
 Anonymous (4)

Special Gifts

The following donors made a gift, bequest, or pledge of \$25,000–\$99,999 in 2000/2001.

Estate of Ypres Margaret Teewiss—Archaeology and Mineralogy
 Patrick and Barbara Keenan—Gwendolyn Pritchard Fraser Endowment Fund
 Ministry of Natural Resources—Ontario Tallgrass Prairies exhibit in the Hands-On Biodiversity
 Gallery and the Species at Risk Web site
 RBC Dominion Securities Inc., Chair of Mineralogy
 Jan Shuckard, Programs
 The Catherine & Maxwell Meighen Foundation, Unrestricted
 Dr. Fred Weinberg & Mrs. Joy Cherry Weinberg, Dr. Fred Weinberg & Joy Cherry Weinberg
 Judaica Collection
 Anonymous (1)

Donors, Patrons, Sponsors

Lead Sponsors and Partners

The following organizations provided leadership support for Museum exhibitions, programs, and special events presented in 2000/2001.

AGF Management Ltd.,
Gift of the Gods: The Art of Wine and Revelry

Banrock Station Wetlands Foundation Canada, Centre for Biodiversity and Conservation Biology

Bell Canada, ROM Friday Nights

Canadian Tire Corporation Limited, Dinosaur Museumobile

Christie's Canada Inc.,
Decorative Arts in the Art Deco Style from the Collection of Bernard and Sylvia Ostry

Dofasco Inc., Hands-on Biodiversity Gallery

The Dominion of Canada General Insurance Company, Discovery Gallery

Ideas Canada Foundation, March Break 2001

Imperial Oil Charitable Foundation, Summer Club at the ROM

Investors Group Inc.,
Roberta Bondar/*Passionate Vision: Intimate Portraits of Canada's National Parks*

The Henry N. R. Jackman Foundation,
Classic Fridays

Jackson-Triggs Vintners,
Gift of the Gods: The Art of Wine and Revelry

LCBO,
Gift of the Gods: The Art of Wine and Revelry

The Philip and Berthe Morton Foundation,
Saturday Morning Club

NCE Resources Group,
Through My Lens: An Evening with Eddie Adams

Northland Power Inc.,
Legacy in Gold: Scythian Treasures from Ancient Ukraine

Toyota Canada Inc.,
Tree Spirit: The Woodcuts of Naoko Matsubara - catalogue

TransCanada,
School Visits Program

Ukrainian Canadian Foundation of Taras Shevchenko,
Legacy in Gold: Scythian Treasures from Ancient Ukraine

Waterford Wedgwood Canada Inc.,
Decorative Arts in the Art Deco Style from the Collection of Bernard and Sylvia Ostry

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
Margaret L. Beckel *
Ms. Jane Cameron
Mona Campbell
Mr. Neil B. Cole
Dr. Blaine Currie
Dr. Doris Dohrenwend
Mrs. Frederica Fleming
Mr. & Mrs. George & Constance Gale
Mrs. Janet Genest
Mr. Edwin A. Goodman & Mrs. Joan Thompson
Mrs. Susan Greenberg
Mr. Anthony & Kathleen Griffin
H. Donald Guthrie, Q.C. *
Mrs. Patricia Haug
Mr. & Mrs. Gordon *
Mrs. Margo Howard *
Richard & Beryl Ivey
Mr. & Mrs. Albert Kircheis
Mrs. Trudy Kraker

Mr. R. E. Laker*
Anne Y. Lindsey
Miss D. Livingstone
Susanne & Charles Loewen
Mrs. Marion Mann
Mr. Peter R. Matthews
Mr. Michael & Mrs. Jiliyan Milne
Mr. & Mrs. N. Morgan
Mr. & Mrs. William M. Myers
Hilary V. Nicholls
Mr. & Mrs. Frank Potter
Joan R. Randall
Miss Jean M. Read
Mrs. Flavia C. Redelmeier
Ms. Dora Rempel
Mrs. Elizabeth Rhind
Ms. Virginia Sawyer *
Mrs. E. Seale
Ms. Marie T. St. Michael *
Miss Enid Thornton
Mr. Harold M. Turner *
Dr. & Mrs. Glenn B. Wiggins
Anonymous (2)
*New Members

Estates

The following estates contributed \$1,000 or more during 2000/2001.

Estate of Edith Cosens
Estate of Vera D. Denty
Estate of Ypres Margaret Teewess
Estate of Marjorie Shook

(Left) Stephens B. Lowden, Chairman, ROM Board of Trustees, The Hon. Helen Johns, former Ontario Minister of Citizenship, Culture and Recreation, Christopher Ondaatje, Frank Potter, Chairman, ROM Foundation Board of Directors, Pulin Chandaria, South Asia Advisory Committee and William Thorsell, President and CEO, ROM, at the official ribbon-cutting ceremony to open the Christopher Ondaatje South Asian Gallery.

(Right) Joey Tanenbaum, ROM Board of Trustees, and The Hon. Mike Harris, Premier of Ontario, at the Chairmen's Reception 2001 honouring the Joey and Toby Tanenbaum Gift.

Estate of Zelma Thomson Murphy
 Estate of Helen Lazier
 Estate of Miss Isabel Carey Warne

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 2000–2001 contributed to the enhancement of the ROM's collections, research, exhibitions, and public programs.

Guarantor (\$10,000 and above)

A.G. Leventis Foundation
 AIM Funds Management Inc.
 Ativ Ajmera & Samyag Ajmera
 Mr. & Mrs. Michael Bannock
 Bell Canada
 Mr. Suresh & Mrs. Nutan Bhalla
 Canadian Tire Corporation Limited
 Churchill Cellars Ltd.
 Mr. & Mrs. Charles Bronfman
 Ramesh Chotai & Family
 Jack L. Cockwell
 The Gerard & Earline Collins
 Foundation
 Dofasco Inc.
 Thor & Nicole Eaton
 Eiproc Foundation
 Mrs. Hertha F. L. Haist
 Mr. & Mrs. Ted Hayashi
 Miss Janet Holmes
 Miss Marjory Holmes
 Indo-Canada Chamber of Commerce
 Barbara & Pat Keenan
 Dr. Kuldip Singh Kular
 & Mrs. Jaswant Kular
 LCBO

Mr. & Mrs. Stephens B. Lowden
 Robert & Sheila Masters
 James & Brenda McCutcheon
 Metro Label Company Ltd.
 & The Lal Family
 Mr. Garfield Robert Mitchell
 NCE Resources Group Inc.
 Northland Power Inc.
 RBC Dominion Securities Inc.
 ROM Reproductions Shop
 Sentry Select Capital Corp.
 Jan Shuckard
 Mr. Andrew M. Stewart
 Joey & Toby Tanenbaum
 The Catherine
 & Maxwell Meighen Foundation
 The CIT Group
 The Dominion of Canada
 General Insurance Company
 The Philip
 & Berthe Morton Foundation
 Tomintoul Investments Limited
 Ukrainian Canadian Foundation
 of Taras Shevchenko
 Dr. Fred Weinberg
 & Mrs. Joy Cherry Weinberg
 Mr. Emanuel Weiner
 Donald & Sally Wright
 Anonymous (3)

Fellow (\$5,000-9,999)

AMEC Inc.
 David & Torunn Banks
 Canadian Travel Abroad Ltd.
 Daniel & Suzanne Cook
 Dafina Holdings Limited
 Marna Disbrow
 Mr. & Mrs. John Driscoll
 Roy & Ann Foss
 Bob & Irene Gillespie
 Mr. & Mrs. William B. Harris
 Hindu Sabha Temple
 Inco Limited

The Honourable Henry N.R. Jackman
 Mr. & Mrs. Dinker Joshi
 Khimasia Family Foundation
 Dr. Naresh & Mrs. Poonam Kumar
 Mr. Sabi & Mrs. Amrin Marwah
 Johanna Metcalf
 Mr. & Mrs. Albert Milstein
 The O'Hare Family
 Mrs. John B. Pangman
 Mr. & Mrs. Frank Potter
 Mr. & Mrs. Jaswant S. Randhawa
 Robins, Appleby & Taub
 Scotiabank Group
 Mr. Harmohan & Mrs. Avrin Sidhu
 Dr. & Mrs. Michael D. Sopko
 Sun Life Financial
 The Edward Bronfman
 Family Foundation
 The McColl-Early Foundation
 The Woodbridge Company Limited
 UBS Bunting Warburg Inc.
 John Yaremko, Q.C.
 & Mary A. Yaremko
 Anonymous (3)

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

Acklands-Grainger Inc.
 Acuity Investment Management Inc.
 Agnico-Eagle Mines Limited
 Algorithmics Incorporated
 Aon Reed Stenhouse Inc.
 Mr. & Mrs. A. Bram Appel
 Bank of Montreal
 Barrick Heart of Gold Fund
 Bayer Inc.
 Mr. & Mrs. Avie Bennett
 Borden Ladner Gervais LLP
 Brascan Corporation
 The Canada Life
 Assurance Company
 Canadian National Sportsmen's
 Shows Limited
 Cebra Inc.

Chair-man Mills Inc.
 CIBC World Markets Inc.
 Phil & Eva Cunningham
 Mr. Harjit & Mrs. Rani Dhaliwal
 Goodman Private Wealth
 Management
 Ericsson Canada Inc.
 GE Canada
 George & Helen Vari Foundation
 Mr. & Mrs. C. Warren Goldring
 Goodyear Canada Inc.
 Govan Brown & Associates Limited
 Richard & Martha Hogarth
 HSBC Bank Canada
 Jackman Foundation
 Shayam & Anita Kaushal
 Murray & Marvella Koffler
 Marion & Allen Lambert
 Lava Computers Mfg. Inc.
 Elsie & Wah-Chee Lo
 MD Robotics
 Mackenzie Financial Corporation
 Mr. H. S. Mann
 Mr. Kerry & Mrs. Jess Mann
 Maple Leaf Foods
 The Maritime Life
 Assurance Company
 Ken & Susi McCord
 Mr. & Mrs. Jack McOuat
 Mercedes-Benz Canada Inc.
 Amit and Pinky Nanavati
 Nelson Arthur Hyland Foundation
 Mr. Bernard & Dr. Sylvia Ostry
 Petro Assets Inc.
 Wendy & Leslie Rebanks
 Ernest & Flavia Redelmeier
 Refco Futures (Canada) Ltd.
 John & Elizabeth Rhind
 Rona Inc.
 William & Meredith Saunderson
 Sharp Business Forms Inc.
 Softchoice Corporation

Donors, Patrons, Sponsors

Sotheby's	Mr. & Mrs. Peter Bloemen	Sydney & Florence Cooper	Dr. Paul Fraser & Ms. Jillian Welch
Steve Atanas Stavro Foundation	Mr. & Mrs. W. R. Blundell	Corby Distilleries Limited	The Fraser Elliott Foundation
Hafsha & Salim Suleman	Dr. Edward L. Bousfield	Mrs. Shane & Mr. Bradley Crompton	Mr. & Mrs. T. M. Galt
Mr. & Mrs. W. A. Switzer	Walter & Lisa Bowen	Mr. & Mrs. John Crow	Helen E. Gardiner
Mr. & Mrs. James Temerty	Brampton Kitchen & Cabinet Ltd.	Crown Cork & Seal Canada Inc.	Michael Garrity
The E. W. Bickle Foundation	David & Deanne Brandt	Mr. & Mrs. Richard Currie	General Mills Canada, Inc.
TD Bank Financial Group	Sally & Lawrence A. Brenzel	Mayur & Purnima Dave	Ashraf J. K. Khoari
Ukrainian Credit Union Limited	Mr. & Mrs. P. N. Breyfogle	Michael & Honor de Pencier	& Tehminah Jawaid
Jackson-Triggs Vintners	Donald R. Brown, Q.C.	Ms Vesna M. DeJulio	Mr. & Mrs. Ira Gluskin
Mrs. Molly Wilson	Mr. & Mrs. Robert D. Brown	& Miss Aloysia C. G. DeJulio	Margaret C. Godsoe
& Miss Jane Wilson	Kelvin Browne	Mrs. Marion Demisch	Mr. & Mrs. Lionel J. Goffart
Mr. & Mrs. George A. Zuckerman	Joe & Eve Brummer	Mr. Colin & Mrs. Brenda Devine	Martin & Joan Goldfarb
Anonymous (2)	Buduchnist Credit Union	Mr. Iqbal Dewji	Mr. Edwin A. Goodman
Friend (\$1,000-2,499)	Stewart & Gina Burton	Dhillon & Sons Ltd.	& Mrs. Joan Thompson
S. Mahbub & Hasina Ahmed	George & Martha Butterfield	Dock Edge + Inc.	Ms. Kamala Jean Gopie
Alcan Aluminium Limited	Canadian Association for the	E. L. Donegan, Q.C.	Dorothy Gordon
Mr. Kazim Anwar	Recognition and Appreciation for	Doner Canada	Marcia W. Gould
Mr. & Mrs. David Appel	Korean Arts	Mrs. C. R. Douglas	Mr. Al & Mrs. Malka Green
Mr. & Mrs. M. G. Appel	Cadillac Fairview Corporation Limited	Katy Driver	Mr. Alan Greenberg
Ms. Anne-Marie H. Applin	Ann Cameron	The Hon. Charles L.	& Dr. Naomi Himel
Arthur Andersen LLP	Mr. Russell Campbell	& Mrs. Anne Dubin	Mr. & Mrs. Joel S. Greisman
William & Midori Atkins	Canadian Imperial Bank of Commerce	Dunlop Farrow Architects Inc.	Ms. Anna L. Guthrie
Mrs. John A. Auclair	Janice & Donald Carlisle	Mr. & Mrs. C. I. Durrell	H. Donald Guthrie, Q.C.
Mr. & Mrs. Salvatore M. Badali	Susan Carr	Ernest A. DuVernet	Mr. & Mrs. James Gutmann
Mr. & Mrs. Edward Paul Badovinac	Mrs. Alexander Carr-Harris	Easton Court Manufacturing	Ms. Priscilla F. Hafner
Baird Sampson Neuert Architects	Mr. Gary Cassidy	& Marketing Ltd.	Robert & Tracy Hain
Mr. St. Clair Balfour	Miss Margaret Chambers	Mrs. Doreen Edgar	Hamida Textiles
Michael Barnstijn	The Chandaria Foundation	& Miss Krista Edgar	Ms. Lynda Hamilton
& Louise MacCallum	Dixon & Marion Chant	Ms. M. J. Edgecombe	Ms. Kirsten Hanson
Sonja Bata	Charles N. & Thelma Scott Baker	Melanie Edwards	& Mr. Sandy Houston
Bechtel Canada Co.	Foundation	Eglinton Carpet	Ken & Jean Harrigan
Margaret L. Beckel	Mr. & Mrs. Robert J. Deluce	Mrs. Elizabeth Elliott	Mrs. Norah L. Harris
Dr. Martha Richardson	Mrs. Ruby Cho	Ernst & Young LLP	Bill & Penny Harris
& Mr. Keith Beckley	Mr. & Mrs. Allen B. Clarke	Mr. William J. Evans	Richard & Gwen Harvey
Ann Walker Bell	Mrs. Max B. E. Clarkson	Mr. & Mrs. William A. Farlinger	Mr. & Mrs. H. Clifford Hatch
Mr. Norman B. Bell	Clinical Research Group 2000	Mr. Otto Felber & Ms. Anita Berkis	Mrs. Patricia Haug
Mr. Stanley J. Bell & Mr. Trevor Bell	Anne Marie Cobban	Mr. Dean & Mrs. Gayle Feltham	Michael & Naneve Hawke
CTV Television Inc.	& Edward Sitarski	Alison Arbuckle Fisher	William & Nona Heaslip
Mrs. Agnes Benidickson	Mr. Neil B. Cole	John & Joan Fitzpatrick	Paul & Ellen Hellyer
Ms. Mandy Bennett	Michael P. Coleman	The Foray Group	Michael Hirsh
Blake, Cassels & Graydon LLP	Anne & John Conlin	Robert & Julia Foster	Nancy & Richard Holland
Mr. & Mrs. Peter D. Blenkin	Consultec Ltd.	Isadore & Rosalie Sharp	Mr. & Mrs. Wayne L. Hooey
	Mrs. Cynthia Cooch	Wayne & Isabel Fox	Mr. & Mrs. Ian Hope

Margo & Ernest Howard
 Hubbell Canada Inc.
 Hudson's Bay Charitable Foundation
 Mr. & Mrs. W. B. G. Humphries
 Richard Isaac & Brian Sambourne
 Richard & Beryl Ivey
 Ms. Rosamond Ivey
 Ms. Victoria Jackman
 Diana & Philip Jackson
 Peter & Peggy Janson
 Janssen-Ortho Inc.
 W. Edwin Jarmain & Anna Stahmer
 Paul & Jane Jeffrey
 Mrs. Velma Jones
 Ms. Lynne Joseph
 Mrs. Merryl Josephson
 Derek Jubb and Mary Lacroix
 Dr. Lauma Kalins
 Dr. & Mrs. W. J. Keith
 Morris & Miriam Kerzner
 Mr. & Mrs. Sobhagya Khamesra
 M. Sylvia Kirkpatrick
 The W. C. Kitchen Family Foundation
 Olga Koel & Family
 Alan and Patricia Koval
 Ms. Bronwyn Krog
 & Mr. Paul Taylor
 Mr. & Mrs. Joseph L. Kronick
 David & June Lakie
 Mr. & Mrs. Goulding Lambert
 Claire J. Lamont & Archie Lamont
 Trisha A. Langley

Mrs. Sandra D. Lawrence
 Mr. John B. Lawson
 John D. Leitch
 Michael A. Levine & Family
 Margaret A. Light
 Anne Y. Lindsey
 Ms. Myrna Lo
 Susanne & Charles Loewen
 Michel & Laurie Longtin
 Doris Low
 Mrs. C. A. Macaulay
 Ms. Catherine Macdonald
 Katherine Macmillan
 Ian & Arlene Madell
 Bahadur & Polly Madhani
 Robin & Vanita Maini
 Mrs. Marion Mann
 Manulife Financial
 Mrs. Janet E. Marsh
 Mrs. Phyllis H. & Mr. A. F. Maskell
 Mr. & Mrs. Ross H. Mason
 Mr. Christopher Matthews
 Peter Maxwell & Wendy Borderick
 Michele McCarthy & Peter Gooderham
 Ms. Margo McCutcheon
 Mr. & Mrs. William L. McDonald
 Mrs. A. Donald McEwen
 Mr. & Mrs. John D. McFadyen
 Mr. & Mrs. Paul S. McLean
 Mr. & Mrs. W. F. McLean
 Ms. Nancy F. McNee
 John D. & Esther McNeil

Medical Pharmacies Group Inc.
 Mr. & Mrs. R. C. Meech
 Merrill Lynch Canada Inc.
 Metroland Printing, Publishing
 & Distributing Ltd.
 Mrs. J. Louise Miano
 Dr. Alan C. Middleton
 Mr. Michael & Mrs. Jiliyan Milne
 The Honourable Robert S.
 & Dixie Anne Montgomery
 Ms. E. L. Morgan
 Mr. & Mrs. Jack Morris
 Mr. & Mrs. Thomas Mulock
 Susan A. Murray
 Mr. & Mrs. William M. Myers
 Mr. & Mrs. Hasan Naqvi
 National Bank Financial
 Rosemary E. Nault
 Miss Joan M. Neilson
 Hilary V. Nicholls
 Dr. Dhun & Mr. Farokh Noria
 Mr. & Mrs. E.G. Odette
 Mr. & Mrs. John G. Orr
 Pal Insurance Services Limited
 David & Bernadette Palmer
 Deno & Linda Papageorge
 Dr. Sagar V. Parikh
 & Ms. Laura O'Brien
 Roger & Maureen Parkinson
 Dr. Edwin M. Pennington
 Dr. Valmik Persad
 Mr. Joel & Mrs. Jayne Peters

Pfizer Warner-Lambert
 Consumer Group
 Phillips Auctioneers
 Robert & Jennifer Pierce
 Justin Piersanti
 Mr. Vlad & Mrs. Vivian Pilar
 Sandra & Frederick Piller
 Mr. & Mrs. Sam Pollock
 Dr. Sheila Pollock
 Polson Bourbonniere Financial
 PPG Canada Inc.
 John F. Prato
 Dr. Ali Qizilbash
 Dr. & Mrs. Edison J. Quick
 Joan R. Randall
 Mr. Jay Smith & Miss Laura Rapp
 Mr. & Mrs. Morton H. Rapp
 Miss Jean M. Read
 Mrs. Nita L. Reed
 Reich & Petch Architects Inc.
 Mr. Glen H. Reid
 Reitmans (Canada) Limited
 Mr. Grant L. Reuber
 Mrs. Norman S. Robertson
 Moira & Alfredo Romano
 Sandra & Joseph Rotman
 Royal Bank Financial Group Foundation
 Chandrakant & Kokila Sachdev
 Esther & Sam Sarick
 Ms. Mallory Sartz & Mr. John Sartz
 Mr. & Mrs. Thomas H. Savage
 Mr. Richard G. Sayers

(Left) The Hon. Tim Hudak, Minister of Tourism, Culture and Recreation, The Hon. Hilary M. Weston, Lieutenant Governor of Ontario, His Excellency Dr. Yuri Scherbak, Ambassador of Ukraine to Canada, The Hon. Galen Weston, and James Temerty, ROM Foundation Director, at the Opening Gala Celebration of Legacy in Gold: Scythian Treasures from Ancient Ukraine.

(Right) The Hon. Hal Jackman, ROM Foundation Board of Governors, and Elizabeth Walter, Chair of the Friends of the Canadian Collections of the ROM, meeting William Thorsell as the newly appointed President & CEO of the ROM.

Donors, Patrons, Sponsors

Lionel & Carol Schipper
 Mr. M. Schoenhuetl
 Mr. James Shaw
 Milton & Joyce Shier
 Drs. Malcolm & Meredith Silver
 Mrs. Ryrie Smith
 Stephen & Jane Smith
 So-Use Credit Union Limited
 Sony of Canada Ltd.
 Mr. and Mrs. G. Wayne Squibb
 Michael & Judi Steadman
 Barbara L. Steele
 Catherine Steele
 Christopher Steer
 Dr. & Mrs. Stephen J. Stern
 Amy & Clair Stewart
 Ronald & Shirley Stewart
 Mrs. Jeannie Tanenbaum
 The Birks Family Foundation
 Davies Ward Phillips
 & Vineberg LLP
 The Elia Corporation
 The Globe & Mail
 The K. M. Hunter
 Charitable Foundation
 National Life
 The Philip Smith Foundation
 The Sleeman Brewing
 & Malting Co. Ltd.
 Joyce & Jack Thompson
 Mr. & Mrs. Rex Thomsen
 Ms. Kathryn Thornton
 Mr. William Thorsell

Tiffany & Co.
 Walter & Jane Tilden
 Mr. & Mrs. James To
 Torrid Oven Limited
 Mr. & Mrs. John A. Tory
 Mary & George Turnbull
 Mr. H. M. Turner, Jr.
 Dr. & Mrs. A. D. Tushingham
 Ukrainian Canadian Congress
 Ukrainian National
 Federation of Canada
 Unilever Canada Limited
 Mr. Mark
 & Mrs. Stephanie Valentine
 Mr. & Mrs. Jacobus van Heyst
 Bruce & Patricia Vance
 Mr. Robert VanDusen
 Margaret & Richard Vipond
 Volkswagen Canada Inc.
 Mr. Anil & Mrs. Smita Vora
 Mr. Suresh Melwani & Mrs. Kanta
 Wadhwan-Melwani
 Harriet & Gordon Walker
 Dr. & Mrs. John B. Walter
 Alan Warren
 Joan & Alan Watson
 Ms. Ann Watson
 Mr. Scott Welch
 Wentworth Technologies
 Company Limited
 Ms. Martha Wilder
 Mr. & Mrs. William P. Wilder
 Mrs. Jennie Wildridge

Mr. Michael C. Wills
 Florence & Mickey Winberg
 Mr. & Mrs. Zishe Lawrence Wittlin
 Wolfhound Information Systems Inc.
 The Wu Family
 Mr. Roman Wynnnycki
 Yorkton Securities Inc.
 Mrs. Bernadette Yuen
 Rochelle & Haskell Zabitsky
 Shams & Dilpazir Zaman
 Zeidler Roberts Partnership Architects
 Anonymous (16)

President's Circle

The following individual Members
 have donated at least \$600 during
 2000/2001.

Mr. Christopher J. Bain
 & Ms. Wendy Martin
 Ms. Donna & Mr. Thomas Baker
 Mr. Richard J. Balfour
 & Ms. Barbara McGill Balfour
 Dr. Howard Barbaree
 & Ms. Lynn Lightfoot
 Mrs. Florence Barwell
 & Mrs. Jean Boyd
 Mr. Steve & Mrs. Colleen Bentley
 Mr. John Bergsma
 & Dr. Margann Pierson
 Mr. Ron Bernbaum
 & Ms. Renee Bleeman
 Mr. Austin & Mrs. Nani Beutel
 Mr. John & Mrs. Nancy Bligh
 Ms. Julie Bolton

Mr. Bruce Howard Brown
 & Mr. David Maynard
 Mr. Michael & Mrs. Fiona Bryan
 Mr. & Mrs. H. & P. Buckley
 Mr. Paul Butler & Mr. Chris Black
 Ms. Freida Cain
 Mr. John W. Casey
 & Mrs. Margaret Casey
 Ms. E. D. Cherrington
 & Mr. Ken Cargill
 Ms. Hope & Ms. Helen Chicules
 Mrs. Marilyn Chisholm
 & Mr. Donald Chisholm
 Mr. Raymond & Mrs. Irene Collins
 Dr. Jennifer Connolly
 & Mr. Ken Hugessen
 Ms. Rosalie Courage
 & Mr. Richard Crouse
 Mrs. Edgar Davidson
 Mr. Michael Davidson
 & Ms. Lynda Halyburton
 Ms. Kathy Demaine & S. Hammond
 Mr. Gary & Mrs. Linda Douglas
 Mr. Mike & Ms. Debbie Drainie
 Mrs. Patricia Dumas
 & Mr. Jean-Michel Pare
 Mr. Bernard Dussault
 & Mrs. Anne Souldard
 Mr. & Mrs. Brian & Laila Eiriksson
 Mr. Ron & Mrs. Joan Farano
 Mr. W. R. & Mrs. N. Farquharson
 Mr. George
 & Mrs. Glenna Fierheller
 Mr. Leland Fisher
 & Mr. Gerard Henderson

(Left) Irene Gillespie and Robert Gillespie, ROM Board of Trustees, and Gold Patron Host and their guests Marie Andrée and Claude Couture at Fact? or Fiction? 2000.

(Right) The Hon. Edwin A. Goodman, ROM Foundation Board of Governors, and Jack Cockwell, ROM Chairman elect, at the Chairmen's Reception 2001.

- Ms. Shirley Fishman
 Mr. Emanuel & Mrs. Hiie Galea
 Mr. & Mrs. Barry Gales
 Dr. Sylvia Geist
 Ms. Theresa Gerson
 & Ms. Veronica Gerson
 Mr. H. Stephen Gooderham
 Mr. Wolfe & Mrs. Millie Goodman
 Mr. & Mrs. J. Warren Gordon
 Mr. Bryan Gould
 Ms. Nance-Lynn Greenshields
 & Ms. Helen Greenshields
 Mr. & Mr. Kristopher Hadfield
 Mrs. A. M. Hall & Ms. Ruth Hall
 Ms. Dagmar Hebstreit
 Ms. Kathleen Hohner
 Mr. & Mrs. Michael
 & Cynthia Homonylo
 Mr. Ira & Mrs. Kimberley Hopmeyer
 Mr. Jim & Mrs. Margaret Hoskins
 Ms. Barbara Houlding
 Ms. Valerie Hussey
 Dr. Sandra E. Jelenich
 & Dr. Richard Perrin
 Mr. James Johnson
 Mr. Joel A. Joiner
 Mr. David & Mrs. Frederika Jubb
 Dr. Irene Katzela
 Mr. George B. Kiddell
 Mrs. Barbara Kuzyk
 Ms. Elaine Lajchak
 Dr. Isle Lange-Mechlen
 & Mr. Brian Ambler
 Mr. Peter Large
 & Ms. Margaret Maloney
 Mr. John R. Laverty
 Mr. & Ms. Marc & Sophie Lavine
 Mr. & Mrs. Donald
 & Lorraine Lawson
 Mr. Bruce & Mrs. Laura Legge
 Mrs. Arlene Leibel & Ms. Terry Leibel
 Mr. & Mrs. Leon & Rose Letto
 Mr. Hugh & Ms. Janet MacDonald
- Mr. & Ms. Antonio Mancini
 Ms. Maryka Marais
 & Mr. Jeffrey Hergel
 Mr. Richard Margison
 & Ms. Valerie Kuinka
 Mr. Joseph Mariani
 & Ms. Sandy Fusca
 Mrs. Patricia & Mr. Bruce Marshall
 Mr. Donald & Mrs. Pauline Marston
 Ms. Lori E. McGoran
 & Mr. Michael Cohl
 Mrs. Lionel J. McGowan
 Mr. Mark F. McLean
 & Mrs. Judith P. McLean
 Mr. & Mrs. Stephen
 & Christine McTiernan
 Mrs. Sandra C. Meagher & S. Meagher
 Mr. John R. Milnes
 & Ms. Victoria Dale-Harris
 Ms. Siobhan Monaghan
 & Mr. Colin Arnold
 Mr. Roger D. Moore
 Mr. & Mrs. Hugh & Ada Morris
 Mr. Theodore Morris
 & Mrs. Jennifer Goudey
 Mr. Paul & Mrs. Patricia Murray
 Ms. Deborah Nathan & Mr. Ed Bean
 Mr. George S. Niblett
 & Mrs. Vera L. Niblett
 Ms. Lynn O'Hearn
 & Mr. Gary Houlden
 Miss Toshi & Ms. Nobuko Oikawa
 Mr. Steven Page
 & Ms. Carolyn Ricketts
 Mrs. Jeanne & Mr. John Parkin
 Mr. David G. Patterson
 & Mrs. R. Anne Patterson
 Mrs. Ellen & Mr. Mark Peterson
 Mr. Peter Phillips
 & Ms. Leslie Chambers
 Ms. Joan Prior & Mrs. Sharon Gillis
 Mr. & Mrs. J. Richards
 Ms. Joe-Anne Roberts
 Dr. Paul & Mrs. Taziama Roberts
- Mr. Bruce Robertson & Mrs.
 Beverley-Anne Robertson
 Mr. Richard & Mrs. Pauline Robinson
 Dr. Carol Rodgers
 & Mr. Dean Baker
 Mr. & Mrs. Michael Rolland
 Dr. Stan Salkauskis & Ms. Rima Zubas
 Dr. Barry Salsberg
 Mrs. Jeanie & Mr. Robert Sanderson
 Ms. Lidia Sauer & Mrs. Nina Dubyna
 Mr. Andre Schuh
 & Ms. Catherine Eustace
 Ms. Nina Chagnon Sellers
 Mr. Gerald Shefsky
 & Mr. Allan Shefsky
 Ms. Laura Shuttleworth
 & Mr. Matthew Swarney
 Mr. Dale & Mrs. Margaret Simpson
 Mr. Barton J. Sisk
 Mr. James Smith
 & Mr. Glenn McCauley
 Mr. Bryan D. Snelson
 & Ms. Cathy Pollock
 Robert & Linda Sommerville
 Mr. David St. Martin
 & Ms. Suzanne Lin
 Mrs. C. P. Stacey
 Miss Margaret E. Stedman
 Miss Ruth K. Stedman
 Mr. Richard J. Steets
 Mr. Andrew & Mr. Edward Tam
 Ms. J. Lynn Thomson
 & Ms. Nancy Eber
 Mrs. & Ms. Paola & Lia Torchio
 Mr. Benjamin & Mrs. Amalia Trister
 Ms. Suzanne Turgeon
 & Mr. Mark Kanzo
 Ms. K. R. Van de Mark
 & R. Van de Mark
 Mrs. M. N. Vuchnich
 Ms. Elsie Webster
 & Ms. Jennifer Wilson
 Mrs. A. E. Whitlock
 & Ms. Barbara Gilmour
- Ms. Stephanie J. Whyte
 & Mr. David W. Whyte
 Mr. & Mrs. James & Marisa Wilson
 Mr. Roger & Mrs. Meg Wilson
 Mr. Anthony Brian Woodmansey
 Mr. Mark & Mrs. Sue Woollard

Museum Circle

The Following individual Members have donated at least \$300 during 2000/2001

- Ms. Vanessa Abaya
 & Mr. Shawn Voloshin
 Mr. Phillip Abramson
 & Ms. Tannis Cohen
 Mr. & Mrs. Harry F. Ade
 Mr. Ian & Mrs. Beverly Adler
 Mr. Gordon & Mrs. Kathleen Agar
 Mr. Hasan Ul Alam & Mrs. Ismat Alam
 Mr. Mark P. Alchuk
 Ms. Carolyn Allan
 & Ms. Lorraine Perry
 Ms. Judith Allen & Mr. Andrew Brown
 Mr. Louis Anastasakos
 Dr. Mary Anderson
 & Mrs. Janelle Baldwin
 Mrs. Nancy Anderson
 & Ms. Jane Anderson
 Mr. Norman J. Anderson
 Mrs. Patricia Anderson
 & Miss Alita Gerona
 Mrs. M. E. Andras & Mr. Ken Andras
 Mr. & Mrs. C. J. Angelo
 Miss A. Appleby
 Mrs. Rosanna Arduini
 & Mr. Joe Renda
 Mrs. Mary Pat Armstrong
 & Mr. Robert G. Armstrong
 Mr. & Mrs. T. E. Armstrong
 Mrs. Donna & Mr. James Arnold
 Mr. Brian Astl
 & Ms. Melissa Zervoudis
 Mrs. Linda Au & Mr. H. H. Au
 Mr. & Mrs. Abdul Aziz

Donors, Patrons, Sponsors

Mr. Peter W. Aziz & P. W. Aziz
Dr. Paul Babyn
& Mrs. Elizabeth Babyn
Ms. Deborah Bachly
Ms. Liza Badaloo & Mr. James Kerr
Mr. Timothy Baikie & Mr. David Brooks
Mr. John & Mrs. Maureen Bailey
Mrs. Marion E. Bailey
Mrs. Anne M. Baillie
& Ms. Gwen Merrill
Mr. Douglas Bain & Mrs. Cindy Bain
Mr. Jack Baird
& Ms. Gayle Henkenhaf
Ms. Diana Baker & Mr. Stephen Jack
Ms. Janice Baker & G. Luborsky
Dr. Judith Baker & Dr. Ian Hacking
Mr. Frank Baldock
& Mrs. Lavell Baldock
Mr. Robert Balfour
& Ms. Jane E. Balfour
Ms. Mary Agnes Balicki
& Ms. Ann Thompson
Mrs. & Mrs. Henry Bank
Ms. Jean Banks
Mr. Harvey Barber & Ms. Susan Quirk
Ms. Kathryn Barlow
Mrs. Joan Barr
Ms. Kathleen Barret
& Mr. Dave Codack
Dr. & Mrs. Edward & Susan Barrett
J. E. & P. J. Bartl
Mr. James & Mrs. Marcia Bartlet
Mrs. Norma & Ms. Carolyn Bassett
Mr. Dominic Basso
& Mr. Danny Basso
Mr. John & Ms. Sharon Bate
Ms. Marguerite Battenberg
Miss Margret E. Beaney
& Mrs. Kathryn Wallace
Mr. Richard M. Belanger
& Mrs. Kelli Belanger
Mrs. Catherine Bell & Mr. Ed Casey
Mr. & Mrs. Donald & Dawn Bell
Mr. & Mrs. Phelps Bell
Mr. & Mrs. Thomas R. Bell
Ms. Brenda Bellini
& Mr. Jon Whitehead
Ms. Jane Benn & Mr. James Benn
Mr. Pherrill Bennett
& Ms. Cheryl Burrows
Mr. R. M. Benton
Mr. & Mrs. Jim & Jennifer Beqaj
Mr. Derek P. Berghuis
& Ms. Jessica C. Chutter
Mr. & Mrs. Herbert & Cyrel Berne
Mr. Jorge & Mrs. Amanda Bernhard
Mr. Paolo & Mr. Salvatore Bertoli
Mr. Nicholas Best
& Ms. Patricia Dunbar
Mr. Richard & Mrs. Lorna Bethell
Mrs. Beverley A. Bettens
& Mr. James Hunt
Ms. Linda Biensenthal
& Mr. Luigi Pennazza
Mr. Gerry Bignell
& Mrs. Betty Bignell
Mr. Jack Bingham
& Ms. Gretchen Bingham
Mr. Peter & Mrs. Dixie Birnie
Mr. Charles & Mrs. Gloria Black
Mr. & Mrs. Charles & Katherine Black
Ms. Hilary Blackmore
& Mr. Graham Greene
Mr. & Mrs. Bohdan & Ellen Blahitka
Ms. Susan Blanchard
Mr. Murray & Mrs. Ellen Blankstein
Mr. David Blizzard
& Mrs. Christine Blizzard
Mr. Jules Bloch & Dr. Barbara Falk
Mr. Kenneth & Mrs. Helen Bloxham
Ms. Lori & Mr. Chris Bodanis
Ms. Ann Boddington
Mr. R. Connor Boegel
& Ms. Zeen Fidahusein
Mrs. Jacqueline Boggs
Mrs. Rebecca & Mr. Kelly Bonds
Mr. John Booth & Mrs. Barbara Booth
Mr. Thomas & Mrs. Charlene Bootland
Marie Bornstein & Gail Bornstein
Mrs. Katherine Borron
& Ms. Pauline Borron
Dr. Douglas Bors & Dr. Eva Szekeley
Mr. Michael J. Bourassa
& Ms. Diana Wisner
Ms. B. Marion Box
Ms. Cathryn Boyden
Mr. Ernest Boyden
& Mrs. Marilyn Boyden
Mr. James Boyle
& Mrs. Martha Boyle
Mrs. Carolyn Bradley-Hall
& Mr. William Bradley
Mr. Brian & Mrs. Winnifred Brady
Mr. & Mrs. William Braithwaite
Mr. Rodney R. Branch
Brenda Brandle
Mrs. Tamara Branitsky
& Mr. Norman Branitsky
Mr. Scott Brayley
& Mrs. Catherine Brayley
Mr. Reginald Breaker
Mr. John & Ms. Elizabeth Breen
Mrs. Karen Breen-Reid
& Mr. Michael Reid
Mr. D. James Brennan
& Mrs. Lynne Brennan
Mr. Gordon & Mrs. Sandra Brennan
Mr. David & Mrs. Patricia Broadhurst
Mrs. Andrea & Mr. David Broadley
Ms. Jocelyn Brodie & Mr. Bill Danis
Mrs. Marjorie Bronfman
Mr. Ian & Mrs. Gail Brooker
Mr. J. F. Brookfield
Ms. Kaaren Brooks
Mr. Ronald & Mrs. Mary Brown
Ms. Sharon Brown
& Mr. Michael Giannotti
Ms. Sheila & Mr. Kenneth Brown
Dr. Patricia Bruckmann
& Ms. E. M. C. Bruckmann
Mr. Stephen Brunswick
& Mrs. Helen Brunswick
Mr. Edward & Mrs. Heather Bryant
Ms. Roberta Bub & Mr. Gordon Bub
Mr. John Buchan
Ms. Rubi F. Buchanan
& Mr. Steve J. Mision
Dr. Robert A. Buckingham
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 R. Burke
Mr. & Mrs. William & Irma Burke
Mrs. Winifrede W. R.
& Mr. C. James Burry
Mr. & Mrs. Grant Burton
Mrs. Patricia A. Butler
& Mr. Ian A. Dunin Markiewicz
Mr. Henry & Mrs. Margaret Buxton
Ms. Karen Byrnes
& Mr. Michael A. Ross
Mr. Peter & Mrs. Wilma Cade
Mr. Colin Caffrey
& Ms. Laurie Pinkos
Mrs. E. Cahusac & Ms. B. Cahusac
Ms. Vicki Cal
Mr. Richard Callander
& Ms. Katherine McLaughlin
Ms. Margaret Cameron
Mr. Stanley D. Cameron
& Ms. Barbara A. Howell
Mr. Geoffrey Camp
Ms. Alison Campbell
& Mr. Duncan Campbell
Bernadette Campbell & Tony Clifford
Mrs. Catherine Campbell-Moyer
& Mr. Howard Moyer
Mr. Norman Ball
& Ms. Philippa Campsie
Ms. Shelly Candel & Bunli Yang
Mr. John Cannings
& Mrs. Elizabeth Cannings

Mr. William
& Mrs. Donna Cansfield
Mr. John Caprara
Mr. Robert Carbonaro
& Ms. Judy Carbonaro
Dr. John R. Carlisle
& Ms. Karen Trotter
Mr. Robert & Mrs. Beverley Carman
Mrs. Loretta M. Carnahan
Ms. Leila Carnegie
Ms. Diann G. Carpenter
& Dr. Pdraig L. Darby
Ms. Betty Carr & Mr. Gerald Carr
Mr. Peter & Ms. Jagg Carr-Locke
Mrs. Dorothea Carter
& Mrs. Sylvia Anderson
Ms. Kim Carter
Ms. Alda Carvalho
& Ms. Christina Silva Carvalho
Mrs. Debbie & Mr. Daniel Casey
Mr. Hector B. Castillo
Miss Mary Catalano
Ms. Isis Caulder
& Mr. Karim Jinnah
Mrs. Isobel Ruth Caven
Mrs. Lina & Mr. Robert Chabot
Ms. Beatrice & Ms. Nancy Chafee
Mr. Uttam & Mrs. Rita Chakrabarti
Ms. Kit Chapman
& Mr. Bob Zachary
Mrs. Mary H. Chapman & Ms.
Dorothy Manton
Ms. Lydia Charalambakis
& Mr. L. D. Fleming

Evelyn & Camilo Charlesworth
Ms. Maria Charvat
& Mr. Ivan Charvat
Mr. John & Mrs. Caroline Chassels
Mr. & Mrs. Basil R. Cheeseman
Mr. Raymond Cheung
& Ms. Glenda Au
Mr. Richard Chia-Ming
Mr. Victor Chivers-Wilson
& Ms. Diana Kenney
Ms. Jane Chong
David & Valerie Christie
Ms. Mable Chu & Ms. Rita Yuzon
Dr. Jim Chung
& Mrs. Denise Martin
Mr. Timothy Clague
& Ms. Sharon O'Grady
Mr. Michael Clancy
& Ms. Sally B. Danto
Mr. Royce Clark
& Ms. Linda Askew
Mr. & Mrs. Damon & Seiko Clarke
Mrs. Ruth Clarke
& Ms. Peggy McKee
Mr. Tim & Mrs. Penny Clarke
Mr. John & Ms. Susan Clarry
Ms. Hope E. Clement
& Ms. Elizabeth Deavy
Mr. & Mrs. Michael Clifford
Mrs. Barbara Clifton
& Mrs. Kathryn Henrich
Mr. Jean Cloutier
Mr. Ronald Coffin & Mr. Bill Coffin
Mrs. Susan Cohen
& Mr. Oliver Svendsen

Mr. James Cole & Ms. Jamie Mason
Mr. Liam Coleman
& Mr. Paul McGrath
Mrs. Marsha Collins Arviv & Mr.
Harold Arviv
Mr. Angelo Colussi
Dr. Richard
& Mrs. Sandra Comisarow
Mrs. Mary & Mr. J. Connacher
Mrs. Marilyn E. Cook
Mrs. Barbara Cooper
& Ms. Stellar Shen
Mr. Donald & Mrs. Ann Cooper
Mr. Carl & Mrs. Marilyn Cooper
Mr. & Mrs. Maurice G. Corbett
Mr. & Mrs. M. A. Corlett
Mr. Peter & Mrs. E. A. Corley
Mrs. Catriona
& Mr. William Cornelissen
Mr. Andy Cottrell
& Ms. Ruslana Wrzesnewsy
Prof. Jane Couchman
Ms. Teresa Courchene
& Mr. Glen Fulton
Mr. Collin Craig
& Mrs. Marian Craig
Mr. Fergus & Mrs. Margaret Craik
Ms. Mary M. Crane
& Ms. Delaine McAllister
Mr. & Mrs. E. H. Crawford
Mr. Harry W. Crawford
Mrs. Joyce Crawley
& Mr. Phillip Crawley
Ms. Dorothy & Ms. Elizabeth Creal

Mr. Thomas Crocker
& Mrs. Loriana Sacilotto
Ms. Patricia Joan Cross
& Ms. Joan Cross
Mr. Steven Cross
& Ms. Carolyn Gibson
Ms. April Cuffy
Mr. David M. Cullen
Mr. G. Thomas
& Ms. Kathryn Cullen
Mr. Peter Currer
Mr. George E. Cutler
& Mrs. Patricia Muirhead
Mr. Mark Cvet & M. Cvet
Mr. Peter D'Cruz
Mr. & Mrs. Tim & Joanne Daciuk
Ms. Ra Dajkovich-Graham
& Mr. Steve Wasney
Mr. Lorne & Mrs. Marcia Daley
Mr. John & Mrs. Joan Dalton
Mrs. J. R. Danahy
Ms. Maureen G. Dancy
Mr. Ken Danson & Ms. Jean Iu
Mr. James & Mrs. Leslie Darling
Mr. Don Darroch & Ms. Sandy Wood
Ms. Carol Anne Davidson
Mr. Stuart & Ms. Mary Davidson
Dr. & Mrs. Anton & Mary Davies
Mr. Bryan P. Davies
& Ms. Andra Takacs
Mr. Claytus & Ms. Christine Davis
Mr. George & Mrs. Ulrike Davis
Mrs. Ralph Davis & Ms. Pamela Davis
Mr. Robert Davis & Ms. Cheryl Hauser

(Left) Paul Kane family at the opening of the Paul Kane: Land Study, Studio View.

(Right) Laura and Ian Hope, Royal Patron Circle members, at Fact? or Fiction? 2000.

Donors, Patrons, Sponsors

Ms. Virginia Davis & Ms. Anne Ellis
 Mr. Jeffrey Davison
 & Ms. Joan Cornfield
 Mr. Jeffrey A. Dawson
 & Ms. Janice James
 Ms. Lilia de Bechara
 & Ms. Lawrose Grant
 Ms. Lynne de Moor
 & Ms. Lynne Daniels
 Mr. Ronald B. De Sousa
 & Jingsong Ma
 Mr. Gordon De Wolfe
 & Mr. Brian De Wolfe
 Mr. & Mrs. Robert Dealy
 Miss Helen G. Dechert
 Mrs. Joyce A. DeGasper
 & Mr. A. Wolman
 Mrs. Helga DeGasperis
 & Ms. Christene DeGasperis
 Mr. Martin J. Delaney
 & Ms. Deborah Crump
 Mr. Diego Delgado
 Mr. Kevin A. Delisle
 & Ms. Michele Josey
 Mr. & Mrs. William S. Deluce
 Mrs. Carol Delzotto
 & Ms. Tara Delzotto
 Mr. Jacques & Mrs. Susan Demers
 Mr. Tom Demlakian & Mr. Victor So
 Mrs. Pearl Dennis
 & Ms. Marilyn Braude
 Dr. & Ms. Julian Dent
 Mrs. Elizabeth A. Devenish
 & Mr. Kirk Plumley
 Mr. Patrick Devine
 & Ms. Penny Devine

Ms. Janet Dewan & Ms. Carolyn Bett
 Mr. Carey Diamond & Ms. Tina Urman
 Mr. Steven & Mrs. Karen Diamond
 Mr. Timothy Dickinson
 & Ms. Meher Shaik
 Ms. Rosa Difonzo
 Mr. Marc & Mrs. Nancy Dignam
 Prof. F. W. Doane
 & Ms. Nan Anderson
 Sandra Doblinger & Lauren Nicholl
 Mr. James & Mrs. Mary Donnelly
 Mr. & Mrs. Michael & Judith Doolan
 Dr. Seema Dosaj & Ms. Nidhi Prashar
 Mr. Robert C. Douglas
 & Ms. Joanne R. Sutherland
 Mme. Janette C. Doupe
 & Mr. Jack Doupe
 Mr. Joe Doyle
 & Mrs. Margetta Doyle
 Mrs. Florence S. Drake
 Ms. Carol Drummond
 & Ms. Lorna Drummond
 Mr. Peter-Paul
 & Mrs. Dawne Du Vernet
 Mrs. Sylvia Duckett-Smith
 & Mr. Alex Smith
 Mr. Scott Dudgeon
 & Mrs. Nancy Dudgeon
 Mrs. Mary Dufau-Labeyrie
 & Mr. John D. Gilroy
 Mr. John & Mrs. M. Fay Duffy
 Ms. Mary-Lou Duffy
 & Mr. Russ Anderson
 Mr. & Mrs. Wilfrid & Barbara Duncan
 Mr. Hugh & Mrs. Barbara 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
 Mr. & Mrs. Geoffrey Dyer
 Mr. K. E. Dyke & Ms. Victoria Day
 Ms. Lynn Eakin & Mr. David Young
 Mr. John L. Easson, Sr.
 Mr. Edmond & Mrs. Maureen Eberts
 Mrs. Joan E. Eddy
 D. Edgar & T. Edgar
 Ms. Carolyn P. Edward
 & Ms. Susan Atzmueller
 Dr. Marlys Edwardh
 & Dr. Graham Turrall
 Mr. & Mrs. John & Jean Eedy
 Mr. Douglas
 & Mrs. Susan Eickmeier
 Ms. Ingrid S. Eilbracht
 & Mr. Doug Burn
 Mr. Mahmoud & Mrs. Nadia Eino
 Mrs. Karen Eisen
 & Mr. Ron Poizner
 Mr. John & Mrs. Vera Elder
 Dr. Gordon R. Elliot
 Mr. Bernard Ennis
 & Mrs. Edith Ennis
 Mr. Jose & Mrs. Cicely Epinoza

Madame Justice Gloria Epstein
 & Mr. Seymour Epstein
 Ms. Hedy Epstein
 & Mr. Devin Bains
 Ms. Colleen Evans
 & Ms. Kathy Steers
 Ms. Sharon Evans
 & Mr. Colin Burgess
 Ms. M. A. Evered
 Ms. Kim Everest & Mr. Bill White
 Mr. & Mrs. Robert & Barbara Falby
 Ms. Mary J. Fandrich
 & Mr. Eric Fandrich
 Mrs. Elizabeth Farago
 & Mrs. Mary Kennedy
 Mr. Reza Farmand
 & Ms. Negin Farmand
 Ms. Berle Farrier
 & Ms. Berna Bayley
 Mr. Gerald Farrowes
 Mr. D. Fawcett & Mr. T. Fawcett
 Mr. Bryan Feir
 Mr. Albert & Mrs. Christa Fell
 Mr. George & Mrs. Sheila Fellmayer
 Ms. Teresa Ferguson
 & Mrs. Frances Tupy
 Ms. & Mrs. Guida M. Fernandes
 Mr. Jude T. Fernandes
 Mrs. Marguerite Fidler
 & Ms. Anne Trainor
 Mr. & Mrs. Ian Finlayson
 Dr. Erica Fischer
 & Mr. David Harrison
 Mr. Abraham & Mrs. Marcy Fish
 Dr. Margaret Fitch

(Left) Global Strategy guest, ROM curator Judith Eger and Robert Gillespie, ROM Board of Trustees and Gold Patron Host, at Fact? or Fiction? 2000.

(Right) Blake Goldring, CEO, AGF, presenting Sponsor of Gift of the Gods: The Art of Wine and Revelry.

- Mr. J. W. Flanagan
 Mr. Keith Fleming
 & Mr. John Wallace
 Mr. & Mrs. Giancarlo
 & Marisa Florio
 Mr. Michael Foley
 & Ms. Barb Gardhouse
 Mr. Georges
 & Mrs. Regina Foliot
 Mr. Harper Forbes
 & Ms. Laurie Wilson-Forbes
 Mr. & Mrs. Lynd Ferguson
 Mr. Norman M. Forma
 Mr. Gregory Fournier
 & Ms. Pamela Newton
 Ms. Lynn Fournier-Ruggles
 & Mr. Doug S. Ruggles
 Ms. Margaret Fox
 & Ms. Elizabeth Anne Fox
 Mr. William Fox, Jr. & Mrs. Carol Fox
 Mr. Geoffrey Francolini
 & Ms. Wendy Graham
 Mr. & Mrs. William
 & Carolyn Fredenburg
 Mr. Max Freedman
 & Ms. Barb Zaldin
 Mr. & Mrs. Sidney Freedman
 Reverend B. D. Freeland
 Dr. Lynn From
 & Miss Kathryn From
 Ms. Patricia Fudurich
 & Mr. Gerry Stanford
 Ms. Carol Lynn Fujino
 & Mrs. Janine Mitsuki
 Ms. Elizabeth Fullard
 Dr. L. Fulton & Ms. Pamela Fulton
 Mr. Ronald Gage
 Mr. Edward Gainer
 Ms. Barbara-Ann Gale
 Mr. & Mrs. George & Constance Gale
 Harold & Nancy Gall
 Ms. Ann Galvin & Mr. R. J. Garside
 Mr. & Mrs. James & Dianne Gannon
 Miss Vera M. Gardiner
 & Miss Frances Huff
 Mr. & Mrs. Peter Gardiner-Harding
 Mr. & Mrs. Nick & Lillian Gareri
 Mr. Peter Garnsworthy
 Mrs. Edith Gaspardy
 Mr. John J. Gate
 Mr. Peter & Mrs. Diana Gate
 Ms. Fiona Gazenbeek
 & Mr. Joe Przednicki
 Mr. David Geen
 Ms. Brigitte Geisler & Mr. Carl Stacy
 Mrs. Patricia Gelber & Leslie Heydon
 Mr. & Mrs. Tony Genua
 Ms. Michelle Geoffrion
 Mr. & Mrs. Meric & Joanna Gertler
 Mr. & Mrs. Eric Gertner
 Ms. Barbara Gibbings
 J. M. Gibson
 Mrs. Helene Gignac
 & Mr. John Davies
 Mr. & Mrs. Mehramat S. Gill
 Miss Mary Gillmeister
 Ms. Louise Gilroy
 Mr. Scott T. Girvin
 Mr. Jesse Glass & Mrs. Nora Glass
 Mr. Geoffrey Goad
 & Ms. Elsbeth Goad
 Mr. Jagama Gobena
 & Ms. Ansha Ahmed
 Mr. Garth & Ms. Susan Goddard
 Mrs. Martha Goddard
 & Ms. Marie Goddard
 Mrs. Gilda Goodman
 & Mr. Jared Goodman
 Mr. Daniel Gordon
 & Ms. Jacqueline Mitchell
 Dr. Neil Gordon
 & Dr. Ewa Bernadska
 Mr. Stanley Gordon
 & Mrs. Rhonda Gordon
 Mrs. Sara Gorman
 & Mr. Harry Gorman
 Mr. Leo Gotlieb
 & Ms. Marion D. Gotlieb
 Mr. Robert W. Gouinlock
 Mr. & Mrs. Robert W. Gouinlock
 Mr. Brent Graham
 & Ms. Helen Macrae
 Mr. John Graham
 & Mrs. Virginia Graham
 Mr. William & Mrs. Gwen Graham
 Mr. Fraser & Mrs. Margot Grant
 Ms. Roberta Grant
 & Ms. Jennifer Grant
 Mr. Alan & Mrs. Roberta Gray
 Dr. & Mrs. Brian & Sandra Green
 Mr. Harold & Mrs. Miriam Green
 Mr. Kenneth & Miss Sylvia Green
 Mr. & Mrs. Patrick H. Green
 Ms. Marlene Greenberg
 & Dr. John Abrahamson
 Ms. Jane Greene
 Mr. & Mrs. W. Greensides
 Mr. Brian Greenslade
 & Mrs. Janine Prychitka
 Mr. Brian H. Greenspan
 & Ms. Marla Berger
 Ms. L. P. Greiner
 & Mr. Brian Greiner
 Mr. Roy & Mrs. Kathleen Griffin
 Mr. & Mrs. Menashe
 & Riva Grinshpan
 Mrs. Gabriele Grof
 & Ms. Roslyn Eberhardt
 Mr. Michael Gundy
 & Mrs. Shauna Gundy
 Miss Elizabeth Gutteridge
 Mr. H. Guttman
 & Ms. Beverly Guttman
 Mr. & Mrs. John Haapala
 Justice E. G. Hachborn
 & Justice P. A. Thomson
 Mr. & Mrs. Hans & Irmgard Hack
 Dr. Margaret Haddad
 & Mr. Graham Webster
 Mr. & Mrs. Herb & Lynda Hagell
 Mrs. Jacqueline Haig
 Mr. George M. Hale
 Ms. Teresa A. Halford
 & Mr. J. B. Sclisizzi
 Mr. & Mrs. D. H. Hall
 Mr. Michael C. Hall
 & Mrs. Lynne E. Hall
 Mr. T. & Mrs. Lorna Hall
 Mr. James Halliday
 Dr. & Mrs. Donald Hambleton
 Ms. Lisa Hamilton
 & Mr. Mark Quail
 Mrs. Eve Hampson
 & Mr. William Young
 Mr. R. W. Hanbidge
 & Miss Catherine Hanbidge
 Ms. Victoria & Mr. Paul Hand
 Mr. John Haney
 & Mrs. Velvet Haney
 Mr. R. J. Haney
 & Mrs. E. Sarah Haney
 Ms. Julie Hannaford
 Mr. & Mrs. Chris & Judi Hanninen
 Mr. & Mrs. Chuck Hantho
 Mr. Kurt Hanzlik & Mrs. Sarah Meech
 Ms. Diana Hardacre
 & Mr. Simon Hardacre
 Mrs. Patricia J. Hardin
 & Dr. Harry Hardin
 Mrs. & Mr. Carol & Michael Hare
 Ms. Julia A. Harney
 Ms. Lea Harrington & Mr. Mike Tyers
 Mrs. Bianca & Mr. Jonathan Harris
 Mr. Brian A. Harris
 & Mrs. Valerie M. Harris
 Jim Harris & Enza Haddad
 Mr. Milton E. Harris
 & Mrs. Ethel Harris
 Mrs. Jean Harrison
 & Mr. Thomas Harrison
 Mr. Ken & Mrs. Roberta Harrison
 Mr. William & Mrs. Patricia Harron
 Mrs. Jean Hart
 Miss D. Jane Harvey
 Mr. Nasir Hasan
 & Mrs. Angela Hasan
 Mr. Larry Haskell
 & Mrs. Rose Haskell

Donors, Patrons, Sponsors

Mr. Connor Haslip
& Ms. Karen Eensild
Mr. & Mrs. Chuck & Deborah Havill
Mr. Gordon Hawckett
& Mrs. Lorna Hawckett
Mr. & Mrs. Jean Hawryluk
John B. Hay & Kaziko Hay
Mrs. Shirley & Mr. William Hayhurst
Mr. & Mrs. William T. Heaslip
Mr. William L.
& Mrs. Josephine Heath
Mr. & Mrs. Vern Heinrichs
Mrs. George T. Heintzman
Mr. Lyman & Mrs. Ann Henderson
Ms. Georgia Henderson
& Dr. David K. Peachey
Mr. Dominique Hendriks
& Mr. Ben Hendriks
Ms. Kathryn Heneault
& Mr. Claus Anthonisen
Mrs. Nancy J. Hennigar
Mrs. Joan W. Hepburn
Mr. Martin D. Heppner
& Ms. Judith B. Timson
Mr. Lawrence
& Mrs. Beatrice Herman
Ms. Shannon Hickey
& Ms. Claire Holland
Mrs. Marie Higgerson
Ms. Nancy Hilborn & Mr. John Martin
Ms. Janis Hill
Mrs. Lorraine & Mr. Joseph Hill
Mr. Timothy D. Hill
& Mrs. Judy A. Hill
Mr. David Ho
Ms. Wanda Ho
& Mr. Thomas Pladsen
Mr. Daryl Hodges
& Ms. Jane Kinney
Mr. Douglas E. Hodgson
Ms. Brenda Hoffert & Ms. Karyn Ross
Mr. William Holder
& Ms. Lucy Sportza
Mr. Frank A. Hollinrake
& Mr. Richard Mielke
Ms. Bernice Holman
Mrs. Cathryn Holmes
& Mr. Bill Holmes
Mr. John & Mrs. Anne Honan
Mr. & Ms. Ian Hooper
Mr. Philip & Mrs. Judith Hooper
Mr. Ron Hoover & Mrs. Daiva Hoover
Mr. Peter Hoppe
& Ms. Lianne Rennick
Ms. Linda Horowitz
Mr. Sean R. Hosein
& Mr. James Boyles
Mr. Ron & Mrs. Joan Hosking
Ms. Ani Hotoyan-Joly
& Mr. Michael Joly
Ms. Heather Howe & Mr. Greg Reed
Ms. Helen Howes & Mr. Ray Nantais
Mrs. Mildred L. Howson
& Mrs. Cinnie Segsworth
Mr. Perry Hromadka
& Mr. Michael Hromadka
Mr. Paul Hudson & Ms. Mary Coyle
Mr. David H. Humble
Mr. & Mrs. Alan & Shirely Humphrey
Mr. & Mrs. Charles Hung
Mr. Ian J. Hunter
& Ms. Catherine O'Keeffe
Mr. Martin & Mrs. Judith Hunter
Ms. Margaret Hurley
& Mr. Nigel Kelly
Ms. Joan M. Hutton
& Ms. Nancy Hutton
Mr. Chris Irie & Ms. Karen Gray
Mr. Herbert Irvine
Mr. Douglas Isaac
& Ms. Heather McCulloch
Mr. Simon Jackson
& Mr. Stephen Tung
Mr. Russell & Mrs. Sheila Jacobson
Mr. J. & Mrs. Elaine James
Ms. Edith Jasechko-Burton
Mr. Tony Jaw
Mr. Daniel & Ms. Pat Jazvac
Mr. Pheroze Jeejeebhoy
& Ms. Kimberley Jeejeebhoy
Dr. Christa Jeney
& Mr. Tom Magyarody
Mr. Roy Jenkins & Mrs. Joan Pettit
Mrs. Eyton Jennings
& Mr. J. R. R. Jennings
Dr. Mark Jessen
& Mr. Arne Pausjensen
Ms. Barbara & Ms. Emma Jesson
Mr. Klaus
& Mrs. Ursula Jochimsen-Vogdt
Mrs. Frances E. Johnson
& Miss Julia Johnson
Ms. Lauri Johnson
& Mr. David Roberson
Miss Hillery Joslin-Lloyd
Mr. George & Mrs. Gail Julie
Mr. Shams & Mrs. Shahin Kasa
Ms. Linda Kash
& Mr. Paul O'Sullivan
Miss Vera Kasowski
& Mrs. Frances Myers
Mr. Edward E. Kassel
& Mrs. Lyne Noel de Tilly
Dr. Barbara Kee & Mr. Paul Sneyd
Mrs. Anne Keffer & Mr. James Keffer
Mr. & Mrs. Don & Sandra Kendal
Marlin A. Keranen
Dr. Rolf & Mrs. Inge Kern
Mr. Edward & Mrs. Ann Kerwin
Mr. Brent & Mrs. Karen Key
Ms. Sandra Keys
& Ms. Laura Setterington
Mrs. Shan & Mr. Shafaat Khan
Mrs. Kathleen Kidd & Mr. David Kidd
Mr. Brian King & Mr. Simon Kattae
Ms. Elizabeth King
& Mrs. Robina M. King
Mr. Francis & Miss Lesley King
Mr. Richard Kinlough
& Mrs. Maria Kinlough
Ms. Marilyn G. Kneller
Ms. Lea M. Koiv
& Dr. Roland Amolins
Mr. Bongo Kolycius
& Ms. Dora Chen
Ms. Anna C. Konings
Ania & Walter Kordiuk
Mr. Emmerich G. Kremeth
& Mr. Patrick Decoste
Mr. Fritz T. Kristbergs
& Ms. Lilita Stripnieks
Ms. Sue Krivel & Mr. Orin Krivel
Ms. Karen Krupa
& Mr. Lorne Richmond
Mr. R. Kulyk & Mrs. M. M. Kulyk
Mr. Sam & Mrs. Rhonda Kupfer
Dr. Arthur & Mrs. Karin Kushner
Ms. Annie Kwok & Mr. Peter Li
Mr. Guy Lahaie
& Mr. El-Farouk Khaki
Mr. Doming Lam & Miss Kathy Lam
Mr. Guy T. Lancaster & Ms. Grace Tso
Mr. & Mrs. Alan & Carolyn Lane
Mr. David & Mrs. Judy Langill
Ms. Lynda Languy
& Ms. Marion Languy
Anitta & Gabor Lantos
Mr. James Lapointe & Ms. Judy Hume
Ms. Ellen Larsen
& Mr. Joshua Rapport
Mr. Arnie Lash
Mr. Gregory Latiak
& Mr. David Latiak-Kulesza
Mr. Scott Lauder
Ms. Lara Dewar Laurie
& Mr. Stuart Laurie
Mr. & Mrs. Stephen & Sandra Lauzon
Mr. & Mrs. David Lawrance
Mrs. Frances & Mr. Reginald Lawrence
Ms. Jane Lawson
Ms. Joanne Leatch & Mr. Neil Mens
Mr. & Ms. Fred & Cathy Leber
Mr. Neal R. Lee & Ms. D. C. Lee
Mr. Louis & Mrs. Rosalind Lefeber
Mrs. Suzanne E. Leggett
Mr. Kevin & Ms. Deana Leicht

Ms. Susan LeMay
 Mrs. Jo-Ann Lemieux
 Mr. Cheekong Leong
 Mr. Michael Lerner
 & Ms. Gabriele Spoyda
 Mr. Barry Lewis
 & Mrs. Alexandra Lewis
 Dr. Jody Lewtas
 Mr. J. P. Liddle
 & Mrs. G. Swanson Liddle
 Ms. Ann G. Lind
 Mr. Ted Lindner
 & Ms. Sheila McNamee
 Dr. Irv & Mrs. Nancy Lipton
 Dr. J. Lipton & Dr. Ellen Warner
 Ms. Mary Ann Lisk
 & Ms. Elizabeth Ridler
 Mr. R. D. Lloyd
 Mr. & Mrs. Vincent & Helene Lobraico
 Mrs. & Mr. Beth Ann & Nicholas Locke
 Mr. David Logan & Mrs. Nancy Logan
 Ms. Solange Loos & Mr. Jean Marie
 Mr. Douglas & Mrs. Helen Loosemore
 Mr. Michael A. LoPresti
 Mr. Brian Loreto
 & Mrs. Nancy Clarkson
 Mr. William Acton
 & Mrs. Susan Loube
 Mr. Michael Loughman
 & Mrs. Francine Bruyere
 Mr. Paul Lovgren
 Mrs. Miriam Lowi-Young
 & Dr. Frank Young
 Mrs. Maryann Lowry
 & Mr. Keith Lowry

Mr. Vidor Lowy & Mrs. Eva Trombirro
 Ms. Laurie Lucas & Mr. Gary Lucas
 Ms. Lorna Luke & Ms. Amy Ness
 Mr. Rick Lustrì
 & Ms. Michelle Cunningham
 Mr. A. J. Luthra
 & Savannah Seuthprachack
 Ms. Danielle & Mr. James MacDonald
 Dr. Mary MacDonald
 & Ms. Wendy Roberts
 Mr. & Mrs. Raymond S. MacDonald
 Mrs. Sherry MacDonald
 & Mrs. Christine Mackintosh
 Mr. Philip & Mrs. Nancy MacDonnell
 Ms. V. MacDonnell
 & Mr. Paul Eichhorn
 Mr. Don MacDougall
 & Ms. Catherine Wong
 Mr. Hartland M. MacDougall
 & Mrs. Eve MacDougall
 Dr. James & Mrs. Connie MacDougall
 Mr. & Mrs. Richard MacFarlane
 Mr. Bruce D. MacFee
 & Ms. K. D. MacFee
 Mr. Charles D. MacInnes
 Mr. & Mrs. James & Helen Mackay
 Mr. Peter A. MacKenzie
 & Ms. Kate Zeidler
 Mr. Joseph Macko
 & Ms. Zatzka Macko
 Mrs. Margaret
 & Mr. Robert MacLellan
 Dr. Stuart Macleod
 & Dr. Nancy McCullough
 Mr. Ian Maclure & Mrs. Rita Maclure

Mrs. Alixe MacRae
 & Mr. James MacRae
 Ms. Martha MacRae
 & Mr. Michael Monteith
 Mr. Charles Mahoney
 & Ms. Anette Van Kalmthout
 Miss Nancy E. Main
 Mr. Alex & Ms. Dianne Makuz
 Mr. Robert
 & Ms. Patricia Malcolmson
 Ms. Judith G. Malkin
 & Mr. Elliott Jacobson
 Mr. John & Mrs. Donna Mallory
 Dr. R. Malone
 & Dr. E. Oliver-Malone
 Mr. & Mrs. F. C. Mann
 Mr. & Mrs. Ibrahim & Nadia Mansour
 Mr. Robert & Mrs. Helen Marchetti
 Mr. & Mrs. Mike & Carmela Marchitto
 Mr. & Mrs. Daniel & Lynda Mariani
 Mr. & Mrs. Frank & Lillian Markovich
 Dr. Kenneth C. Martin
 & Dr. Freda E. Martin
 Ms. Linda Martin
 Mrs. Veronica & Mr. Paul Mason
 Ms. Helene Mathe
 Mr. Louis Mathe
 & Mrs. Marney Mathe
 Mr. Irving & Mrs. Esther Matlow
 Mr. P. O. Maude
 Mr. Thomas Mauser
 & Ms. Adriana Orsini
 Ms. Jackie Maze
 & Mr. Ernie Heinemann

Dr. Dipak Mazumdar
 & Dr. Pauline Mazumdar
 Ms. Marie McAlpine
 & Mr. Rick House
 Mr. & Mrs. James
 & Shirley McAndless
 Ms. Colleen McAnoy
 & Ms. Charlene McAnoy
 Mr. Doug & Mrs. Margaret McCallum
 Mr. Gordon McCauley
 & Mrs. Catherine McCauley
 Dr. Alen M. McCombie
 & Mrs. Helen Juhola
 Mrs. Jean M. McCorkle
 Mr. John McCormick
 & Mrs. Donna W. McCormick
 Mr. Ronald K. McCuaig
 & Ms. Adrienne Beecker
 Mrs. Anne McDonagh
 & Mrs. Darleen Di Cicco
 Mrs. Muriel McDonagh
 & Ms. Sally Longfield
 Dr. Dorothy McDonald
 & Mr. Steven Zolf
 Ms. Lois McDonall
 & Ms. Dorothy McDonall
 Mr. & Mrs. J. L. McDougall
 Mrs. Kevin McGarrigle-Schlosser
 & Mr. Anatol Schlosser
 Miss Joan McGill
 & Mrs. Barbara Brady
 Mr. Derek & Mrs. Heather McGillivray
 Mr. Myles McGovern
 & Mrs. Catherine McGovern
 Ms. & Ms. June McGreal
 Mr. Ian & Mrs. Barbara McGregor

(Left) Ira Gluskin, Roz and Dr. Ralph Halbert and Anne Dubin at the Chairmen's Reception 2001.
 (Right) Barbara Goldring, Gloria Stewart and Ann Bell at Eddie Adams: Through the Lens.

Donors, Patrons, Sponsors

Mr. Maurice & Mrs. Margith McIlveen
 Mr. Gary McIntyre
 & Ms. Rebecca Pinkus
 Mr. Michael & Mrs. Sherrill McKay
 Ms. A. J. McKechnie
 & Mr. Bill Broughton
 Mr. & Mrs. Peter & Wendy McKee
 Ms. Sue McKenzie & Mr. G. Girvan
 Mrs. Marjorie McKinnon
 & Mr. Bruce Freeman
 Mrs. & Mr. Susan
 & Thomas McKnight
 Mr. Chris McLaren
 & Ms. Trish Genoe
 Mr. Guy & Mrs. Joanne McLean
 Mr. James & Mrs. Mary McLean
 Ms. Shelley M. McLean
 & Mr. Jeff Baker
 Mr. Philip McLeod & Mr. Robert Long
 Mr. Robert W. McMeekin
 & Mrs. Joyce McMeekin
 Ms. Valerie McMurtry
 Mr. & Mrs. James & Brenda McNee
 Mr. Douglas
 & Mrs. Roberta McWhirter
 Mr. & Mrs. Brian & Brenda Medjuck
 Dr. F. & Mrs. H. Meligrana
 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

Mr. K. S. Miller & Mrs. Jean Miller
 Mr. & Mrs. Frank G. Milligan
 Mr. & Mrs. Jeremy & Dorene Milligan
 Mr. Peter & Mrs. Lynn Mills
 Mr. Douglas & Ms. Celia Milne
 Mr. & Mrs. Peter & Susan Milovanovic
 Dr. Lorna Minz
 & Mr. Adam Smuszkowicz
 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
 Mr. Robert H. Montgomery
 & Ms. Anne E. Montgomery
 Mr. R. Devan Moodley
 & Ms. Jennifer Wilson
 Mrs. Brenda Mooney
 & Ms. Joan Parker
 Mrs. Anne & Mr. Brian Moore
 Mr. Eric Moore
 Dr. & Mrs. Keith & Marion Moore
 Ms. Nancy & Ms. Melissa Moore
 Mr. Kevin Morandi-Bonner
 & Mrs. Elena Morandi-Bonner
 Ms. Monika Moravan
 & Mr. Robert Lansdale
 Mr. Myles Morin
 Mr. Harvey Moscoe
 & Mrs. Roz Moscoe
 Mr. William & Mrs. Doreen Motz

Mr. Alex & Mrs. Gail Motzok
 Mrs. Julyan Mulock
 Mr. Clarence Murdock
 & Ms. Susanna Bany-Murdock
 Mr. Laurence C. Murray
 & Mrs. Nancy Murray
 Ms. Margaret Murray
 & Ms. Michelle Murray
 Mrs. Margaret Murray
 Mr. & Mrs. Donald & Mary Mustard
 Mr. & Mrs. Allan Mutart
 Mr. Alexander & Mrs. Vesna Muvrin
 Ms. Linda Nakamura
 & Mr. David W. Brown
 Ms. Nell A. Nakoneczny
 Mr. Keith Nash & Ms. Cindy Forbes
 Dr. Sidney Nathan
 & Mrs. Ruth Lipson-Nathan
 Ms. Thecla Neganegijig
 & Mr. Paul Neganegijig
 Mr. Peter Newall
 & Ms. Carol Newall
 Mr. & Mrs. Ronald E. Newman
 Sheila Newman & Abbey Newman
 Mr. & Mrs. Charles Newstead
 Mrs. Astrid Terras Newstead
 Mr. Trong Nguyen & Ms. Peggy Sun
 Ms. Jennifer Nikitin & Mr. Joe Quercia
 Prof. Phillip Nimmons
 & Dr. Noreen Spencer-Nimmons
 Mrs. Susanne Niwong
 & Mr. Mats Nordstrom
 Mr. & Mrs. Peter & Susan Noble
 Mr. Ian V. Nordheimer

Mr. Ed & Mrs. Julia Norkus
 Ms. Maryrose O'Neill
 & Ms. Karen O'Neill
 Mr. David & Mrs. Kathie Oakden
 Dr. & Mrs. Richard I. Ogilvie
 Ms. N. A. Olive & Mr. Patrick Borg
 Ms. Joan Olley
 Mr. H. C. Omarali
 & Mrs. Phiroosa Omarali
 Ms. Lisa Orchard
 & Ms. Anita Orchard
 Mr. Clifford & Mrs. Donna Orwin
 The Hon. Mr. & Mrs. John H. Osler
 Mr. Clifford Ottaway
 & Dr. Patricia Erickson
 Mr. Gunter & Mrs. Ann Otto
 Ms. Liz Oude-Reimerink
 Mrs. W. A. & Ms. Marianne Packer
 Dr. C. J. & Ms. Colleen Paige
 Mr. Paolo E. Palamara
 Mr. Peter Palijenko & Ms. Mozarowski
 Miss Leslie Palmer
 & Mrs. Dorothy Palmer
 Mr. C. A. Panaioti
 & Mrs. Therese Panaioti
 Mr. & Mrs. Richard & Gillian Parker
 Mr. Bradley Parkes
 & Mrs. Cecilia Parkes
 Ms. Jennifer Parkin
 & Mr. David George
 Mr. Robert Parsons
 & Mrs. Kathy Parsons
 Mrs. Irene Patellis-Siotos
 & Mr. Costas Pattellis

(Left) Vivian and Vlad Pilar with guests and Victoria Jackman at the Welcome Reception for William Thorsell, newly appointed President and CEO of the ROM.

(Right) Mr. Suichiro Ogino, Director of the Japan Foundation in Toronto and Mr. Yu Takahashi, former Deputy Consul General of Japan, at the Treasures of Japanese Art Reception and Tour.

- Ms. Diane Patterson
& Mr. Jeffery Pacek
- Ms. Jennifer Pattison
& Mr. Stephen Bartholomew
- Ms. Elizabeth Payea-Butler
& Mr. Sean Howards
- Mr. Gordon & Mrs. Totsey Peace
- Mr. & Mrs. Sean & Beverley Peake
- Mr. Alan Pearson
& Ms. Cynthia Moore
- Mr. David Pecaut
& Ms. Helen Burstyn
- Ms. Mary Pecchia
- Ms. Dana Peebles
- Mr. Thomas Peets & Mrs. Maureen Peets
- Mrs. Pieter Pel & Ms. Alexandra Pel
- Mrs. Nancy Pencer
- Ms. R. A. & Mr. Michael Penny
- Mr. Takis Peponoulas
& Ms. Kathy Burke
- Mrs. Carolyn Petersen
& Mr. Ben Joyce
- Ms. Margaret J. Petersen Burfield
& Ms. Miranda Burfield
- Ms. Mary Pam Pettman
& Mr. Jacob Eapen
- Ms. Cassandra Phillips
& Mr. Paul Sanderson
- Ms. Jennifer Phillips
& Mr. William Ward
- Mrs. Theresa Phillips
- Mrs. M. C. Phillips-Devitt
& Ms. C. A. Devitt
- Mr. & Mrs. Gordon
& Simonne Pidgeon
- Mr. Roque Pinto
- Mr. Robin Pitcher & Ms. Gale Natali
- Ms. Eugenia
& Mr. George Ploszczansky
- Mr. & Mrs. Walter
& Ann Podedworny
- Mrs. Johanne Pointet
& Ms. Stephanie Pointet
- Mr. Brayton Polka & Chris Aklop
- Mrs. Barbara Pollock
& Mr. John Pollock
- Mr. Kevin Porter & Mrs. Irene Porter
- Ms. Rebecca Postian-Carnegie
- Ms. Penelope Potter
- Ms. Elizabeth Primeau
& Mr. Chris Zerkovich
- Dr. Sandy Pritchard
- Dr. & Mrs. K. P. H. Pritzker
- Dr. Marlene Puffer
& Mr. David Middleton
- Mr. David F. Quick
& Mrs. Cathy Quick
- Ms. Barbara & Mr. Michael Rahal
- Mr. Brian & Mrs. Linda Ramage
- Mr. J. W. Ramsay
& Mrs. Brigit Ramsay
- Mr. Ed Ratz
& Ms. Kathryn McPherson
- Mr. James Rausch
- Mrs. Patricia E. Raynham
& Ms. Margret Hanson
- Mr. & Mrs. David E. Rea
- Dr. Stanley Read
- Mr. David Reay & Ms. Erika Hart
- Ms. Sue Rebeck & Mr. Steve Garmaise
- Ms. Kathleen Redeker
- Mr. Donald
& Mrs. Theresa Redelmeier
- Ms. Maria Reeves
& Mr. Ian Hampton
- Mr. Jay Reid & Mrs. Leticia Reid
- Mr. Howard Reininger
- Mr. Andrew Rice
& Ms. Lynmarie Pritchard
- Ms. Fran Richardson
& Mr. Neil Blacklock
- Mr. James Richardson
- Ms. Leigh Richardson
- Dr. Peter Richardson
& Dr. Elspeth Murray
- Mr. Tim Richardson
& Mrs. Sharon Hardy
- Mrs. Lisa Richter-Davey
& Mr. Michael Davey
- Ms. Beatrice Riddell
- Ms. Melissa J. Rigatti
& Mr. Paul E. Farrow
- Mr. Paul & Mrs. Dorothy Ringer
- Ms. Dodi Robb
- Mr. Richard A. Roberts
& Ms. Karen Arnesen
- Mr. Rocke & Ms. Barbara Robertson
- Mrs. Wanza & Mr. Peter Robertson
- Ms. Sandra L. Robinson
& Mr. James Moore
- Mr. & Mrs. Trevor
& Ranga Robinson
- Dr. E. P. Rogoman & Dr. Cathy Wang
- Mr. Ronald R. Roidi
& Ms. Melita Razbornik
- Mr. Peter Gordon Rolfe
& Ms. Yolanda Goodman
- Mr. Raymond Romanin
& Ms. Olga Lantuch
- Mr. Norman & Mrs. Annette Ronski
- Ms. Linda Rooke & Mr. Gary Thibault
- Ms. Elaine Roper & Ms. Annie Roper
- Mr. Barrie D. Rose & Mrs. Carol Rose
- Mr. A. Rosenbaum
- Mrs. Shirley Rosenfeld
& Mr. John Rosenfeld
- Mr. John Rosenthal
& Ms. Marcia Lipson
- Dr. Peter & Mrs. Carol Rothbart
- Dr. Aser & Mrs. Evelyn Rothstein
- Mr. Gisberto & Mrs. Paulette Rotondo
- Mr. James Routliffe & Ms. Jill Nicholls
- Ms. Connie I. Roveto
- Ms. Maggie Royce
& Ms. Laura McKenzie
- Mr. R. H. & Ms. Ann Ruebottom
- Ms. Joanne Rusnell & Mr. Lee Bilan
- Mr. & Mrs. Danny & Barbara Russell
- Ms. Florence Russell
& Ms. Donna Bromley
- Mr. David A. Ruston
- Mr. Noel & Mrs. Jean Ryan
- Mr. Blake & Mrs. Karen Ryder
- Mr. & Mrs. Alois A. Sablatnig
- Mr. Jeffery Sack
& Ms. Victoria Gardiner
- Dr. Kevin & Mrs. Lisetto Saldanha
- Mr. & Mrs. David & Els Salisbury
- Ms. Evelyn Salonga
- Mr. Steve Sandford
& Ms. Agnes Sandford
- Mr. Michael Sansom
- Mr. Goni Sarakinov
- Mr. Greg & Mrs. Lena Sarkissian
- Ms. Sandra Savlov
& Mr. Jonathan Doda
- Dr. & Mrs. Thomas M. Sawa
- Mr. Corey Sawchuk
& Ms. Krista Delbaere
- Ms. Virginia Sawyer
& Mr. John A. Sawyer
- Ms. Hayla Scherer
& Ms. S. Scherer
- Mr. Jim & Mrs. Mary Schetakis
- Mr. & Mrs. Robert & Debby Schieck
- Mr. Daniel Schneeweiss
& Ms. Katherine Newman
- Ms. Pasia Schonberg
& Mr. Michal Schonberg
- Dr. Cope W. Schwenger
& Mrs. Constance Schwenger
- Mr. & Mrs. Jack Scott
- Mr. Lawrence & Mrs. Mary Jane Scott
- Mr. Jake & Mrs. Mary Scudamore
- Mr. Paul A. H. Sealy
& Mrs. E. Diana Sealy
- Dr. & Mrs. Gerald A. Sears
- Mr. Herb & Mrs. Margaret Seath
- Mr. & Mrs. Michael
& Jennifer Sedgewick
- Mr. & Mrs. James & Betty Seesahai
- Mr. Peter Seewald & Ms. Helen Kerr
- Dr. Eva Seidner
& Mr. Michael Kedar
- Mrs. Elizabeth A. Selinger
& Mr. Walter Perpick
- Mr. Edgardo Sepulveda
& Ms. Monique Twigg

Donors, Patrons, Sponsors

Mrs. Nancy & Mr. David Serles
Mrs. Lilli Shahidi
& Ms. Lia Baschiribod
Ms. Frances Shames
& Ms. Elizabeth Shames
Dr. Judith Shamian
& Mr. Chanoch Shamian
Mr. Robert H. Shannon
Mr. John Shaub
& Ms. Pat L. Thompson
Mr. & Mrs. David & Alison Sheedy
Mr. William J. Shipp
Mr. Mitchell Shnier
& Miss Denise B. Klein
Ms. Dorothy Shoichet
& Dr. Molly Shoichet
Mr. Adam J. Shully
& Ms. Vicky Bohm Shully
Dr. Ernest & Ms. Claire Siegel
Ms. Robin Siegerman
& Mr. Stephen Uzielli
Mr. W. W. Sigen & Ms. Jane F. Sigen
Dr. & Mrs. S. L. Sigesmund
Ms. Kay Sigurjonsson
Mr. Jonathan & Mrs. Anita Silbert
Mr. Valentin Simanovsky
Ms. Julie Simm & Mr. Michael Sutton
Mr. John Simmonds
& Ms. Joanne Pooley
Mr. Archibald
& Mrs. Margaret Simons
Mrs. Shirley & Mr. Roland Simons
Mr. & Mrs. Paul & Alma Simonsky
Mr. L. H. Simpson
& Mrs. Cindy Simpson
Ms. Robyn C. Simpson
& Mr. David Aylward
Mrs. & Mr. Tracy & Bruce Simpson
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. Guy & Mrs. Myrna Smith
Dr. Mark Smith & Ms. Anne Larson
Ms. Margaret Smith-Armstrong
& Mr. Raymond Armstrong
Mr. David & Mrs. Patricia Smukler
Mr. John Snell & Mrs. Jennifer Snell
Mr. Sam Sniderman
& Mrs. Janet Mays
Mrs. Barbara Snively
& Mr. Michael Horsfall
Mr. & Mrs. Norman Solmon
Ms. Gloria Somerville
Mrs. Carol Speakman
& Mr. Leigh Speakman
Mr. W. P. & Mrs. Ruby Spence
Mr. Jonathan Spencer
& Ms. Julie Chan
Mr. Lloyd Spitzig
Ms. Catherina Spoel
& Mr. Michael MacMillan
A. H. Squires & Mrs. M. H. Squires
Mr. Michael Squires
Ms. Perunicic Stankovic
& Mr. Nenad Stankovic
Dr. John Stanley
& Dr. Helmut Reichenbaecher
Mrs. Doreen Stanton
Mr. John Staric
& Ms. Nancy Rebellato
Mr. & Mrs. Donald
& Lois Steadman
Mrs. Susan & Mr. Scott Steele
Mrs. Cecile Stein
& Mrs. Ethel Ritchie
Mr. & Mrs. J. & Elaine Steiner
Ms. Rene Stephens
Ms. Patrice Stephens-Bourgeault
Dr. Bette Stephenson
& Ms. Elizabeth Kennedy
Nadine Stermole & David Stermole
Mr. Gerald Sternberg
& Mrs. Tania Sternberg
Mr. Ricardo Sternberg
& Mrs. M. Sternberg
Mr. John & Mrs. Katherine Stevens
Ms. Margaret J. Stevenson
& Ms. Melissa Stevenson
Mr. James Stewart
& Mrs. Barbara Stewart
Ms. Jane T. Stewart
& Mr. Ken Witherspoon
Mrs. Traute Strait & Mr. Henning Strait
Mr. Neil Stride
Ms. Molly Stroyman
& Ms. Mary P. Moore
Mr. Henry Stupar
& Mrs. Judy Stupar
Dr. Eva Styrsky
& Mr. Robert Ellwood
Dr. & Mrs. Hans-Dieter Sues
Mrs. Cathy Sullivan
& Mr. Paul Sullivan
Mr. Jim Sutcliffe
& Mrs. Janine Sutcliffe
Ms. Rose Swartz-Imai
& Mr. Brian Imai
Mr. Paul & Mrs. Anne Marie Switzer
Ms. Beth Symes & Ms. Carol Street
Dr. Paul Tacon & Ms. Susan Tacon
Ms. Joy Takahashi
& Ms. Jennifer Hashimoto
Ms. Patricia Talbot
& Mr. Hamish McEwan
Ms. Maureen Talley
& Ms. Marie Humenny
Mr. Rod Tanaka
Mr. & Mrs. David & Deborah Tanner
Mr. Greg Taylor
& Ms. Pamela MacIsaac
Mr. Kenneth & Mrs. Suzy Taylor
Ms. Leah Taylor & Mr. Tom Taylor
Dr. Maurice & Insup Taylor
Ms. Cynthia Teeter & Mr. John Teeter
Mr. & Mrs. David R. Tennent
Ms. Inka Tertinegg
& Mr. Howard Brenner
Mr. Peter Thomas
& Mr. David Eric Thomas
Mr. Tom Thomas & Mr. John Walsh
Mrs. Deborah E. Thompson
& Mr. Bob McWhirter
Dr. J. & Mrs. B. Thompson
Mr. James A.S. Thompson
Mr. Raymond Thompson
& Ms. Keitha Thompson
Mr. & Mrs. Barrie & Susana Thomson
Mr. Ridley Mulock Thomson
& Mrs. Graciela Thomson
Mr. Warren & Mrs. Lisa Thomson
Dr. K. S. Tilbe & Dr. Patricia Kresan
Ms. Yvonne Toma & Ms. Rita Toma
Mr. & Mrs. Ernest H. Toomath
Mr. & Mrs. Tonu & Mai-Liis Toome
Ms. Stefanie Tortorella & Ms.
Kristin Weatherbe-Cochrane
Ms. Martha Tory
Mr. Edward A. Tossell
Mr. Brodie A. Townley
Mr. Dave Townley
& Mrs. Jane Townley
Ms. Jody Townshend
Ms. Lindalee Tracey
& Mr. Peter Raymont
Mr. Stephen E. Traviss
Mrs. Diana Tremain
Mr. & Mrs. Chris & Rosa Tremblay
Mr. Francois Tremblay
& Ms. Christine Featherstone
Ms. Evelyn Trites
& Mr. Michael Trites
Mr. Wilfred Trivett
& Ms. Michelle Trivett
Mr. Robert & Ms. Catherine Tubbesing
Mr. & Mrs. Robert Tuer
Mr. & Mrs. Frank Tung
Dr. Stuart M. Turnbull
& Ms. Elaine Zinkhan
Mr. James & Ms. Diane Turner
Ms. Julie & Mr. Walter Turylo
Mr. John Tutko & Mrs. Susan Tutko
Mr. Joseph & Mrs. Maria Undyantara
Mr. Steven Vaccaro
& Ms. Katherine Marielle

- Mr. & Mrs. John Valant
 Ms. Jeannette Valeriotte
 Mr. Simon Van Spronsen
 Mr. Jim Vassos & Ms. Julia Micks
 Mr. J. J. Vaughan
 Mr. Robert Vaux & Ms. Diana Vaux
 Mr. Ralston & Ms. Larissa Vazz
 Dr. & Mrs. Martin Veall
 Mr. & Mrs. Rick & Karen Veenhuizen
 Mrs. Elke Verres
 Mr. & Mrs. Fred Vetteze
 Dr. Horst F. Vogl
 & Mrs. Angelina Vogl
 Ms. Daphne E. Wagner
 & Mr. David Green
 Ms. Judith Wahl & Ms. Pat Banel
 Ms. Sandra Wain
 & Mr. Lorne Tepperman
 Mr. Raymond Walke
 & Ms. Betty-Jo Hill
 Mrs. Audrey Walker
 & Mr. Ross Walker
 Mr. & Mrs. Kenneth & Linda Walker
 Mr. Ronald Walker
 & Ms. Susan Monteith
 Miss Karla Wallace
 & Mr. Kenneth Wallace
 Mrs. Leah L. Walls
 Mr. John & Mrs. Ann Walsh
 Mr. David & Mrs. Marina Walter
 Mr. Gary Walters
 & Ms. Nadine Melemis
 Mr. Frank Warman
 & Ms. Marguerita Dykstra
 Mr. Robert B. Warren
 & Ms. Lori Duffy
 Ms. Sandra Warren-Nesbitt
 Ms. Maria Ellen Waslen
 Mr. & Mrs. William R. Waters
 Mr. & Mrs. Ian & Monica Watson
 Mr. Michael Wayne
 & Mrs. Sandra Tychsen
 Mr. Peter Webb & Mrs. Joan York
- Ms. Deirdre L. Weiland
 & Ms. Christina Wright
 Liet. Colonel Bob Weinert
 & Ms. Kathryn A. Cox
 Mr. G. Weinrib & Ms. Young
 Mr. & Mrs. David B. Weldon
 Mrs. Janet Whalen
 & Mr. Ted Whalen
 Mr. Ian Wheatley
 & Ms. Susan Patteson
 Miss Linda Whelpdale
 Mr. Anthony & Mrs. Catherine White
 Mr. David White & Ms. Maryjane Yule
 Mr. David & Mrs. Mary White
 Ms. Diana White & Erin Paynter
 Mrs. Shan & Mr. Michael White
 Mrs. Wendy C. White
 & Mrs. Laura White
 Mr. Brian Whittaker
 & Ms. Marieken Molenaar
 Mr. Lorne T. Wickerson
 & Ms. Rona M. Tattersdill
 Mr. & Mrs. Harry
 & Patricia Wickman
 Mr. Henry Wiercinski
 & Ms. Faye O'Donnell
 Mr. & Mrs. G. E. Wight
 Mr. Marvin Wight
 & Ms. Denise Graves
 Ms. Tracy Wilkes
 Miss E. Joan Williams
 & Miss E. Jane Armstrong
 Mr. James Williams
 & Mrs. Jennifer Perry
 Mr. Steve Williamson
 & Ms. Barbara Barker
 Ms. Anne Wills
 Mr. & Mrs. Charles & Claudine Wilson
 Mr. & Mrs. Edward Wilson
 Mr. Terry Wilson & Ms. Colleen Clarke
 Mr. Anthony Wilson-Smith
 & Ms. Deirdre McMurdy
 Ms. Diana Wing Hung
 Ms. Julika Winkler
 & Miss Alexandra Law
- Mr. E. M. Winter
 & Ms. Marguerite Low
 Mr. & Mrs. Rudy & Wendy Winter
 Dr. George & Dr. Virginia Winters
 Mr. & Mrs. Richard Wlodarczyk
 Mr. Nikolaus Wolf & Ms. Kelly Berquist
 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. Duane Woods & Ms. Kristian Baron
 Mr. Greg Woods
 Mr. Michael Woods
 & Ms. Katharine Woods
 Mrs. Lynda Wookey
 & Mrs. Marsha Christie
 Ms. Helen Woolley
 Dr. Douglas L. Wooster
 & Mrs. Pauline Wooster
 Joan Workman & Jean Workman
 Mrs. Jean Y. Wright
 Ms. Kim Wright & Mr. John Wright
 Mrs. Connie Xuereb
 & Mrs. Deborah Xuereb-Blacker
 Mrs. Janet Yanchula
 & Mr. Stephen Yanchula
 Ms. Wendy Yarlett
 & Mr. Larry Morrison
 Ms. Dina & Mr. Chad Yee
 Dr. Erik Yeo & Mrs. Alexandra Yeo
 Mrs. & Miss Heather Young
 Mr. Kenneth & Mrs. Ayesha Young
 Mr. Ming Young & Ms. Julie Chan
 Ms. Shanna Young
 Dr. & Mrs. Andy & Dorothy Zajac
 Dr. Sandra & Mr. Peter Zakarow
 Ms. Paulette Zander
- Ms. Crissy Zenon
 & Ms. Michelle Zenon
 Mr. Peter & Mrs. Frances Ziegler
 Mr. Willie & Mrs. Gertrude Zimmerman
 Mr. Marvin A. Zuker
 & Mr. Michael Zuker
 Mr. Ernest & Mrs. Dieta Zuppinger
 Ms. Shirley Zussman
 & Mr. Arnie Rusinek

ROM Foundation Board and Committees as of June 30, 2001

Foundation Board of Directors

Frank Potter, Chairman
David Banks
Jennifer Ivey Bannock
Jack Cockwell
John F. Driscoll
Nicole Eaton
Stephens B. Lowden
Hon. Roy MacLaren
James W. McCutcheon
Jack McOuat
Susan Murray
Robert E. Pierce
Joan Randall
Dr. Michael D. Sopko
James Temerty
William Thorsell
Donald A. Wright

ROM Foundation Board of Governors

Kenneth W. Harrigan, Co-Chair
Elizabeth Samuel, Co-Chair
Mrs. Helen Gardiner
Hon. Edwin A. Goodman
Ned Goodman
William B. Harris
Hon. Hal Jackman
Thomas Kierans
Allen T. Lambert
Susanne Loewen
Dixie-Anne Montgomery
Bernard Ostry
Wendy Rebanks
Grant L. Reuber

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

Finance & Investment Committee

Mr. David Banks, Chairman
Mr. Robert Pierce
Mr. Frank Potter
Mr. Jack McOuat

Nominations Committee

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

Major Gifts Committee

Jack McOuat, Chairman
David Banks
Jack Cockwell
John Driscoll
Nicole Eaton
Susan Murray
Frank Potter
Bill Saunderson

Corporate Sponsorship Committee

Joanne de Laurentiis, Co-Chair
Jan Tomlinson, Co-Chair
Peter G. Chubb
Ann Coombs
Linda Franklin
Lawrence L. Herman
Gerlinde Herrmann
Sussannah Kelly
Charles J. Schwartz
Bonnie Shettler
Donald A. Wright

Currelly Society Executive Committee

Joan Randall, Chair
Frederica Fleming
Judy Hauserman
Susanne Loewen
Jean M. Read
Elizabeth Rhind
Harold (Bud) Turner

Royal Patrons' Circle Committee

Robert E. Pierce, Chairman
Stewart C. Burton, Chairman,
Corporate sub-committee
Anne-Marie H. Applin
Ann Cameron
Arti Chandaria
Peter Empey
Michael Garrity
Gwen Harvey
Ian C. Madell
Ken McCord
Brenda McCutcheon
Dixie Anne Montgomery
Sharon Zuckerman

Donor Events Committee

Jennifer Ivey Bannock, Chair
Arti Chandaria
Nicole Eaton
Dora Rempel—DMV representative
Gwen Harvey—Fact? or Fiction?
Organizing Committee Chair
Brenda McCutcheon
Dixie-Anne Montgomery

Staff Publications

Staff Publications

ALLODI, M.

- 2001 A few notes on military artists in Canada. *Vernissage* (Magazine of the National Gallery of Canada) 3(2):16–19.

ALLODI, M., and S. OTTO

- 2001 Landmark sketches: two drawings preserve the likeness of the 1830s home of one of Toronto's wealthiest and most influential citizens. *Rotunda* 33(3):18–23.

AMELIN, Y.

- 2001 [Electronic publication] U-Pb chronology of chondritic pyroxenes. *Lunar and Planetary Science* 32(1389.pdf):1–2.

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

- 2000 Early-middle Archaean crustal evolution deduced from Lu-Hf and U-Pb isotopic studies of single zircon grains. *Geochimica et Cosmochimica Acta* 64:4205–4225.

ANNESLEY, I.R., C. MADORE and KAMO. S.L.

- 2001 U-Pb zircon and monazite ages of leucogranite and granitic pegmatite from McArthur River, Hearne Province, Northern Saskatchewan. Geological Association of Canada, Mineralogical Association of Canada Joint Annual Meeting, Memorial University, St. John's, May 27–30, Abstracts Volume 26:4.

AYER, J.A., Y. AMELIN, F. CORFU, S.L. KAMO, J.W.F. KETCHUM, Y. KWOK and N. TROWELL

- 2001 The evolution of the Abitibi Greenstone Belt: early autochthonous volcanic construction followed by sedimentation, magmatism and regional folding associated with accretion to the Superior Province Craton. Geological Association of Canada, Mineralogical Association of Canada Joint Annual Meeting, Memorial University, St. John's, May 27–30, Abstracts Volume 26:5.

BAKER, A.J.

- 2000 Molecular ecology. *In* *Molecular Methods in Ecology*. A.J. Baker, ed. pp. 1–6. London: Blackwell Science.
- 2000 Protein electrophoresis. *In* *Molecular Methods in Ecology*. A.J. Baker, ed. pp. 64–88. London: Blackwell Science.

BAKER, A.J., ed.

- 2000 *Molecular Methods in Ecology*. London: Blackwell Science. 337 pp.

BANDONI, R., and J. KRUG

- 2000 Two undescribed heterobasidiomycetes from Ontario. *Mycoscience* 41:371–377.

BARIL, C., and J.C. BARLOW

- 2000 Pacific Coast and Southwest interior populations of the Hutton's Vireo differ in basic song parameters. *Condor* 102:911–914.

BARLOW, J.C., J. KLICKA, R. ZINK, W. MCGILLIVRAY, and T. DOYLE

- 2000 The taxonomic rank of *Spizela taverneri*: a response to Mayr and Johnson. *Condor* 103:420–422.

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

- 2000 Eurasian Tree Sparrow (*Passer montanus*). *In* *The Birds of North America*, No. 560. A. Poole and F. Gill, eds. Philadelphia: The Birds of North America, Inc. 20 pp.

BARR, S.M., S. L. KAMO, and C.E. WHITE

- 2000 A late Neoproterozoic age for a tonalite dyke in the Boisdale Hills, Cape Breton Island, Nova Scotia. *Atlantic Geology* 35:197–202.

BARR, S.M., J.W.F. KETCHUM, N.G. CULSHAW, C.E. WHITE and G.S. SINCLAIR

- 2001 Paleoproterozoic granitoid rocks of the Makkovik Province, Labrador: 250 million years of crustal growth in an evolving accretionary orogen. Geological Association of Canada, Mineralogical Association of Canada Joint Annual Meeting, Memorial University, St. John's, May 27–30, Abstracts Volume 26:8.

BARR, S.M., C.E. WHITE, N.G. CULSHAW, and J.W.F. KETCHUM

- 2001 Geology and tectonic setting of Paleoproterozoic granitoid suites in the Island Harbour Bay area, Makkovik Province, Labrador. *Canadian Journal of Earth Sciences* 38:441–463.

BHARADIA, S.

- 2000 The Arts of the Sikh Kingdoms in Canada. *Nishaan* 1(4).

BIRT, T.P., and A.J. BAKER

- 2000 Polymerase chain reaction (PCR) and DNA sequencing. *In* *Molecular Methods in Ecology*. A.J. Baker, ed. pp. 50–64. London: Blackwell Science.

BLACK, L., S.L. KAMO, I.S. WILLIAMS, C. FOUDOULIS, J.C. CLAOUE-LONG, R.J. KORSCH, and D.W. DAVIS

- 2000 [Abstract] The quest for a high-quality zircon standard for microbeam Pb-Th-U geochronology. 15th Australian Geological Convention, Sydney, July.

BROWN, J., J. PERCIVAL, D. WHITE, K.Y. TOMLINSON, and V. McNICHOLL

- 2000 Granite greenstone relationships at the southeastern Sturgeon belt margin in the Brightsand forest area, Ontario. Geological Survey of Canada, Current Research, no. 2000-C19. 10 pp. (Available on the World Wide Web at <http://www.nrcan.gc.ca/gsc/bookstore>).

BROWNSTONE, A.

- 2000 A whip is just a whip, except when summoning demons to a feast. *Rotunda* 33(1):6.

- 2001 Seven war-exploit paintings: a search for their origins. *In* Studies in American Indian Art: A Memorial Tribute to Norman Feder. C.F. Feest, ed. pp. 69–85. Altenstadt: European Review of Native American Studies.

CALDER, D.

- 2000 Assemblages of hydroids (Cnidaria) from three seamounts near Bermuda in the western North Atlantic. *Deep-Sea Research I, Oceanographic Research Papers* 47:1125–1139.

CARON, J.

- 2000 [Abstract] The limbless animal *Banffia constricta* from the Burgess Shale (Middle Cambrian, Canada): a stem-group arthropod? North American Paleontological Convention 2001, Museum of Paleontology, University of California, Berkeley. *PaleoBios* 21, Supplement to Number 2, Program and Abstracts:39.

CARR, T. and T.E. WILLIAMSON

- 2000 [Review of] *Tyrannosauridae* (Dinosauria, Coelurosauria) from New Mexico. *In* Dinosaur of New Mexico, S.G. and A.B. Heckert, eds. pp. 113–146. New Mexico Museum of Natural History and Science Bulletin 17.

CHRISTIANSEN, E., and A. EASSON

- 2000 Thousands of Alexandrian coins on their way from Cairo to Toronto by way of London. *In* XII. Internationaler Numismatischer Kongress, Berlin, 1997. Akten. B. Kluge and B. Weisser, eds. pp. 667–669. Berlin.

CLARK, J.M., H.-D. SUES, and D.S. BERMAN

- 2001 A new specimen of *Hesperosuchus agilis* from the Upper Triassic of New Mexico and the interrelationships of basal crocodylomorph archosaurs. *Journal of Vertebrate Paleontology* 20:683–704.

COLLINS, D.H.

- 2001 Primeval predators. *Prehistoric Times* 48(June/July): 22–23.
- 2001 [Abstract] Three new onychophorans from the Burgess Shale of British Columbia. Third International Conference on Trilobites and their Relatives, Oxford, U.K., April 2–6, Abstracts, p. 9.

CONVERSE, D., and M. WEBB

- 2000 The case of the salty coffin: sleuth work by ROM conservators reveals the cause of deterioration on an Egyptian mummy case. *Rotunda* 32(1):43–44.

CORKERY, M.T., E.C. SYME, A.H. BAILES, T. SKULSKI, J.B. WHALEN, C.H. BOHM, D. STONE and D.W. DAVIS

- 2001 Archean crustal development and circa 2700 MA assembly of the Northwest Superior Province in Central Manitoba and Northwestern Ontario. Geological Association of Canada, Mineralogical Association of Canada Joint Annual Meeting, Memorial University, St. John's, May 27–30, Abstracts Volume 26:29.

CRAWFORD, G.

- 2000 43rd parallels: at first glance, northern Japan and Ontario would appear to have little in common, but one archaeologist has unearthed uncanny similarities. *Rotunda* 33(2):30–37.

CROSSMAN, E.J.

- 2000 Muskellunge in Maine and New Brunswick. *American Fisheries Society, Introduced Fish Section Newsletter* 18(2):7.
- 2000 Interesting new opportunities for northeastern muskellunge. *Muskie*(September):30–31.

CUDMORE-VOKEY, B., and E.J. CROSSMAN

- 2000 Checklists of the Fish Fauna of the Laurentian Great Lakes and Their Connecting Channels. Canadian Manuscript Report of Fisheries and Aquatic Sciences 2550. Ottawa: Fisheries and Oceans Canada. 39 pp.

CULSHAW, N.G., T. BROWN, P.H. REYNOLDS, and J.W.F. KETCHUM

- 2000 Kanairiktok shear zone: the boundary between the Paleoproterozoic Makkovik Province and the Archaean Nain Province, Labrador. *Canadian Journal of Earth Sciences* 37:1245–1257.
- 2001 Evolution of the Makkovik Province, Labrador, Canada: tectonic processes during 200 myr at a paleoproterozoic plate margin. Geological Association of Canada, Mineralogical Association of Canada Joint Annual Meeting, Memorial University, St. John's, May 27–30, Abstracts Volume 26:32–33.

CULSHAW, N.G., J.W.F. KETCHUM, and S. BARR

- 2000 Structural evolution of the Makkovik Province, Labrador, Canada: tectonic processes during 200 m.y. at a paleoproterozoic active margin. *Tectonics* 19:961–977.

CURRIE, D.C., and D. GRIMALDI

- 2000 A new black fly (Diptera: Simuliidae) genus from mid Cretaceous (Turonian) amber of New Jersey. *In* Studies on Fossils in Amber, with Particular Reference to the Cretaceous of New Jersey. D. Grimaldi, ed. pp. 473–485. Leiden: Backhuys.

DARLING, D. C., F. C. SCHRODER, J. MEINWALD, M. EISNER, and T. EISNER

- 2000 Production of cyanogenic secretion by a thyrnid caterpillar (*Calindoea trifascialis*, Thyrnididae, Lepidoptera). *Naturwissenschaften* 88:306–309.

DAVIS, D.W.

- 2001 Deep time: the compelling stories revealed by rocks and mineral particles chronicle the Earth's history. *Rotunda* 33(3):33–39.

Staff Publications

DAVIS, D.W., and T.E. KROGH

- 2000 Preferential dissolution of ²³⁴U and radiogenic Pb from recoil-damaged lattice sites in zircon: implications for thermal histories and Pb isotopic fractionation in the near surface environment. *Chemical Geology* 172:41–58.

DEB, M., R.I. THORPE, D. KRSTIC, F. CORFU and D.W. DAVIS

- 2001 Zircon U-Pb and galena Pb isotope evidence for an approximate 1.0 Ga terrane constituting the western margin of the Aravalli-Delhi orogenic belt, northwestern India. *Precambrian Research* 108:195–213.

DENIS, P.

- 2000 The cult of Dionysus: frenzied revelry aside, today's oenophiles owe a debt of gratitude to the ancient Greek god of wine. *Rotunda* 32(1):38–42.
- 2001 Gift of the Gods: The Art of Wine and Revelry [Catalogue for the exhibition, Gift of the Gods]. Toronto: Royal Ontario Museum. 20 pp.

EASSON, A.

- 2000 [Review of] Roman Coins and Public Life Under the Empire, ed. by G.M. Paul and M. Terardi. *Phoenix* 54:186–187.

EGER, J.L., and D.A. SCHLITZER

- 2001 A new species of *Glaucocyteris* from West Africa (Chiroptera: Vespertilionidae). *Acta Chiropterologica* 3(1):1–10.

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

- 2001 [Abstract] The world's biggest trilobite: a giant arthropod from northern Manitoba. 37th Annual Western Inter-University Geological Conference, Winnipeg, Manitoba, Abstracts, p. 14.

ELLIS, G.B.

- 2000 [Reviews] *Wonderful Things: Uncovering the World's Great Archaeological Treasures*, ed. by P. G. Bahn; *Lake Simcoe and Lake Couchiching*, by M. Byers; *Charlevoix County, 1930*, by J. Smith; *Summer Stargazing: A Practical Guide for Recreational Astronomers*, by T. Dickinson; *The Arts of the Sikh Kingdoms*, ed. by S. Stronge. *Rotunda* 33(1):15–16.
- 2000 [Reviews] *The Mystery of Time: Humanity's Quest for Order and Measure*, by J. Langone; *Krieghoff: Images of Canada*, by D. Reid *et al.*; *The Sky Is Not the Limit: Adventures of an Urban Astrophysicist*, by N. De Grasse Tyson; *Toronto's Ravines: Walking the Hidden Country*, by M. Seymour; *Forces of Change: A New View of Nature*, by S. Jay Gould *et al.* *Rotunda* 33(2):13–15.

- 2001 [Reviews] *The Encyclopedia of Mythology: Classical, Celtic, Norse*, by Arthur Cotterell; *Wine and Coins in Ancient Greece*, by P. Franke and I. Marathaki; *Jamie Kennedy's Seasons*, by J. Kennedy; *Art Nouveau, 1890–1914*, ed. by P. Greenhalgh. *Rotunda* 33(3):15–17.

ENGSTROM, M.D., and J.L. EGER

- 2000 Wild in the city: huge numbers of pesky raccoons, skunks, and squirrels have always been around to delight Torontonians. Or have they? *Rotunda* 32(1):26–31.

FENN, J.

- 2001 Plastic beads and buttons in social history: a dilemma. *In Ethnographic Beadwork: Aspects of Manufacture, Use and Conservation*, M. Wright, ed. pp. 53–63. London: Archetype Publications Ltd.

FU, J., R. MACCULLOCH, R.W. MURPHY, I. DAREVSKY, and B. TUNIYEV

- 2000 Allozyme variation patterns and multiple hybridization origins: clonal variation among four sibling parthenogenetic Caucasian rock lizards. *Genetica* 108:107–112.

GAIT, R.I.

- 2001 [Review of] *A Type Corpus of the Syro-Phoenician Tetradrachms and Their Fractions From 57 BC to AD 253* by Michel and Karin Prieur. *Journal of the Classical & Medieval Numismatic Society* 2(1):45–48.

GARCIA-BELLIDO, D. and D. H. COLLINS

- 2001 [Abstract] A new study of *Marrella splendens* from the Burgess Shale, British Columbia, Canada. Third International Conference on Trilobites and their Relatives, Oxford, U.K., April 2–6, Abstracts, p. 13.

GEHMACHER, A.

- 2000 William Blair Bruce, *Painting for Posterity*. Hamilton: Art Gallery of Hamilton. 72 pp.

GIBSON, G.

- 2000 [Review of] *Skills mania: snake oil in our schools*, by B. Davis. *Education Forum* 26(3):33.

GILBERT, C.R., J. NELSON, E.J. CROSSMAN, H. ESPINOSA-PEREZ, L. FINDLEY, R. LEA and J. D. WILLIAMS

- 2000 Case 3162-*Ceratichthys micropogon* Cope, 1865 (currently *Nocomis Micropogon*: Osteichthyes, Cypriniformes): proposed conservation of usage of the specific name by the designation of a neotype. *Bulletin of Zoological Nomenclature* 57: 214–217.

- 2000 Case 3163-*Holacanthus ciliaris bermudensis* Goode, 1876 (currently *Holacanthus bermudensis*; Osteichthyes, Perciformes): proposed conservation of usage of the subspecific name by the designation of a neotype. *Bulletin of Zoological Nomenclature* 57: 218–222.

GOLOMBEK, L.

- 2000 Gazoghah: ii. Monuments. *Encyclopedia Iranica*, vol. X/4:390a.
- 2001 Giat-al-Din Sirazi. *Encyclopedia Iranica*, vol. X/6:600a-b.
- 2001 Out of the Blue-and-White: a 17th-century potter painted it his way. *Rotunda* 33(3):6.

GRAPPUTO, A., A. PILASTRO, A.J. BAKER, and G. MARIN

- 2001 Molecular evidence for phylogenetic relationships among buntings and American sparrows (Emberizinae: Passeriformes). *Journal of Avian Biology* 32:95–101.

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, eds.

- 2000 Medzinárodný kód nomenklatúry (Saint Louis Code). Prijaty Sestnástym medzinárodným botanickým kongresom St. Louis, Missouri, júl–August 1999. Do slovenštiny preložil Karol Marhold (Zprávy ěeské botanické společnosti, Pøíloha 2000/1; Bulletin Slovenskej botanickej spoločnosti pri SAV, Supplement 6). Praha, Bratislava. 122 pp.

GREUTER, W., J. McNEILL, D. L. HAWKSWORTH, and F. R. BARRIE

- 1999 Report on botanical nomenclature - Saint Louis 1999. XVI International Botanical Congress, Saint Louis: Nomenclature Section, 26 to 30 July 1999. *Englera* 20:1–253.

GRZYMSKI, K.

- 2000 Much-painted Meroite: biblical eunuch popular with 17th-century artists. *Rotunda* 33(2):7.

GRZYMSKI, K. and A. OSMAN

- 2000 [Abstract] A Visit to Meroe: recent activities of the Royal Ontario Museum and the University of Khartoum at the Capital of Kush. Ninth International Conference for Meroitic Studies, Munich, August 24–27, Abstracts of Papers, p. 5.

GRZYMSKI, K. and J. ANDERSON

- 2000 Canadian Expedition to Nubia, Vol. 1: Hambukol Excavations 1986–1989. Mississauga, Ont: Society for the Study of Egyptian Antiquities, Publication XVI. 217 pp.

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

- 2001 Amphi-Atlantic drought during the mid-Holocene as recorded from palaeoecological studies in Southern Ontario (Canada) and Europe. Geological Association of Canada, Mineralogical Association of Canada Joint Annual Meeting, Memorial University, St. John's, May 27–30, Abstracts Volume 26:56.

HADDRATH, O., and A.J. BAKER

- 2001 Complete mitochondrial DNA genome sequences of extinct birds: ratite phylogenetics and the vicariance biogeography hypothesis. *Proceedings of the Royal Society of London, Series B*, 268:939–945.

HALLS, H.C., J. LI, D.W. DAVIS, G. HOU, B. ZHANG, and X. QIAN

- 2000 A precisely dated Proterozoic palaeomagnetic pole from the North China craton, and its relevance to palaeocontinental reconstruction. *Geophysical Journal International* 143:185–203.

HAUSLEITER, A., E.J. KEALL and M. ROAF

- 2000 [Map] Map 92 Ecbatana-Susa. *In* Barrington Atlas of the Greek and Roman World, ed. by R. Talbert. Princeton: Princeton University Press.

HEHMEYER, I.

- 2000 [Review of] Science, Tools and Magic, by F. Maddison and E. Savage-Smith. *Der Islam* 77:378–380.
- 2000 Pharmaceutical utensils from the Islamic Period and their practical use. *In* Recherches canadiennes sur la Syrie antique=Canadian Research on Ancient Syria. M. Fortin, ed. Actes du colloque annuel de la Société canadienne des études mésopotamiennes=Annual Symposium of the Canadian Society for Mesopotamian Studies, Musée de la Civilisation, à Québec, September 21–23. *Canadian Society for Mesopotamian Studies Bulletin* 36: 235–242.
- 2000 [Electronic publication] The spirit of cooperation in Yemeni agricultural practices – successful cases from the past, and their applicability for the present. *In* The Place of Ancient Agricultural Practices and Techniques in Yemen Today: Problems and Perspectives [Conference Proceedings] Sanaa, Yemen, June 18–20, 2000. (Available on the World Wide Web at <http://www.aiys.org/web-date/pelheh.html>).

HOLM, E., and E.J. CROSSMAN

- 2001 Updated status of the Central Stoneroller, *Campostoma anomalum*, in Canada. *Canadian Field-Naturalist* 115:157–167.

HOLM, E. and N.E. MANDRAK

- 2001 Updated status of the Northern Madtom, *Noturus stigmosus*, in Canada. *Canadian Field Naturalist* 115:138–144.

Staff Publications

JAMES, D., S.L. KAMO, and T.E. KROGH

- 2000 Preliminary U-Pb geochronological data from the Mealy Mountains Terrane, Grenville Province, Southern Labrador. *In* Current Research, Newfoundland Department of Mines and Energy, Geological Survey Report 2000-1: 169–178.

KAELLGREN, P.

- 2000 The best seats in the house: two 18th-century stools recently acquired by the ROM were part of a set designed by celebrated artist and architect William Kent. *Rotunda* 32(1):9–12.
- 2000 Pressed into service: the lion motif graced many Victorian pressed-glass tablewares. The challenge for collectors today is distinguishing the originals from later reproductions. *Rotunda* 33(2):49–51.
- 2000 Tudor tablewares: dessert trenchers the best thing since sliced bread. *Rotunda* 33(2):6.
- 2001 Made to move... its size and portability made this desk ideal for 19th-century women on the go and may account for its presence in many places beyond the home-including Ottawa corridors of power. *Rotunda* 33(3):49–51.

KAISER, T.

- 2001 The secret chamber: deep within a cave in a remote corner of Croatia, researchers have uncovered what may be the key to understanding a little-known ancient civilization. *Rotunda* 33(3):41–46.

KAMO, S.L., G.K. CZAMANSKE, Y. AMELIN, V.A. FEDORENKO, and V.R. TROFIMOV

- 2000 [Abstract] U-Pb zircon and baddeleyite and U-Th-Pb perovskite ages for Siberian flood volcanism, Maymecha-Kotuy area, Siberia. V.M. Goldschmidt Conference, Oxford, U.K., September 3–8, *Journal of Conference Abstracts* 5(2):569.

KARROW, P.F., J.H. McANDREWS, B.B. MILLER, A.V. MORGAN, K.L. SEYMOUR, and O.L. WHITE

- 2001 Illinoian to Late Wisconsinan stratigraphy at Woodbridge, Ontario. *Canadian Journal of Earth Sciences* 38:921–942.

KEALL, E.J.

- 2000 [Review of] *The Architecture of Mud*, a film by Caterina Borelli. *Yemen Update: Bulletin of the American Institute for Yemeni Studies* 42:62, 67.
- 2001 Canadian Archaeological Mission of the Royal Ontario Museum in Yemen. *Al-Musnad: Journal of Antiquities - History & Cultural Heritage of Yemen* 1(1):90–93.
- 2001 The evolution of the first coffee cups in Yemen. *In* *Le Commerce du Café avant l'ère des Plantations coloniales: Espaces, Réseaux, Sociétés (XVe – XIXe siècle)*. M. Tuchscherer, ed. pp. 35–50. *Cahier des annales islamologiques* 20.

- 2001 One man's map is another man's distortion. *Royal Ontario Museum Archaeological Newsletter, Series III*, no. 11:1–4.

- 2001 The Syrian origins of Yemen's national mosque style. *In* *Recherches canadiennes sur la Syrie antique=Canadian Research on Ancient Syria*. M. Fortin, ed. Actes du colloque annuel de la Société canadienne des études mésopotamiennes=Annual Symposium of the Canadian Society for Mesopotamian Studies, Musée de la Civilisation, à Québec, September 21–23. *Canadian Society for Mesopotamian Studies Bulletin* 36:219–226.

KEALL, E.J. and M. ROAF

- 2000 [Map] Map 96 Hyrcania. *In* *Barrington Atlas of the Greek and Roman World*, R. Talbert, ed. Princeton: Princeton University Press.
- 2000 [Map] Map 99 Parthylene. *In* *Barrington Atlas of the Greek and Roman World*, R. Talbert, ed. Princeton: Princeton University Press.

KEEBLE, K.C.

- 2000 A cannon in miniature: tiny replicas served as toys, souvenirs, and tools of education. *Rotunda* 32(1):45–47.
- 2000 The concourse building debacle. *Bulletin of the Canadian Society of Decorative Arts* 18(3):9,4.

KEPPIE, J.D., and T.E. KROGH

- 2000 440 Ma igneous activity in the Meguma Terrane, Nova Scotia, Canada: part of the Appalachian Overstep Sequence? *American Journal of Science* 300:528–538.

KETCHUM, J.W.F. and W. BLEEKER

- 2001 Crustal recycling and growth in the Slave Protocraton, NW Canada: 4.03–2.80 Ga. Geological Association of Canada, Mineralogical Association of Canada Joint Annual Meeting, Memorial University, St. John's, May 27–30, Abstracts Volume 26:77.

KETCHUM, J.W.F., S.E. JACKSON, N.G. CULSHAW, and S.M. BARR

- 2001 Depositional and tectonic setting of the Paleoproterozoic Lower Aillik Group, Makkovik Province, Canada: evolution of a passive margin-foredeep sequence based on petrochemistry and U-Pb (TIMS and LAM-ICP-MS) geochronology. *Precambrian Research* 105:331–356.

KETCHUM, J.W.F., S.M. BARR, N.G. CULSHAW, and C.E. WHITE

- 2001 U-Pb ages of granitoid rocks in the northwestern Makkovik Province, Labrador: evidence for 175 million years of episodic synorogenic and postorogenic plutonism. *Canadian Journal of Earth Sciences* 38:359–372.

KETCHUM, J.W.F., and A. DAVIDSON

- 2000 Crustal architecture and tectonic assembly of the Central Gneiss Belt, southwestern Grenville Province, Canada: a new interpretation. *Canadian Journal of Earth Sciences* 37:217–234.

KROGH, T.E., S.L. KAMO, and Y. AMELIN

- 2000 [Abstract] Deciphering complex, inherited, emplacement and metamorphic zircon growth in Earth's oldest rocks. American Geological Union Fall Meeting, San Francisco, December 13–17, 2000.

LEVMAN, B.G., and P.H. von BITTER

- 2001 [Abstract] The Frasnian/Famennian (mid-Late Devonian) Boundary in the Long Rapids Formation, James Bay Lowlands, Northern Ontario, Canada. Geological Association of Canada/Mineralogical Association of Canada Joint Annual Meeting, Memorial University, St. John's, May 27–30.

LI, C., P.C. LIGHTFOOT, Y. AMELIN, and A.J. NALDRETT

- 2000 Contrasting petrological and geochemical relationships in the Voisey's Bay and Mushuau intrusions, Labrador: implications for ore genesis and exploration. *Economic Geology* 95:771–790.

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

- 2000 On the road to conservation: in Guyana, the teeming rainforest of Iwokrama supports an astonishing array of mammals; luckily the country has devised an unprecedented scheme for their well-being and its own. *Rotunda* 33(2):39–45.
- 2000 Preliminary survey of bats from the Upper Mazaruni of Guyana. *Chiroptera Neotropical* 6:119–123.
- 2001 Species diversity of bats (Mammalia: Chiroptera) in Iwokrama Forest, Guyana, and the Guianan subregion: implications for conservation. *Biodiversity and Conservation* 10:613–657.

LINDNER, A., and D. CALDER

- 2000 Case 3166-*Campanularia noliformis* McCrady, 1859 (currently *Clytia noliformis*; Cnidaria, Hydrozoa): proposed conservation of the specific name by the designation of a neotype. *Bulletin of Zoological Nomenclature* 57:140–143.

LITTLE, J.

- 2000– [Monthly column] Fact or Fiction? Aztec or Indian? For Feet or Food?; Cook Up an Answer to an Electrifying Puzzle; Is it for Painting or for Knocking?: Is There a Fungus Among Us?; Was This for Northern Hunting or Baby Bunting?; Who Ate the Candy in the Jar?; Did a Horse Wear This Boar or Was It Part of a Cup?; Is It a Carnival Mask or a Temple Guardian?; Is It a Volcano Rock or a Firestarter?; Oil Lamps or Rimonnim?; A Slippery Choice. *National Post*, Weekend editions.

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

- 2000 [Map] Precambrian Geology, Bannockburn Area. Ontario Geological Survey, Preliminary Map P.3402, scale 1:50,000.

- 2000 [Map] Precambrian Geology, Burleigh Falls Area. Ontario Geological Survey, Preliminary Map P. 3404, scale 1:50,000.

- 2000 [Map] Precambrian Geology, Campbellford Area. Ontario Geological Survey, Preliminary Map P. 3406, scale 1:50,000.

- 2000 [Map] Precambrian Geology, Gooderham Area. Ontario Geological Survey, Preliminary Map P. 3405, scale 1:50,000.

- 2001 [Map] Precambrian Geology, Denbigh Area. Ontario Geological Survey, Preliminary Map P. 3437, scale 1:50,000.

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

- 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.

MARQUEZ, A., and D. CALDER

- 2000 *Eudendrium bathyalis*, a new species of hydroid (Hydrozoa: Anthomedusae: Eudendriidae) from Bermuda. *Proceedings of the Biological Society of Washington* 113:124–128.

MARTILL, D.M. E. FREY, H.-D. SUES, and A.R.I. CRUICKSHANK

- 2000 Skeletal remains of a small theropod dinosaur with associated soft structures from the Lower Cretaceous Santana Formation of northeastern Brazil. *Canadian Journal of Earth Sciences* 37:1–10.

MATTHEWS, J.

- 2000– [From the Archives: A Pictorial History of the Royal Ontario Museum] Royal Centenarian: the Queen Mother visits the ROM in 1965; Changing of the guards: early last century, stiffly uniformed staff watched over the ROM's treasures; Pleistocene giant: one-tusked mastodon looms large in ROM memory. *Rotunda* 33(1):48; (2):52; (3):52.

McGOWAN, C.

- 2001 The Dragon Seekers: How an Extraordinary Circle of Fossilists Discovered the Dinosaurs and Paved the Way for Darwin. Cambridge, Mass.: Perseus. 254 pp.

McNEILL, J.

- 2000 Naming the groups: developing a stable and efficient nomenclature. *Taxon* 49:705–720.
- 2001 [Abstract] Phenetic evaluation. *Biospektrum (Sonderausgabe zur Jahrestagung 2001, Vereinigung für Allgemeine und Angewandte Mikrobiologie)*:59.

McNEILL, J., ed.

- 2000 Nomenclature (incl. Proposals to conserve or reject). *Taxon* 49:537–572; 785–816.

Staff Publications

- 2001 Nomenclature (incl. Proposals to conserve or reject). *Taxon* 50:187–284; 479–586.

McNEILL, J., and T. STUESSY

- 2001 Procedures and timetable for proposals to amend the International Code of Botanical Nomenclature. *Taxon* 50:557–558.

McNEILL, J., and J. WIERSMA

- 2001 Guidelines for proposals to conserve or reject names. *Taxon* 50:339–342.

METSGER, D.

- 2000 Maples--think Canadian: as foreign maple species escape cultivation and invade natural habitats, they may be putting Canada's most cherished symbol at risk. *Rotunda* 33(2):9–12.

MORRISON, I.

- 2001 Ways of the bone people: dental drills, sewing needles, make extractions easier. *Rotunda* 33(3):7.

MOTANI, R.

- 2000 [Abstract] Are physical constraints narrow enough to predict behaviors of extinct swimming vertebrates from body shape? *Journal of Vertebrate Paleontology* 20 (Suppl. to 3):59A.
- 2000 Is *Omphalosaurus* ichthyopterygian? A phylogenetic perspective. *Journal of Vertebrate Paleontology* 20:295–301.
- 2000 Rulers of the Jurassic seas. *Scientific American* 283(6):52–59.
- 2001 [Abstract] Using models of extant swimmers to infer aspects of locomotion in thunniform ichthyosaurs. *American Zoologist* 40:1140–1141.
- 2001 What ichthyosaurs saw; understanding dinosaurs. *Aero Mook* 66:148–152. [in Japanese].
- 2001 Rulers of the Jurassic seas (rewritten). *Nikkei Science* 31(3):40–50. [in Japanese].

NELSON, J. S., E.J. CROSSMAN, H. ESPINOSA-PEREZ, L. FINDLEY, C.R. GILBERT, R.N. LEA and J.D. WILLIAMS

- 2001 Recommended change in the common name for a marine fish: Goliath Grouper to replace Jewfish (*Epinephelus itajara*). *Fisheries* 26(5):31.

NEYMARK, L.A., Y. AMELIN, and J.B. PACES

- 2000 206Pb-230Th-234U-238U and 207Pb-235U geochronology of Quaternary opal, Yucca Mountain, Nevada. *Geochimica et Cosmochimica Acta* 64:2913–2928.

NORMAN, D.B. and H.-D. SUES

- 2000 Ornithopod dinosaurs from Kazakhstan, Mongolia and Siberia. In *The Age of Dinosaurs in Russia and Mongolia*, M.J. Benton, M.A. Shishkin, D.M. Unwin, and E.N. Kurochkin, eds. pp. 462–479. Cambridge and New York: Cambridge University Press.

OLSEN, P., V. SCHNEIDER, H.-D. SUES, J.G. CARTER, and K. PEYER

- 2001 [Abstract] Biotic provinciality of the Late Triassic Equatorial Humid Zone. *Geological Society of America, Abstracts with Programs* 33(2): A27.

OLSEN, P.E., H.-D. SUES, and M.A. NORELL

- 2001 First record of *Erpetosuchus* (Reptilia: Archosauria) from the Late Triassic of North America. *Journal of Vertebrate Paleontology* 20:633–636.

PALMER, A.

- 2001 Italian couturiers in postwar Toronto. In *Framing Our Past: Constructing Canadian Women's History in the Twentieth Century*. S. Cook, L. McLean, and K. O'Rourke, eds. pp. 366–371. Montreal: McGill-Queen's University Press.

PARKER, J.T.

- 2000 [Electronic publication] Rhinoceros horn and the poison bird. In *The Mythic Chinese Unicorn Zhi*. Lexia 24. (Available on the ROM website at <http://www.rom.on.ca/pub/unicorn>).
- 2000 [Electronic publication] Maritime trade in rhino horn. In *The Mythic Chinese Unicorn Zhi*. Lexia 25. (Available on the ROM website at <http://www.rom.on.ca/pub/unicorn>).
- 2001 [Electronic publication] The Cinnamon Route. In *The Mythic Chinese Unicorn Zhi*. Lexia 26. (Available on the ROM website at <http://www.rom.on.ca/pub/unicorn>).
- 2001 [Electronic publication] The Mythic Rhinoceros Zhi. In *The Mythic Chinese Unicorn Zhi*. Lexia 27. (Available on the ROM website at <http://www.rom.on.ca/pub/unicorn>).

PECK, G.K.

- 2001 Ontario Nest Records Scheme: Thirty-Second Report (1956–2000). Toronto: Royal Ontario Museum, Ontario Nest Records Scheme. 20 pp.

PECK, G.K., M.K. PECK, and C.M. FRANCIS

- 2001 Ontario Nest Records Scheme Handbook. Toronto: Royal Ontario Museum, Centre for Biodiversity and Conservation Biology, Ornithology Section. 28 pp.

PECK, M.K.

- 2001 Owl prow! do these twilight hunters live up to their reputation for wisdom...or deserve their rap as evil monsters? *Rotunda* 33(3):13–14.

2001 Shorebirds show their true colours. *OFO News* (Newsletter of the Ontario Field Ornithologists) 19(2):2–3.

PEYER, K., J. CARTER, H.-D. SUES, and P.E. OLSEN

2001 [Abstract] An articulated poposaurid rauisuchian archosaur from the Late Triassic Deep River basin, North Carolina. *Geological Society of America, Abstracts with Programs* 33(2):A27.

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

2000 Noteworthy records of bats from Ecuador. *Acta Chiropterologica* 2:37–51.

REISZ, R. R. and H.-D. SUES

2000 The ‘feathers’ of *Longisquama*. *Nature* (London) 408:428.

2000 Herbivory in late Paleozoic and Triassic terrestrial vertebrates. *In* Evolution of Herbivory in Terrestrial Vertebrates: Perspectives from the Fossil Record. H.-D. Sues, ed. pp. 9–41. Cambridge and New York: Cambridge University Press.

RIVERS, T., J.W.F. KETCHUM, A. INDARES and A. HYNES

2001 The high pressure belt in the Grenville Province. *Geological Association of Canada, Mineralogical Association of Canada Joint Annual Meeting, Memorial University, St. John’s, May 27–30, Abstracts Volume 26:126.*

ROGERS, N., V. McNICHOLL, C. VANSTAAL and K.Y. TOMLINSON

2000 Lithogeochemical studies in the Uchi-Confederation greenstone belt, northwestern Ontario: Implications for Archaean tectonics. *In* Geological Survey of Canada, Current Research 2000-C16. 11pp. (Available on the World Wide Web at <http://www.nrcan.gc.ca/gsc/bookstore>).

DE RONDE, C.E.J., and S.L. KAMO

2000 An Archaean arc-arc collisional event: a short-lived (ca 3 Myr) episode, Weltevreden area, Barberton greenstone belt, South Africa. *Journal of African Earth Sciences* 30(2):219–248.

ROTENBERG, E., and Y. AMELIN

2001 [Electronic publication] Combined initial Sr, SM-Nd and U-Pb systematics of chondritic phosphates: How reliable are the ages? *Lunar and Planetary Science* 32(1675.pdf):1–2.

RUDKIN, D.M.

2000 Bear this in mind: the simple necessities of life sciences research. *Rotunda* 32(1):7.

2000 The biggest trilobite: A tale of headlines. *The Trilobite Papers* 12:6–9.

2000 Take a Big ‘Bite. *Marrella* 13:16–17.

2000 [Review of] *Trilobite! Eyewitness to Evolution* by R. Fortey. *Marrella* 13: 18–19.

2000 [Abstract] Lower Silurian (Llandoveryan: Telychian) reef associated biotas of the Attawapiskat Formation, Akimiski Island, Nunavut, Canada. *Canadian Paleontology Conference, Program and Abstracts No. 10*, E. MacDonald and M. Melchin, eds. Antigonish, Nova Scotia, p. 17.

RUDKIN, D.M., K.M. KEMP, K. STEELE, S.M. POWELL, D.R. SHARPE, E.B. FREEMAN, V. DOYLE, and L. CLINTON

2001 Geoscape Toronto: promoting awareness of the significance of local geology to Canada’s largest urban area. *Geological Association of Canada, Mineralogical Association of Canada Joint Annual Meeting, Memorial University, St. John’s, May 27–30, Abstracts Volume 26:128.*

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

2001 [Abstract] The world’s biggest trilobite: a giant among arthropods. *Third International Conference on Trilobites and Their Relatives, Oxford, U.K., April 2–6, Abstracts, p. 26.*

RUITENBEEK, K.

2001 Many splendid things: a gift of unprecedented generosity from Joey and Toby Tanenbaum takes the ROM’s already internationally renowned Chinese and Near Eastern collections to new heights. *Rotunda* 33(3):11–12.

2000 [Newspaper article] De grafheuvels van Amoy=The tombs of Amoy. *In* *Trouw*, September 29, 2000.

SANTINI, F.

2000 The heavens and the deep blue sea: could life exist on other planets? *Rotunda* 33(2):24–29.

SASSEVILLE, C., AND K.Y. TOMLINSON

2000 Tectonostratigraphy, structure, and geochemistry of the MesoArchaean Wallace Lake greenstone belt, Southeastern Manitoba. *Geological Survey of Canada, Current Research 2000-C14*, 9p. (Available on the World Wide Web at <http://www.nrcan.gc.ca/gsc/bookstore>).

SELLEN, A.

2000 Drum or drainpipe? Rain god impersonators provide a clue. *Rotunda* 32(1):7.

SEYMOUR, K.L.

2000 Champsosaur champ: predatory reptile superbly preserved. *Rotunda* 33(2):7.

Staff Publications

- 2000 Tracing the feline line: one ROM researcher is tackling a nearly confounding task: identifying little-known species of South American wild cats. *Rotunda* 33(3):24–31.
- SHEN, C.**
- 1999 Were “utilized flakes” utilized? An issue of lithic classification in Ontario Archaeology. *Ontario archaeology* 68:63–73.
- 2000 Tool use-patterning at the Grand Banks Site of the Princess Point Complex, Southwestern Ontario. *Northeast Anthropology* 60:63–87.
- SHEN, C., and C. CHEN**
- 1999 1998 Excavation of Xiaochangliang, an Early Pleistocene site in Northern China. *Current Research in the Pleistocene* 16:71–73.
- 2000 A use-wear study of lithic artifacts from Xiaochangliang and hominid activities in Nihewan Basin. *Acta Anthropologica Sinica*, Supplement to Vol. 19:119–125.
- SHEN, C., and S. WANG**
- 2000 A preliminary study of the anvil-chipping technique: experiments and evaluations. *Lithic Technology* 25(2):81–100.
- SOKOLOV, I. YU., G. HENDERSON, and F.J. WICKS**
- 2000 Model dependence of AFM simulations in non-contact mode. *Surface Science* 457:267–272.
- SPENCER, P.S. and H.-D. SUES**
- 2000 Phylogenetic relationships within the Procolophonoidea (Amniota: Parareptilia). *Journal of Vertebrate Paleontology* 20 (Suppl. to 3):70A.
- STACEY, D.**
- 2000 Earthworm ecology: why these invertebrates are essential to making your garden grow. *Rotunda* 33(1):13–14.
- STOCK, S.**
- 2001 How soldiers keep their shine: Who’s afraid of a little lead rot? Toy soldiers are. *Rotunda* 33(3):47–48.
- STONE, D., K.Y. TOMLINSON, R. BERNATCHEZ, and P. FRALICK**
- 2000 Mesoarchaean geology of the Steep Rock-Lumby Lake terrains. Institute on Lake Superior Geology, 46th Annual meeting, Thunder Bay, Ontario, Field Trip Guide 6.
- STORCK, P.**
- 2000 Beachcombing into the past: revisited. *Royal Ontario Museum Archaeological Newsletter*, Series III, no. 9:1–4.
- SUES, H.-D.**
- 2000 ‘Dim’ dinosaur idea no longer flies. [Review of The Bone Museum by W. Grady.] *The Globe and Mail* (Toronto), Saturday, November 25: D4.
- 2000 Herbivory in terrestrial vertebrates: an introduction. *In Evolution of Herbivory in Terrestrial Vertebrates: Perspectives from the Fossil Record*. H. D. Sues, ed. pp. 1–8. Cambridge and New York: Cambridge University Press.
- 2000 Not-so-sweet Sue. [Review of *Tyrannosaurus Sue* by S. Fiffer.] *The Globe and Mail* (Toronto), Saturday, June 24: D5.
- 2001 Ruffling feathers. *Nature* (London) 410:1036–1037.
- SUES, H.-D., ed.**
- 2000 Evolution of Herbivory in Terrestrial Vertebrates: Perspectives from the Fossil Record. Cambridge and New York: Cambridge University Press. 256 pp.
- SUES, H.-D., P.E. OLSEN, J. CARTER, and K. PEYER**
- 2000 [Abstract] A remarkable Triassic tetrapod assemblage from the Deep River basin of North Carolina. *Geological Society of America, Abstracts with Programs* 33(2):A27.
- SUNG, C.V., J. EGER, and N.V. TRI**
- 2000 Ket qua buoc dau khao sat doi o mien nam viet nam. [Preliminary report on bat survey in southern Vietnam] *Tap Chi Sinh Hoc Journal of Biology* 22(15CD):136–144.
- THORSELL, W.**
- 2000– [Weekly opinion column] *The Globe and Mail* (Toronto).
- 2001
- TOMLINSON, K.Y.**
- 2000 Neodymium isotopic data from the central Wabigoon sub-province, Ontario: implications for crustal recycling in 3.1 to 2.7 Ga sequences. *Geological Survey of Canada, Current Research 2000-F8; Radiogenic Age and Isotopic Studies: Report 13: 10p.* (Available on the World Wide Web at <http://www.nrcan.gc.ca/gsc/bookstore>).
- TOMLINSON, K.Y., D.W. DAVIS, and G.M. STOTT**
- 2000 Nd isotopes in the central and eastern Wabigoon subprovince: implications for crustal recycling and regional correlations. *Western Superior Lithoprobe-Western Superior NATMAP 2000 Annual Meeting. Lithoprobe Secretariat, University of British Columbia. Lithoprobe Report 77:119–126.*
- TOMLINSON, K.Y., and J.A. PERCIVAL**
- 2000 Geochemistry and Nd isotopes of granitoid rocks in the Shikag-Garden Lakes area, Ontario: recycled MesoArchaean crust in the central Wabigoon subprovince; *Geological Survey of Canada, Current Research 2000-E12: 11p.* (Available on the World Wide Web at <http://www.nrcan.gc.ca/gsc/bookstore>).

TOMLINSON, K.Y., and C. SASSEVILLE

- 2000 Geochemistry and Nd isotopes of the Wallace Lake greenstone belt and implications for correlations between the North Caribou terrane and the central Wabigoon subprovince. Western Superior Lithoprobe-Western Superior NATMAP 2000 Annual Meeting. Lithoprobe Secretariat, University of British Columbia. Lithoprobe Report 77:127–136.

TOMLINSON, K.Y., T. SKULSKI, J.B. WHELAN, D.W. DAVIS, G.M. STOTT and D. STONE

- 2001 Nd isotopic “mapping” delineating Meso- and Paleoproterozoic terranes in the Wabigoon Subprovince, Western Superior Province. Geological Association of Canada, Mineralogical Association of Canada Joint Annual Meeting, Memorial University, St. John’s, May 27–30, Abstracts Volume 26:150.

TSANG, K.B.

- 2001 Taming of a tiger: an education in Chinese puppetry. *Rotunda* 33(3):7.
- 2000 Decoding dragon designs. *Journal of the International Chinese Snuff Bottle Society* 32:16–33.

von BITTER, P.H., and G.K. MERRILL

- 2001 [Abstract] New apparatuses of the Pennsylvanian conodont genus *Neognathodus* from the Oak Grove Member, Carbondale Formation (Desmoinesian), northwestern Illinois, U.S.A. Geological Society of America, Abstracts with Programs 33(4):A21.

WADDINGTON, J.B.

- 2000 Conservation guidelines for invertebrate paleontology collections. *In* Guidelines for the Management and Curation of Invertebrate Fossil Collections, R.D. White and W.D. Allmon, eds. pp. 93–103. Paleontological Society Special Publications 10.

WEBB, M.

- 1999 Preliminary investigations into thermochromatic changes in Asian lacquer. *In* East Asian and European Lacquer Techniques. M. Kühnenthal, ed. pp. 131–134. Arbeitshefte des Bayerischen Landesamtes für Denkmalpflege, Band 112.
- 2000 Light degradation of Oriental lacquerware or has your lacquerware lost its lustre? *In* East Asian Lacquers: Restoration, Research. Moscow: I.E. Grabar All Russian-Artistic Research and Restoration Center.

WINTERBOTTOM, R.

- 2000 Four new specimens of *Trimma* (Gobiidae), from the Indian and Western Pacific oceans. *Aqua* 4(2):57–66.
- 2001 It’s all relative: making fishy connections in shallow water. *Rotunda* 33(3):6.

WODICKA, N., J.W.F. KETCHUM, and R.A. JAMIESON

- 2000 Grenvillian metamorphism of monocyclic rocks, Georgian Bay, Ontario, Canada: implications for convergence history. *Canadian Mineralogist* 38:471–510.

WOODWARD, S., and S. BYERS

- 2001 A study in team-building: the Collections Managers’ Group at the Royal Ontario Museum. *Collection Forum* 15(1–2):65–74.

Financials

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, 2001 and the statements of operations and changes in net assets (deficit) and cash flows for the year then ended. These financial statements are the responsibility of the Museum's management. Our responsibility is to express an opinion on these financial statements based on our audit.

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

In our opinion, these financial statements present fairly, in all material respects, the financial position of the Museum as at June 30, 2001 and the results of its operations and its cash flows for the year then ended in accordance with Canadian generally accepted accounting principles.

Toronto, Canada
August 3, 2001

Ernst + Young LLP
Chartered Accountants

ROM Finances

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

BALANCE SHEET • AS AT JUNE 30

	2001	2000
	(in thousands of dollars)	
Assets		
Current		
Cash and short-term investments (note 4)	5	2,313
Due from The Royal Ontario Museum Foundation (note 13)	1,265	1,055
Other accounts receivable	1,361	1,540
Inventories	526	565
Deferred exhibition costs and other assets	833	570
Total current assets	3,990	6,043
Investments (note 4)	1,812	805
Deferred pension costs (note 14)	3,236	2,598
Capital assets, net (note 5)	53,153	54,712
Other assets	298	319
	62,489	64,477
Liabilities and Net Assets (Deficit)		
Current		
Accounts payable and accrued liabilities (note 14)	4,264	4,920
Deferred revenue (note 7)	4,695	4,407
Total current liabilities	8,959	9,327
Deferred capital contributions (note 8)	53,522	55,169
Net assets (deficit) (note 9)	8	(19)
	62,489	64,477

(See accompanying notes)

On behalf of the Board:

Steve Lowden, Trustee

Harriet Walker, Trustee

The Royal Ontario Museum

STATEMENT OF OPERATIONS AND CHANGES IN NET ASSETS (DEFICIT) • YEAR ENDED JUNE 30

	2001	2000
	See schedule	
	(in thousands of dollars)	
Revenues		
Grants (note 10)	24,233	25,076
Admission fees	3,559	4,977
Museum programs	1,994	1,973
Ancillary services	8,422	10,010
Investment income	110	71
Donations - Gifts in kind	1,084	2,629
Amortization of deferred capital contributions	4,022	4,021
Other	2,941	1,258
Total revenues	46,365	50,015
Expenses		
Curatorial and collection management	10,835	9,956
Building, security and visitor services	7,563	8,370
Ancillary services	6,694	7,707
General and administration	2,993	3,564
Education and public programs	2,141	2,430
Library and information services	1,966	2,138
Exhibition and gallery development	1,524	2,179
Marketing and public relations	1,699	1,515
Temporary exhibitions	3,080	3,428
Artifacts and specimens		
- Gifts in kind	1,084	2,629
- Purchased	1,370	1,116
Amortization of capital assets	4,169	4,174
Other	1,220	
Total expenses (note 11)	46,338	49,206
Excess of revenues over expenses for the year	27	809
Deficit, beginning of year (note 9)	(19)	(828)
Net assets (deficit), end of year (note 9)	8	(19)

(See accompanying notes)

The Royal Ontario Museum

STATEMENT OF CASH FLOWS • YEAR ENDED JUNE 30

	2001	2000
	(in thousands of dollars)	
OPERATING ACTIVITIES		
Excess of revenues over expenses for the year	27	809
Add (deduct) non-cash items		
Pension income	(638)	(158)
Amortization of capital assets	4,169	4,174
Deferred capital contributions recognized as income		(833)
Amortization of deferred capital contributions	(4,022)	(4,021)
	<u>(464)</u>	<u>(29)</u>
Changes in non-cash working capital balances related to operations		
Due from The Royal Ontario Museum Foundation	(210)	(795)
Other accounts receivable	179	(420)
Inventories	39	419
Deferred exhibition costs and other assets	(263)	(224)
Accounts payable and accrued liabilities	(656)	1,543
Deferred revenue	288	317
	<u>(623)</u>	<u>840</u>
Cash provided by (used in) operating activities	<u>(1,087)</u>	<u>811</u>
INVESTING AND FINANCING ACTIVITIES		
Purchase of capital assets	(2,610)	(1,828)
Sale (purchase) of other investments, net	(1,007)	1,150
Decrease in other assets	21	156
Contributions received for capital asset purchases	2,375	1,293
Cash provided by (used in) investing and financing activities	<u>(1,221)</u>	<u>771</u>
Net increase (decrease) in cash and short-term investments during the year	(2,308)	1,582
Cash and short-term investments, beginning of year	<u>2,313</u>	<u>731</u>
Cash and short-term investments, end of year	<u>5</u>	<u>2,313</u>

(See accompanying notes)

The Royal Ontario Museum
NOTES TO FINANCIAL STATEMENTS • JUNE 30, 2001

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. Accounting change - employee future benefits

Effective July 1, 2000, the Museum adopted, on a prospective basis, the method of accounting for employee future benefits required by The Canadian Institute of Chartered Accountants' recommendations. Previously, costs for employee future benefits, other than pension, were expensed as incurred and pension cost obligations were discounted at the long term rate of return on net assets. In addition, experience gains and losses were amortized over the employee average remaining service life.

The transitional obligation for non-pension benefit plans of \$3,151,000 as at July 1, 2000 will be amortized on a straight-line basis over the average remaining service period of active employees expected to receive benefits under the benefit plans (17 years). As a result of this change, employee benefits expense for fiscal 2001 increased by \$438,000.

For the Museum's pension plan, the amortization schedules established in prior years have been consolidated under the accounting standards and there is a net pension transitional asset of \$8,001,000 at July 1, 2000. This asset will be amortized over the expected average remaining service life of the active employees covered by the pension plan (13.5 years).

3. Summary of significant accounting policies

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

Revenue recognition

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

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

Investments

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

Inventories

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

Deferred exhibitions and other costs

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

Employee benefit plans

The Museum accrues its obligations under employee benefit plans and related costs, net of plan assets. The cost of pensions and other retirement benefits earned by employees is actuarially determined using the projected benefit method prorated on service and management's best estimate of expected plan investment performance, salary escalation, retirement ages of employees and expected health care costs. For the purpose of calculating the expected return on plan assets, those assets are valued at fair value.

The excess of the net actuarial gain (loss) over 10% of the greater of the benefit obligations and the fair value of the plan assets is amortized over the average remaining service period of active employees. The average remaining service period of the active employees covered by the pension plan is 13.5 years. The average remaining service period of the active employees covered by other retirement benefit plans is 17 years.

Capital assets

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

Building	40 years
Galleries	20 years
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.

4. Investments

Investments consist of the following:

	2001	2000
	(in thousands of dollars)	
Cash and short-term investments	1,590	2,832
Canadian bonds	200	255
Canadian preferred shares	24	24
Accrued interest	3	7
	1,817	3,118
Less amounts recognized as other investments	1,812	805
Cash and short-term investments	5	2,313

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

5. Capital assets

[a] Capital assets consist of the following:

	2001		2000	
	Cost	Accumulated Amortization	Cost	Accumulated Amortization
	(in thousands of dollars)			
Building	54,912	27,373	54,912	25,996
Galleries	37,579	15,113	36,637	13,219
Major capital projects	10,023	8,319	9,597	7,567
Furniture and equipment	2,160	716	918	570
	104,674	51,521	102,064	47,352
Less accumulated amortization	51,521		47,352	
Net book value	53,153		54,712	

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

	2001	2000
	(in thousands of dollars)	
Balance, beginning of year	54,712	57,058
Purchase of capital assets funded by restricted capital contributions	1,367	1,610
Purchase of capital assets funded internally	1,243	218
Amortization of capital assets	(4,169)	(4,174)
Balance, end of year	53,153	54,712

6. Artifacts and specimens

As at June 30, 2001, the collection consisted of approximately 5,951,000 artifacts and specimens. During the year, the Museum accessioned approximately 1,000 objects to its collections through the acquisition and purchase of artifacts.

7. Deferred revenue

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

8. Deferred capital contributions

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

	2001	2000
	(in thousands of dollars)	
Balance, beginning of year	55,169	58,730
Amortization of deferred capital contributions	(4,022)	(4,021)
Recognized as grant revenue	-	(833)
Restricted contributions received for capital asset purchases	2,375	1,293
Balance, end of year	53,522	55,169

At June 30, 2001, deferred capital contributions of \$1,812,000 (2000 - \$805,000) were received but not spent.

9. Net assets (deficit)

[a] The components of net assets (deficit) at June 30 are as follows:

	2001			Total
	Operating Deficit	Board Restricted	Invested in Capital Assets	
	(in thousands of dollars)			
Balance before adjustment for investment in capital assets	(1,028)	1,036	-	8
Operating funds invested in capital assets	(1,394)	-	1,394	-
Restricted funds invested in capital assets	-	(50)	50	-
Balance after adjustment for investment in capital assets	(2,422)	986	1,444	8

	2000			Total
	Operating Deficit	Board Restricted	Invested in Capital Assets	
	(in thousands of dollars)			
Balance before adjustment for investment in capital assets	(1,666)	1,647	-	(19)
Operating funds invested in capital assets	(293)	-	293	-
Restricted funds invested in capital assets	-	(55)	55	-
Balance after adjustment for investment in capital assets	(1,959)	1,592	348	(19)

[b] Changes in the components of net assets (deficit) at June 30 are as follows:

	2001			2000	
	Operating Deficit	Board Restricted	Invested in Capital Assets	Total	Total
	(in thousands of dollars)				
Balance, beginning of year	(1,959)	1,592	348	(19)	(828)
Excess of revenues over expenses for the year	638	(611)	-	27	809
Net change in invested in capital assets	(1,101)	5	1,096	-	-
Balance, end of year	(2,422)	986	1,444	8	(19)

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

	2001	2000
		(in thousands of dollars)
Capital assets, net	53,153	54,712
Less amounts financed by deferred capital contributions	51,709	54,364
Balance, end of year	1,444	348

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

	2001	2000
	(in thousands of dollars)	
Purchase of capital assets funded internally	1,243	218
Amortization of capital assets	(4,169)	(4,174)
Amortization of deferred capital contributions	4,022	4,021
Net change in net assets invested in capital assets	<u>1,096</u>	<u>65</u>

10. Grants

Grants consist of the following:

	2001	2000
	(in thousands of dollars)	
Province of Ontario -operating	18,518	18,708
-other	256	1,218
Government of Canada	88	207
The Royal Ontario Museum Foundation [note 13]	5,371	4,227
Corporations	-	716
	<u>24,233</u>	<u>25,076</u>

11. Expenses

Expenses are reported in the Statement of Operations and Changes in Net Assets (Deficit) on a functional basis. Expenses by category are as follows:

	2001	2000
	(in thousands of dollars)	
Salaries and benefits	22,344	23,260
Purchased goods and services	23,994	25,946
	<u>46,338</u>	<u>49,206</u>

12. Museum volunteers

During the year, Museum volunteers contributed approximately 86,000 hours in support of the Museum. Their activities include guided gallery tours and a variety of programs that enrich the visitor’s experience at the Museum; 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, 2001, the Museum volunteers contributed \$70,000 (2000 - \$80,000) to the Foundation for acquisition and research projects at the Museum. The ROM Reproductions Association contributed \$75,000 (2000 - \$75,000) to the Foundation for the purchase of artifacts and specimens.

13. The Royal Ontario Museum Foundation

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

ROM Finances

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

	2001	2000
	(in thousands of dollars)	
Unrestricted funds	683	314
Restricted funds		
Available currently	4,037	5,867
Available at a future date	11,011	9,023
Internally restricted	-	113
	<u>15,048</u>	<u>15,003</u>
Endowment funds		
Externally restricted	7,676	7,378
Internally restricted	2,135	2,110
	<u>9,811</u>	<u>9,488</u>
	<u>25,542</u>	<u>24,805</u>

During the year, the Foundation granted \$6,340,000 (2000 - \$5,933,000) to the Museum. Of this amount \$5,371,000 (2000-\$4,277,000) was recorded as revenue and the balance was recorded as deferred revenue or deferred capital contributions.

During the year, the Museum sold property rights for \$1,550,000 which is included in other revenues. Of this amount, \$1,200,000 was transferred to the Foundation and is included in other expenses.

14. Employee benefits

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

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

	2001	2000
	(in thousands of dollars)	
Defined benefit plan	(600)	(142)
Other post-employment benefits	489	51
	<u>(111)</u>	<u>(91)</u>

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

	Pension	Non- Pension
	(in thousands of dollars)	
Accrued liabilities	43,710	3,327
Market value of assets	45,430	-
Surplus (deficit)	1,720	(3,327)
Unrecognized transitional (asset) obligation	(7,413)	2,954
Unrecognized actuarial (gain) loss	8,929	(66)
Balance sheet asset (obligation)	<u>3,236</u>	<u>(439)</u>

The obligation for non-pension plans is included in accounts payable and accrued liabilities.

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

	Pension	Non- Pension
Discount rate	7.0%	7.0%
Expected long-term rate of return on plan assets	7.5%	-
Rate of compensation increase	3.5%	-

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

Other information about the Museum's defined benefit plan is as follows:

	Pension		Non-Pension	
	2001	2000	2001	2000
	(in thousands of dollars)			
Employee contributions	635	555	-	-
Employer contributions	-	-	50	51
Benefits paid	1,867	1,689	50	51

15. Comparative financial statements

The comparative financial statements have been reclassified from statements previously presented to conform to the presentation of the 2001 financial statements.

Record of Employees' 2000 Salaries and Benefits (unaudited)

Name	Position	Salary Paid	Taxable Benefits
Rahimi, Dan	Director, Collections	\$101,940.49	\$290.81
Howlett, Jan	Exec. Dir., Visitor Experience	\$100,840.45	\$287.28
Peters, Joel	Exec. Dir., Marketing	\$101,417.39	\$288.60
Shaikoli, Al	Exec. Dir., Facilities	\$101,940.49	\$290.81
Graesser, William	Exec. Dir., Finance	\$101,940.49	\$290.81
Shoreman, Michael	Senior VP, Capital Projects	\$158,415.86	\$452.00
Hushion, Anthony	VP, Exhibits & New Media	\$134,405.15	\$383.40
Sues, Hans-Dieter	VP, Collections & Research	\$128,686.10	\$367.26
Beckel, Margaret	Chief Operating Officer	\$186,751.76	\$5,200.31
Barnett, Robert	VP, Cultural Innovations	\$110,046.20	\$314.95
Sharp, Lindsay	President & CEO	\$265,064.17	\$12,986.25

Prepared under the Public Sector Salary Disclosure Act, 1996

Royal Ontario Museum
Schedule of Operations by Fund

	2000–2001				1999–2000			
	Operating Fund	Restricted Fund	Capital Fund	Total Museum	Operating Fund	Restricted Fund	Capital Fund	Total Museum
Revenues								
Grants	21,357	2,876		24,233	21,481	3,595		25,076
Admission fees	3,559			3,559	4,977			4,977
Museum programs	1,994			1,994	1,973			1,973
Ancillary services	7,929	493		8,422	9,615	395		10,010
Investment income	108	2		110	26	45		71
Donations - Gifts in kind		1,084		1,084		2,629		2,629
Amortization of deferred capital contributions			4,022	4,022			4,021	4,021
Other	429	2,512		2,941	566	692		1,258
Total revenues	35,376	6,967	4,022	46,365	38,638	7,356	4,021	50,015
Expenses								
Curatorial and collections management	8,327	2,508		10,835	8,263	1,693		9,956
Building, security and visitor services	6,917	646		7,563	7,427	943		8,370
Ancillary services	6,008	686		6,694	7,224	483		7,707
General and administration	2,993			2,993	3,502	62		3,564
Education and public programs	2,129	12		2,141	2,424	6		2,430
Library and information systems	1,966			1,966	2,138			2,138
Exhibition and gallery development	1,524			1,524	2,179			2,179
Marketing and public relations	1,699			1,699	1,515			1,515
Temporary exhibitions	3,061	19		3,080	3,384	44		3,428
Other		1,220		1,220				
Artifacts and specimens								
- Gifts in kind		1,084		1,084		2,629		2,629
- Purchased		1,370		1,370		1,116		1,116
Amortization of capital assets	114	33	4,022	4,169	107	46	4,021	4,174
Total expenses	34,738	7,578	4,022	46,338	38,163	7,022	4,021	49,206
Excess (deficiency) of revenues over expenses for the year	638	(611)	-	27	475	334	-	809
Surplus (deficit), beginning of year	(1,666)	1,647	-	(19)	(2,141)	1,313	-	(828)
Surplus (deficit), end of year	(1,028)	1,036	-	8	(1,666)	1,647	-	(19)

Organizational Chart as of June 30, 2001

Cover images: Arrowheads for crossbow arrows, fourth and third century BC, and guardian figure, China, 7th century AD, from the Tanenbaum Gift.

Contributing photography: Francisco Alvarez, Brian Boyle, Oliver Haddrath, Alistair Hepburn, Jeffrey Speed Photography, Sandra Piller.

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

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

ISSN 0082-5115

A french version of this publication is available on request. Une version française de cette publication est disponible demande.

Printed and bound in Canada.

CIVILIZATION | NATURE | DISCOVERY

**Royal Ontario Museum
100 Queen's Park, Toronto, ON M5S 2C6**

www.rom.on.ca