

CONTENTS

ROM Board of Trustees 2005/2006	2
ROM Governors 2005/2006	3
Renaissance ROM Campaign	4
New Acquisitions	5
Message from the Chair of the Board of Trustees and the Director and CEO	6
Message from the Chair of the ROM Governors and the President and Executive Director	7
Delivering the Promise	8
Exhibitions	11
Reaching Out	13
Programming	14
Collections and Research	17
Donors, Patrons, Sponsors	20
ROM Financial Statements	32

ROM BOARD OF TRUSTEES 2005/2006

TRUSTEES

Jack Cockwell, Chair
Peter Janson, Vice-Chair
Elyse Allan
Martin Brodigan
Susan Crocker
Ann Dumyn
Andrew Faas
Lloyd Fogler
Hamlin Grange
Paul Haggis
Martha Hogarth
Christine Karcza
Sandra Lawrence
Bahadur Madhani
David Mirvish
Dr. David Naylor (ex-officio,
President, University of Toronto)
Hari Panday
Rose Patten (ex-officio,
Chair, Governing Council,
University of Toronto)
Marilyn Pilkington
William Thorsell (ex-officio,
Director, ROM)
Judith Wolfson

HONOURARY TRUSTEES

Jean Read, Chair
Bronwyn Krog, Vice-Chair
Ella (Yeti) Agnew
Maurice Anderson
Bluma Appel
Salvatore Badali
Lawrence Bloomberg
Gerald Boyce
Robert. Boyer
Marian Bradshaw
Sally Brenzel
Jo Breyfogle
Donald R. Brown
Robert Brown
Ann Cameron
Linda Camp
Allen Clarke
George Connell
James Cruise
The Hon. William G. Davis
Dorothy Dunlop
Ernest DuVernet
Nicole Eaton
John Eleen
Joan Fitzpatrick
Helen Gardiner
Robert Gillespie

Hon. Edwin A. Goodman
H. Donald Guthrie
Kenneth Harrigan
Patricia Harris
Albert Hearn
Philip Holtby
Evelyn Huang
Rodger Inglis
Richard M. Ivey
Tom Kierans
Stanley Kwan
Gerald Leventson
Michael Levine
Elsie Lo
Susanne Loewen
Stephens B. Lowden
Ronald MacFeeters
Leila MacKenzie
Douglas Maracle
Mme. A. Martin
Katharine Masters
Gilles Matte
Brenda McCutcheon
James W. McCutcheon
William L. McDonald
Elizabeth McLuhan
John McNeill
Alan Middleton
Dixie-Anne Montgomery

Maureen Myers
Fernand Ouellet
John Prato
Edison Quick
Joan Randall
Wendy Rebanks
Flavia Redelmeier
Grant Reuber
John Rhind
Julie Rickerd
Mary-O Rohmer
Elizabeth Samuel
Thomas Savage
Warren Seyffert
Robert Stevens
Clair Stewart
David Strangway
Joey Tanenbaum
Joan Thompson
Sara Vered
Harriet Walker
Richard Wernham
Reginald Wheeler
John Whitten
David Winfield

The ROM sadly notes the
passing of longtime Honorary
Trustee, Walter Tovell.

ROM GOVERNORS 2005/2006

ROM GOVERNORS

James Temerty, Chair
John F. Driscoll, Vice-Chair
Linda Hasenfratz, Vice-Chair
Shreyas Ajmera
Rudy Bratty
G. Raymond Chang
Jack Cockwell, ex-officio
Michael Detlefsen
Nicole Eaton
W. Robert Farquharson
Gwen Harvey
Jennifer Ivey Bannock
Peter C. Jones
Michael Lee-Chin
Rebecca MacDonald
Hon. Roy MacLaren
James W. McCutcheon
Jack Mintz
Peter Oliver
David Palmer
Robert E. Pierce
Joan Randall, Ex-Officio
Elizabeth Samuel
Joey Tanenbaum
Joan Thompson, Ex-Officio
William Thorsell, Ex-Officio
Rita Tsang
Harriet Walker
V. Prem Watsa
Richard Wernham
Donald A. Wright

HERITAGE GOVERNORS

Joan Randall, Co-Chair
Joan Thompson, Co-Chair
Kenneth W. Harrigan, Past Co-Chair
Bluma Appel
Robert D. Brown
Joan E. Fitzpatrick
Robert Gillespie
Hon. Edwin A. Goodman
Ned Goodman
William B. Harris
Hon. Henry N.R. Jackman
Thomas Kierans
Elsie Lo
Susanne Loewen
Stephens B. Lowden
Brenda McCutcheon
Jack McOuat
Frank Milligan
Dixie-Anne Montgomery
Bernard Ostry
Frank Potter
Wendy Rebanks
John A. Rhind
William Saunderson
Thomas Savage
Lynton (Red) R. Wilson

FINANCE COMMITTEE

W. Robert Farquharson, Chair
Jack Mintz
David Palmer
Robert E. Pierce
James Temerty
V. Prem Watsa
Donald A. Wright

NOMINATIONS COMMITTEE

James Temerty, Chair
Jack Cockwell
John F. Driscoll
Linda Hasenfratz
James W. McCutcheon, Q.C.
David Palmer
William Thorsell

CURRELTY SOCIETY EXECUTIVE COMMITTEE

Gwen Harvey, Chair
Jame Cameron
Frederica Fleming
Lloyd S. Fogler, Q.C.
H. Donald Guthrie, Q.C.
Dixie Anne Montgomery
Jean Randall
Jean M. Read

ROYAL PATRONS' CIRCLE COMMITTEE

Michael Detlefsen, Chair
Anne-Marie H. Applin
Borys Chabursky
Nina Chagnon
Richard Costley-White
Ann Curran
Roman Dubczak
Peter H. Harris, Q.C.
Cheryl Heyd
Eric Jackson
Kelly Juhasz
Denice Klein
Kristine Martin
Brenda McCutcheon

Denise Raincock
Stephen Shaw
Suresh Thakrar
Tim Tremain
Harriet Walker
Ellen Waslen
Diana White
Sharon Zuckerman

DONOR RELATIONS AND RECOGNITION TASK FORCE

Nicole Eaton, Chair
Kelvin Browne
Wendy Rebanks
James Temerty
Joan Thompson
David Palmer
William Thorsell

FACT? OR FICTION? ORGANIZING COMMITTEE

Robert Pierce, Chair
Lesley Belows
Peter Carruthers
Eva Cunningham
Daphne Evans
Suzie Lewis
Jennifer F. Longhurst
Karyn McLean
Sandie Orlando
Ric Randmaa
Jillian Swartz
Martha Wilder

RENAISSANCE ROM CAMPAIGN 2005/2006

CAMPAIGN CHAIR

The Hon. Hilary M. Weston

CAMPAIGN EXECUTIVE

Rudolph Bratty
Jack Cockwell
John F. Driscoll
Linda Hasenfratz
John Hunkin
Michael Lee-Chin
G. Wallace McCain
James W. McCutcheon
Belinda Stronach
Joseph M. Tanenbaum
James Temery
William Thorsell
Rita Tsang

CAMPAIGN CABINET

Shreyas Ajmera
Bluma Appel
Jennifer Ivey Bannock
Joe Brennan
Hon. David Crombie
Hon. William G. Davis
Michael Detlefsen
Roman Dubczak
Robert Gillespie
Hon. Edwin A. Goodman
Natasha Gurevich
Kenneth W. Harrigan
William B. Harris
Patricia Harris
Gwen Harvey
Martha Hogarth
Donna Ihnatowycz
The Hon. Henry N.R. Jackman

Peter Janson
Peter C. Jones
Chris Jordan
Bipin Khimasia
Thomas Kierans
Hiroshi Kobayashi
Stanley Kwan
Elsie Lo
Susanne Loewen
Stephens B. Lowden
Bahadur Madhani
Jack Mintz
David Mirvish
Elizabeth Muir
Masaaki Murakami
Tamotsu Nakamura
Peter Oliver
Deanne Orr
Robert E. Pierce
Frank Potter
Jean Read
John A. Rhind
Elizabeth J. Samuel
Irene So
Suresh Thakrar
Kenji Tomikawa
Sally Tuck
Harriet Walker
Prem Watsa
Richard Wernham
Doug Wilson
Lynton R. Wilson
Robert C. Wong
Richard Wookey
Sharon Zuckerman

HONOURARY PATRON

Her Imperial Highness
Princess Takamado

HONOURARY CABINET ADVISORS

Mr. Nicolas Armour Consul General British Consulate General, Toronto	Ambassador C. S. Poolokasingham Consul General Democratic Socialist Republic of Sri Lanka
Madame Chen Xiaoling Consul General People's Republic of China, Toronto	Mr. Kunjar Sharma Honourary Consul General Royal Nepalese Consulate General
Mr. Efthymios Efthymiades Consul General Consulate General of Greece	Mr. Bassanio So Director, Toronto Hong Kong Economic & Trade Office
Mr. Ghalib Iqbal Consul General Consulate General of Pakistan	Mr. T. T. Tsui Wanchai, Hong Kong
Mr. Kim Sung Chul Consul General Consulate General of the Republic of Korea	Mr. Evagoras Vryonides Consul General Consulate General of the Republic of Cyprus
Mr. Satish Mehta Consul General Consulate General of India	Mr. Hisao Yamaguchi Consul General Consulate General of Japan

NEW ACQUISITIONS 2005/2006

The following objects were among those acquired in 2005/2006 through the Louise Hawley Stone Charitable Trust, a \$49.7 million fund bequeathed by the late Louise Hawley Stone for the purchase of objects and the production of Museum publications. Louise Hawley Stone's support of the ROM spanned over 50 years and included serving on the Museum's Board of Trustees from 1968 to 1972.

Burmese Ruby

The Natural History Department's gem collection recently acquired a fabulous 5.12 ct Burmese Ruby. This gemstone's "Pigeon Blood Red" colour is the epitome for Ruby, seen only in the finest Burmese stones. Not only has it filled a gap in the collection, but its glowing presence will dazzle visitors.

Spiny Trilobite

This spectacular trilobite fossil, *Paraceraurus excull*, Ordovician Period (approximately 450 million years old), Wolchow River, Saint Petersburg, Russia, measures 15 cm in total length, including tail spines.

Figurine of a Standing Male Votary

Terracotta, Crete, Middle Minoan period, about 2000–1700 BC. Height: 16.5 cm. Votive figurines, such as this solid, handmade example, were left as offerings by worshippers at mountain top sanctuaries.

Mummy Cover

From Luxor, Egypt. 986–964 BCE. Painted wood. Mummy covers were used as a "lid" for the linen-wrapped body before it was enclosed in a similarly painted coffin. It is the only mummy cover in our collection and therefore a welcome addition.

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

In fiscal year 2005/2006, the Royal Ontario Museum proudly delivered the first promises of the multi-year Renaissance ROM expansion project. The public opening of ten new galleries on December 26, 2005 represented the first completed stage of the project, executed on time and on budget.

The redesigned galleries in our heritage buildings were warmly received by our visitors and the critics alike. They re-introduced our patrons to some of our most important and well-regarded collections, those of East Asia and Canada's aboriginal peoples, now prominently located on the renovated main level. They also introduced important collections rarely before seen by the public, such as those of Japan, Bronze Age Aegean and Cyprus.

Sensitive renovations revealed the original architectural power of the ROM's historic buildings, retrieving forgotten vistas, restoring generous volumes and admitting long-lost natural light. A pleasing contemporary design language unifies the new displays: spacious glass cases, comfortable gallery lounges, improved sightlines and signage, updated colour schemes with clean white walls, and a greater density of objects very simply displayed.

This was the highlight of a very busy year for the Museum. As construction of the upcoming *Michael Lee-Chin Crystal* progressed, the ROM continued its regular operations, welcoming the public, school groups, and guests at exhibitions, programmes and special events throughout the year. Planning for operations in the new building grew more detailed, including the new retail and food and beverage services to be offered. Our new logo, redesigned Web site and new brand were effectively launched with the new galleries. Having successfully addressed

Renaissance ROM's budget and scheduling challenges, we are especially pleased to note the continuing success of the Renaissance ROM Campaign.

The success of these first Renaissance ROM galleries has raised the public's interest in the *Michael Lee-Chin Crystal*, set to open in mid-2007. With confidence, we turn to completing the *Michael Lee-Chin Crystal* and raising the balance of funds needed from the public and private sectors.

The ROM is pleased to be a signature project within the broad revival of Toronto's cultural institutions. We are grateful to the Government of Ontario for providing additional funding for the major cultural infrastructure projects in March 2006, including a welcome \$12 million for the ROM's second phase. Now we look forward to the federal government's announcement of matching funds.

Finally, we note that this Annual Report covers a unique nine-month fiscal year for the ROM, the period from July 1, 2005 to March 31, 2006, as we switch to a new fiscal year-end that corresponds with that of the Ontario Government.

Jack Cockwell
Chair of the Board of Trustees
Royal Ontario Museum

William Thorsell
Director and CEO
Royal Ontario Museum

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

After the last beam of the *Michael Lee-Chin Crystal* was bolted into place in early July 2005, the ROM Governors turned their attention to the ROM's restored historic buildings and the opening of ten new galleries within. The unveilings began in November 2005 with the *Gallery of the Bronze Age Aegean* and the *A. G. Leventis Foundation Gallery of Ancient Cyprus* and continued through late January 2006 with the *Prince Takamado Gallery of Japan*. Also opened were the *Bishop White Gallery of Chinese Temple Art*; the *Gallery of Canada: First Peoples*; the *ROM Gallery of Chinese Architecture*; the *Gallery of Korea*; the *Herman Herzog Levy Gallery*; *The Joey and Toby Tanenbaum Gallery of China*; and the *Matthews Family Court of Chinese Sculpture*.

Thousands of ROM friends and supporters, including HRH Princess Takamado, came to wonder at the beauty of the displays—from technical details of perfect lighting and sleek new cases to the artistry of installation—as well as the lofty, reclaimed spaces themselves, elegantly furnished with gifts from Nienkamper Furniture, Teknion and W Studio for the Renaissance ROM Furniture Initiative.

Fiscal year 2005/2006 saw monumental progress in the Renaissance ROM Campaign, greatly stimulated by the creation of the *New Century Founders* to recognize donors of \$5 million or more to Renaissance ROM. Supporting, guiding and enabling a project equivalent in scope to the ROM's original founding nearly 100 years ago, the *New Century Founders* are seen as playing a leading role in the Museum's transformation. Through March 31, 2006, this important group grew from six to eight members, with an additional gift from Joey and Toby Tanenbaum and a new gift from Shreyas and Mina Ajmera.

Along with \$12 million in Renaissance ROM phase two funding from the Government of Ontario, other significant gifts were received from Panasonic Canada (\$100,000 for the Japan Initiative), the Ukrainian community (committed to raising \$1 million for the Digital Gallery) and the Renaissance ROM Public Campaign, bringing the total capital funds raised to \$201.5 million and surpassing the original target for the Renaissance ROM Campaign in just under four years.

Just as the new galleries on Philosophers' Walk were opening, the ROM's newest patron group, Young Patrons' Circle (YPC), created a

stir in Toronto's social scene with a number of enormously successful events, raising over \$230,000 by March 31, 2006. Royal Patrons' Circle members, too, continue to generate significant funding for Museum priorities with even larger average gifts again this year, and again setting record levels of annual support.

In its 93 years of experience, the Royal Ontario Museum has inspired the creativity and generosity of a great many people. Numerous families and individuals have played key roles in the building of the ROM. The importance of these ROM builders is now reflected in a new Museum Builders Exhibit in *Samuel Hall* ☺ *Currelly Gallery*—an interactive installation that tells the story of the past century of philanthropy, volunteerism and growth. It incorporates an historic timeline and mini-documentaries about the impact philanthropy has had on the growth of the Museum, honouring the ROM's major volunteers, donors, patrons and organizations that have advanced the work of the Museum through their generosity, including gifts to the collections, endowment gifts, and public partnerships.

Finally and perhaps most importantly for the Museum's future, early in fiscal year 2005/2006 the ROM Foundation took a historic step, reconstituting itself as the Royal Ontario Museum Governors. With a new name, new terms of reference, new guidelines, revised by-law and articles of incorporation, this move strengthens the ROM Governors' role as the Museum's private-sector Board, responsible for the long-term financial health of the ROM. The Board now plays a more direct role in the development of the Museum's strategy, working closely with the CEO in shaping a future vision for the ROM. In a remarkably short period of time, the ROM Governors has emerged as a major vector in the Museum's transformation, closely associated with the success of the Campaign and consolidating its position as a destination board within the city of Toronto.

James Temerty
Chair
ROM Board of Governors

David Palmer
President and Executive Director
ROM Board of Governors

DELIVERING THE PROMISE

Construction and iron workers stand next to the final major beam of the Michael Lee-Chin Crystal at the Topping Off ceremony. The beam bears the signatures of construction and iron workers, project engineers, Museum workers and Renaissance ROM donors.

The Royal Ontario Museum recorded another strong year of operations and progress in fiscal 2005/2006. In this fourth year of Renaissance ROM renovations and expansion, the public tasted the first fruits of this massive undertaking, with the opening of the first completed phase of the project in December 2005. The Museum's crisp, new, light filled galleries and public spaces elicited very positive responses both from the public and critics, creating greater anticipation for the upcoming *Michael Lee-Chin Crystal*.

The fiscal year began with a successful Topping Off ceremony on July 12, 2005, when the final steel beam of the *Michael*

Lee-Chin Crystal, painted white and signed by patrons, staff, volunteers and construction workers, was hoisted into position high above the future Bloor Street entrance of the ROM. At this time, the Renaissance ROM Campaign had raised \$174.6 million towards its \$244 million total budget goal.

The Topping Off was followed over several weeks by the pouring of the concrete floors, which bound the steel beams more tightly together, and the installation of thousands of brackets that would later support the exterior cladding of the building. The installation of the waterproof, sub-layer of the cladding began in November and continued through the remainder of the fiscal year, so that other work could be started inside the building. The top-most cladding layer of anodized aluminum strips will be one of the final stages in the completion of the building next year.

A great transformation was also occurring inside the historic wings over the summer, as installation of the first wave of galleries intensified. Three important projects were realized for the new Chinese galleries: the famous Ming Tomb complex was relocated to its new space in the southwest atrium, a splendid 13th-century Buddhist wall painting was restored over six months by a team of dedicated conservators, and a life-sized reconstruction of the corner of a Chinese Imperial Palace building was assembled and decorated by a team of artisans from the Beijing Museum of Ancient Architecture. These initiatives were achieved amidst the building of enormous glass display cases and platforms by international specialists, the installation of mechanical systems, and a phased installation of graphics and, last of all, artifacts.

The main floor and entrance of the Museum closed to the public in September, following the successful *Feathered Dinosaurs and the Origin of Flight* exhibition. Until the opening of the new Bloor entrance, visitors will use the south *Loblaws Entrance*. The formation of the ROM Governors was announced, replacing the former ROM Foundation, to strengthen private-sector support for the Museum for its long-term financial health. A new series of

informative weekly advertisements in the Globe and Mail launched on September 17, with the theme “What is the New ROM?”

Through the fall, as the former Canada Court was prepared for the *Gallery of Canada: First Peoples*, the Rotunda’s old admissions desks were removed, its stained glass window restored, its floors and walls scrubbed, and a servery installed in preparation for the future Rotunda Café. *Samuel Hall* & *Currelly Gallery* was opened up and upgraded, with dramatic new displays from various collections and new portals into the future *Michael Lee-Chin Crystal*. The *Sir Edmund Osler Gate* opened into the Philosophers’ Walk building, restoring a lost east-west vista that was one of the architectural highlights of the 1933 expansion of the ROM. On the third floor, work was completed for two new galleries that opened to the public on November 3, the *Gallery of the Bronze Age Aegean* and the *A.G. Leventis Foundation Gallery of Ancient Cyprus*.

The year’s highlight was undoubtedly the opening of the first Renaissance ROM galleries in December. A series of festive preview events for donors, the media, staff and volunteers, and ROM Members led to the official public opening on December 26, 2005. The refurbished public spaces and galleries (see list) revealed the tremendous work of the past few years, and were welcomed with much acclaim. The architect himself, Daniel Libeskind, was delighted with the results, heading a long list of admirers.

A redesigned ROM Web site, launching the new logo and brand of the ROM, was accompanied by an intriguing marketing campaign with the slogan “Be Curious”. Thousands of people certainly were, and the ROM’s December attendance was double what had been forecast. Notably, the Renaissance ROM Campaign experienced a notable jump to \$184.1 million raised.

The buzz continued through early 2006 and was increased with a series of Ceremonial Opening events held for individual galleries. The *Gallery of Canada: First Peoples* was honoured on January 18, 2006, with the presence of the Lieutenant Governor of Ontario,

James Bartleman, and several Elders and Native Advisors. The Museum celebrated the new *Prince Takamado Gallery of Japan*, in the presence of Her Imperial Highness Princess Takamado, on January 26. This was closely followed by the Opening of the *ROM Gallery of Chinese Architecture* on February 2nd, generously supported by Power Corporation of Canada. The comparable event for the Chinese galleries, held April 6, fell into the new 2006/2007 fiscal year with the change in the ROM’s year-end to March 31. Despite having no special exhibition at the time, the ROM’s 2006 March Break program attracted over 30,000 visitors, another sure sign of the vitality of the new galleries.

Opened December 26, 2005:

Renovated Public Spaces:

The Rotunda
Samuel Hall & *Currelly Gallery*
Learning Centre
Signy and Cléopée Eaton Theatre and Lower Rotunda

New Galleries:

Gallery of Canada: First Peoples
Joey and Toby Tanenbaum Gallery of China
Matthews Family Court of Chinese Sculpture
Bishop White Gallery of Chinese Temple Art
ROM Gallery of Chinese Architecture
Gallery of Korea
Prince Takamado Gallery of Japan
Herman Herzog Levy Gallery

Temporary Exhibitions:

Déco Lalique
Korea Around 1900: The Paintings of Gisan

Through the winter, the waterproof cladding of the *Michael Lee-Chin Crystal* became more prominent along the Bloor Street façade, renewing public interest in the progress of construction and the final appearance of the building. Fireproofing of the structural steel, the installation of sub-floors and mechanical/electrical work progressed. Other work accelerated indoors in some areas, particularly in the future *Garfield Weston Exhibition Hall*, immediately below the lobby.

Display case assembly in the light filled renovated Philosophers' Walk wing of the Museum.

As usual, all of this transpired while the Museum was fully operational, welcoming 505,401 visitors in this short, nine-month fiscal year. Many ROM staff members continue to work double-duty on current offerings, while planning and implementing new activities for the next phase of the project. Again this year, the Museum engaged its various publics with a schedule of engaging temporary exhibitions, far-reaching curatorial research, sparkling new acquisitions and publications, unique ROMLife programs, a busy school visits program, extensive volunteer activities, matchless special events, innovative membership initiatives, a bustling hospitality and events business, the eternally popular ROM Friday Nights, and much more, all supported by industrious fundraising and communications. Many of these myriad programs are described in other sections of this Report.

The fiscal year ended with another piece of good news: the March 23, 2006 announcement in the Ontario Budget of an additional \$12 million for phase two of Renaissance ROM, along with additional provincial funding for the city's other cultural infrastructure projects. This brought the Government of Ontario's contribution to Renaissance ROM up to \$42 million, and the total raised from the public sector to \$72 million. Added to the \$129.7 million pledged by the private sector, at the March 31, 2006 year-end the Campaign stood at a healthy \$201.7 million raised for construction costs, plus \$12.5 million for related Museum priorities.

Decidedly, this short final transitional year into the era of the renewed ROM was one of furious activity, milestones reached and promises delivered.

EXHIBITIONS

A Single Feather

Early Cretaceous Period, 125 million years ago
Liaoning Province, China.

This feather is of a plumulaceous form without a tight vein, suggesting that it may have come from a flightless bird. These feathers are used primarily for insulation and display, not flight.

© The Dinosaur Museum (DM), Blanding, Utah

Feathered Dinosaurs and the Origin of Flight

Presenting some of the most spectacular dinosaur and bird fossils ever discovered, this travelling exhibit included more than 34 original fossils recently excavated from the fossil beds of China's Liaoning Province, and a series of full-scale sculptural restorations to illustrate new theories about the evolutionary links between dinosaurs and birds.

March 12 to September 5, 2005

Garfield Weston Exhibition Hall

Feathered Dinosaurs and the Origin of Flight was organized and is circulated by The Dinosaur Museum, Utah, USA in association with the Liaoning Fossil Administration Office and the Beipiao City Paleontological Research Center, Liaoning, China.

Presented by Imperial Oil Limited.

Education Partner: Wonder Bread®.

This exhibition has been financially assisted by the Ontario Cultural Attractions Fund, a program of the Government of Ontario through the Ministry of Culture, administered by the Ontario Cultural Attractions Fund Corporation.

The Bird Connection

This original ROM installation complemented the Feathered Dinosaurs travelling exhibition. The origin of birds and their relationship to dinosaurs were explored in this family-friendly exhibition using large, striking dinosaur skeletons and mounted bird specimens.

March 12 to September 5, 2005

Garfield Weston Exhibition Hall

Field Scene

Ink and colour on paper, 119 x 72.4 cm, Korea, ca. AD 1900
This is a rare example of a work by Gim Gisan with a landscape as background, executed in the literati painting style developed by the elite dilettante artists of China and Korea.

Déco Lalique

Celebrating renowned French artist René Lalique, this exhibition included over 60 remarkable glass pieces by Lalique and other manufacturers influenced by his style. Most objects were from the ROM's holdings, now arguably the largest and most representative of Lalique glass in any North American museum.

December 26, 2005 to January 28, 2007

European Temporary Exhibition Gallery

Korea Around 1900 – The Paintings of Gisan

Inaugurating the redesigned Herman Herzog Levy Gallery, the exhibit showcased the colourful genre paintings of turn-of-the-20th century Korean artist Gim Gisan, along with a number of related artifacts from the ROM's renowned East Asian collections.

Exhibit Sponsor: Samsung Electronics Canada

December 26, 2005 to October 29, 2006

Herman Herzog Levy Gallery

Views of Our Future

Dedicated to the architecture of Renaissance ROM, the ROM's expansion project, this evolving exhibition presented architectural models, working drawings, gallery designs, and computer-generated gallery views.

Ongoing

Renaissance ROM Gallery

REACHING OUT

The ROM reached out to external audiences last year in number of ways. The ROM's community-based programs were enjoyed by a total of 323,035 visitors.

Travelling Exhibits

Official Mover of the Travelling Exhibitions Program:
AMJ Campbell Inc.

Enjoyed by more than 178,689 visitors, ROM's various travelling exhibits were on display in 17 communities, including locations in Ontario, Alberta, and British Columbia. These portable showcases of Museum collections included long-time favorites such as *Bats of Ontario*, *Northern Owls*, and *Egypt: Gift of the Nile*, and three newer exhibitions: *Ornamenting the Ordinary: Crafts of South Asia* (sponsored by Metro Label Company Limited), *Iroquois Beadwork: Through the Voices of Beads* (supported by The Ontario Trillium Foundation), and *Hands on Nature* (made possible in part through a contribution from the Museums Assistance Program, Department of Canadian Heritage).

Dinomobile

Dinomobile Sponsor: AMJ Campbell Inc.

This impressive sixty-foot museum on wheels and one of the ROM's most popular travelling exhibits, the Dinomobile was enjoyed by approximately 19,660 visitors. Hosted by a wide variety of Ontario venues—museums, malls, fairs, schools and community organizations—highlight bookings included the July 1, 2005, Canada Day Festivities at Queen's Park, the Gravenhurst "Dockside Festival of the Arts", and the Beaverton Fall Fair.

School Case and Resource Box Program

More than 128 institutions, primarily schools, booked the ROM's Edukits, the "museum in a suitcase". A total of 118,342 students used these hands-on, object oriented educational kits based on the common core curriculum and built on the ROM's expertise and collections.

Starlab Mobile Planetarium

Family Programming Partner: Old Navy

The Starlab mobile planetarium fascinated a total of 2,850 visitors by projecting images of the solar system and various constellations at 24 different venues across the province.

GTAA Exhibition Program

Travellers to Toronto Pearson International Airport's Terminal 1 had the opportunity to view museum-quality exhibits organized by the ROM as part of the ongoing Greater Toronto Airports Authority (GTAA) Exhibition Program.

Coffee and Tea: The Cup That Refreshes, an exhibit from the ROM's collection of tea- and coffee-related paraphernalia from Europe, North America, China and Japan.

Circa 1955/2005: Domestic Landscapes in Modern and Contemporary Canada, a display of domestic consumer goods from the 1950s to the present day, from the collections of Toronto's Design Exchange.

Victorian Wheeling: The Bicycle Era in Canada 1819-1901, early bicycles and related objects from the collection of author Glen Norcliffe, an avid cyclist and collector of early bicycles.

Bushplanes: A Canadian Story, the history of bushplanes in opening the Canadian north and protecting Ontario's forests, from the Canadian Bushplane Heritage Centre.

PROGRAMMING

During March Break, kids enjoyed special activities throughout the Museum.

ROM for the Holidays

Fun activities that complemented our new permanent galleries were available to visitors during the annual ROM for the Holidays program, which ran from Tuesday, December 27, 2005, to Sunday, January 8, 2006. More than 36,000 people enjoyed the special programming designed for families, including origami, Chinese calligraphy and First Nations' pastimes.

March Break

Family Programming Partner: Old Navy

During March Break, the visitor experience was enhanced with a variety of free programming. Designed to promote curiosity and hands-on learning, participants could handle specimens

from the ROM's Natural History departments (Earth Sciences, Palaeobiology and Life Sciences) and activities from the ROM's World Cultures departments. There were also displays and activities from New Media Resources and Library and Conservation staff. Exceeding expectations, overall attendance from Friday March 10 to Sunday March 19 reached 38,091 visitors, which included over 7,000 members, and peaked on Friday March 17 with 10,556 visitors.

School Visits

Upgrades to the Learning Centre Labs were completed in October 2005 and the re-opening of *Samuel Hall* & *Currelly Gallery* greatly eased access to the *Learning Centre*. The *Loblaws Entrance* was refitted and new procedures developed to accommodate the entry of schools and the general public in the same space. July to March attendance was 56,518, up slightly from the same period last year. With the opening of the new galleries a variety of new topics were offered along with some old favourites. Feedback from visiting teachers was positive: "I want to tell you how impressed I am with the programs that are offered... without fail each visit has been excellent."

Summer Club

Generously Sponsored by: Imperial Oil Foundation

Summer Club 2005 had another successful season, with close to 1,400 children registering in 72 museum-themed courses. Over 50 courses actually sold out, with a full enrollment of 20 or more children. The dynamic staff team of 54 experienced Instructors and Assistants was enhanced by the contribution of over 5300 volunteer hours. Participants continued to enjoy unique learning opportunities like behind-the-scenes visits to curatorial departments and access to the ROM's extensive teaching collections. New programs that received enthusiastic reviews included Explorers and Expeditions, Actor's Studio,

Flight of Fancy and Gadgets and Gizmos. Feedback from parents was overwhelmingly positive, with comments like “ROM Summer Club is a treat for our daughter and us. She loves attending and we love sharing her creations and stories at the end of each day!” and “I was bowled over by the quality of this camp!”

Saturday Morning Club and March Break Camp

Generously supported by the Philip and Berthe Morton Foundation

Enrollment was up substantially from last year, with a combined total of 253 participants enrolled in the fall and winter sessions, compared to 198 last year. March Break Camp was extremely popular this year, with all of the programs offered sold out. Registration for the week totaled 227 participants. In SMC, new programs like “Battlefield ROM”, “Blast from the Past” and “Clay Motion” have attracted a lot of positive attention, while long-running courses such as “Dungeons & Dragons” continue to sell-out every session. This winter, instructors and children enjoyed exclusive “before hours” visits to the newly opened galleries and the feedback from parents of long-time participants regarding the renovations was extremely positive.

ROMLife

New courses were added to introduce people to the ROM's new galleries, including Silk Roads, Art in the Aegean Bronze Age, Sketching in the New Galleries, Photography with Available Light, and The World of Tea. Lecture events included two Theatre events supporting the *Déco Lalique* exhibition, one by Dr. Peter Kaellgren, and another sponsored by Bonhams London featuring their top two speakers, Mark Oliver and Eric Knowles, both of BBC Antiques Roadshow fame. ROMlife courses enjoyed strong attendance. Connecting for Singles continued in an off-site location due to space renovations yet continued to attract a large proportion of first time participants each month.

ROM Friday Nights

In its seventh season, ROM Friday Nights remained very popular with families and young people with its free general admission, discounted tickets to special exhibitions and programmed offerings. In this nine-month fiscal year, 96,834 people participated in this unique program, developing a new group of loyal ROM supporters.

ROM Sundays

Presenting Sponsor: Sun Life Financial

Winter Sundays in 2005 were again enlivened by musical concerts, classic films and family entertainment, offered free with admission. From Baroque to New Music, the fifth season of ROM Sundays also presented Meet the Artists receptions after each public performance.

Hands-on Biodiversity Gallery

The *Hands-on Biodiversity Gallery* remains a consistent favorite with visitors, with the efforts of the staff and volunteers being a key part of this success. Over 90 volunteer facilitators are currently active in the gallery, each volunteer contributing 4 hours or more a week. Our Volunteer team is made up of recent graduates and students studying Biology, Environmental Science, Medicine, Museum Studies and Education. Volunteer expertise also includes retired professionals, doctors and teachers.

Visitors continue to be amazed by the Bee Hive and the Touch Tables remain extremely popular and engaging. Comments include: “I love learning about the Queen Bee”, “I had a really fun time learning about bugs and leaves”, and “I like the extreme hands-on-ness of the museum”. In addition to its regular offerings, Hands-On Biodiversity hosted the launch for Robert Bateman’s Art and Writing contest for kids, National Wildlife Week events and partnered with Environment Canada to install a Bengal Tiger display, intended to draw visitor attention to the issue of the trade of endangered species.

CIBC Discovery Room

Visitors are drawn into the *CIBC Discovery Room* by the extremely popular interactive Dino Dig, the Maiasaur skeleton and other related dinosaur material. The friendly and informative team of 90 volunteers, each contributing 4 or more hours per week, are able to share their extensive knowledge with visitors.

Feedback has been highly positive, and combined with high attendance, indicates strong visitor demand for Discovery elements in the ROM in the future. As well as the hundreds of “very cool” and “awesome” phrases written in the comments book, visitors have also said “I think having live insects is a fantastic way to teach and relay information to observers”, “This is so good I am going to become a member” and “I love digging for dinosaur bones”.

Planning for the new, permanent *CIBC Discovery Gallery* on the second floor, Northwest wing has begun; the design team began meeting in January 2006.

Department of Museum Volunteers

The Department of Museum Volunteers (DMV) is the umbrella under which approximately 30 committees or sections operate. Currently, the DMV has 623 members, of which 463 are active volunteers. It is estimated that during 2005/2006, the DMV donated 65,000 volunteer hours, with a value of \$2 million, to the Museum.

The most visible volunteers are the members of the touring section – the Museum Guides, Les Guides du ROM, the Gallery Interpreters and the Meeters and Greeters. Sixty Museum Guides offered 33 complimentary scheduled tours weekly. In addition, they provided paid group tours, some in Spanish, Mandarin and Japanese. In preparation for the new galleries, many Museum Guides were involved in scriptwriting and training their colleagues. Les Guides du ROM offered four scheduled tours in French each week and provided additional group tours upon request. Eighty-seven Gallery Interpreters,

wearing red lab coats went out seven days a week into the galleries to provide an interactive hands-on experience to ROM visitors. In anticipation of the opening of the *Michael Lee-Chin Crystal*, two training courses were completed during the past year. The Meeters and Greeters, who help direct visitors to the galleries of their choice, grew from 30 to 43 volunteers.

A significant number of volunteers belong to committees that foster special interests and raise money for their galleries of choice. The Bishop White Committee (Far Eastern) raised \$66,500, which is held in the Far Eastern Endowment Fund for the future curatorship of the *Prince Takamado Gallery of Japan*. The Friends of the Canadian Collections organized special events and as their first donation gave a rare Inuit bow connected to the mystery of the John Franklin expedition. Among the events hosted by the Friends of Textiles and Costume was an evening with British designer Zandra Rhodes that raised \$8,500 for the Burnham/Brett Endowment Fund for Exhibitions in the new *Patricia Harris Gallery of Textiles and Costume*.

At this year's 16th Annual Decorative Arts Symposium, *The History of Dining*, 240 participants listened to experts and scholars from the ROM and around the world. A profit of approximately \$16,000 was realized. The ROMTravel Section organized seven international trips. As every participant is asked to give a donation to the ROM, ROMTravel not only provides a valued service but as well helps the museum financially. ROMbus provided 11 local bus day trips. Also locally, ROMwalkers gave 39 free walking tours, which attracted 3,000 people. ROMwalks, now in its 26th year, was the proud winner of Heritage Toronto's Award of Merit. If this is not enough, ROM Reproductions, an independent committee under the umbrella of the DMV, was able to present the ROM with a cheque of \$150,000.

The DMV donated over \$200,000 to the ROM for research and acquisitions and is proud to report that to date it has contributed \$1,258,000 towards Renaissance ROM.

COLLECTIONS AND RESEARCH

Rick Winterbottom, recipient of the important Gibbs Award, sorting gobies during a field expedition in the North Pacific island nation of Palau. Gobies are a family of fish containing more than 2000 species.

RENAISSANCE ROM

In 2005/2006, ten magnificent new galleries were completed, including seven showcasing the ROM's outstanding East Asian collections from China, Japan and Korea, and the 10,000 sq. ft. *Gallery of Canada: First Peoples*. These galleries are populated with nearly 5,000 of the finest objects in the ROM's collections, ranging from a palace building to tiny jades, and a freight canoe to arrowheads. Many of these collections have not previously been on display or have been out of public view for decades. The curatorial teams have completed design development, object selection, and case layouts for our *Michael Lee-Chin Crystal* galleries and are engaged in final text editing and selection of graphics. Installation of these galleries will begin in 2007. In this process, over 25,000 objects and specimens slated for exhibit are being tracked through an innovative in-house database system, more than doubling the number of artifacts on permanent display. Concomitantly, 5,000 of the most significant objects were selected for high quality photography to be added to the ROM's on-line image bank.

COLLECTIONS

To enhance management of its collections, the ROM completed the first step of a division-wide database initiative. Over twenty individual collections and registration databases were converted to a common format in preparation for moving to a relational, integrated database system. This initiative has enhanced the museum's ability to access digital records across collections, track artifacts, and manage the ROM's huge inventory of six million objects and specimens.

In 2005/2006, several important objects and collections were acquired, many in support of the new galleries. Twenty two collections or individual objects were purchased, all of which will be on display. Highlights include: significant samples of the famous Tagish Lake and Murchison meteorites, both of which

are unusual in containing organic compounds which may hold the key to unravelling the origins of life on Earth, the building blocks of which may have been seeded from space; a six-carat ruby gemstone; a suite of superb fossil Trilobites; a stunning painted wooden mummy cover; an original Blackfoot war-record robe, one of only 12 pre-contact war robes known to exist and the only one housed in North America, purchased with the aid of a Movable Cultural Property grant from the Department of Canadian Heritage; and a beaded panel bag collected by Paul Kane that is featured in one of his sketches in the *Gallery of Canada: First Peoples*. Many collections and individual objects were received by donation. Ninety four gifts or donations were approved, including 643 objects plus one large collection of 5,387 butterfly specimens. Finally, 21,642 specimens and objects were acquired through fieldwork, the highlight being a large collection of fishes from the South Pacific collected by Dr. Richard Winterbottom for his research on evolution and biogeography of Pacific fishes.

RESEARCH

Fieldwork

Curators conducted fieldwork and research in 30 countries spanning the globe, from Patagonia, Argentina to the Palau in the South Pacific, and from Siberia to Laos to Australia. In keeping with the ROM's dual mandate to study world cultures and natural history, projects ranged from archaeological digs in Sudan, China, and Peru, to the history of couture fashion in France and North America, to studying the conservation biology of red knots along their migration routes from the Northwest Territories through Connecticut and on to Brazil and Patagonia. Though seemingly eclectic, the ROM's field research is at the cutting edge of studies elucidating the complex history and development human civilization, the evolution of life on earth, and the physical processes that drive deep earth history.

Research

Development of galleries dominated staff efforts in 2005/2006. Nonetheless research remained a core curatorial activity. This program provides intellectual content for our galleries and programs and, together with objects themselves, makes the ROM a unique educational resource and experience for our visitors.

The ROM's renowned Laboratory of Molecular Systematics was renovated and equipped, and the frozen tissue collection space was expanded. The Museum holds the most significant and comprehensive collection of tissue samples in Canada, which are used in comparative genetic studies. The ROM's DNA lab facilities now rival any seen on forensic science shows. They are used to recover and sequence DNA from everything from 4,000 year-old, extinct moas (giant birds from New Zealand) to modern Patagonian fungi, in support of the ROM's efforts to understand and conserve the Earth's biodiversity. Several ROM curators are involved in the international "Barcode of Life" project. The goal of this program is to develop an accurate, rapid, cost effective, and universally accessible DNA-based system for species identifications of all organisms above the level of bacteria. This system will revolutionize access to biological information and will have broad impacts on research policy, pest and disease control, food safety, conservation, and many other areas. Three ROM curators, Drs. Douglas Currie, Jean-Marc Moncalvo, and Allan Baker received grants from the Natural Sciences and Engineering Research Council of Canada (NSERC) and Genome Canada in support of their participation in this international research consortium.

In World Cultures, Dr. Chen Shen received a significant award from the Chinese Academy of Sciences (CAS) to collaborate with Chinese colleagues on a study of Palaeoenvironment and Lithic Technology of the Early Pleistocene in northern China,

funded by the CAS and Wenner-Gren Foundation. In 2005/2006, ROM curators published 53 articles and book chapters in academic publications, and an additional 31 articles in popular journals and magazines intended for the general public.

Funding

The majority of the ROM's research funding continues to be obtained from external sources. In 2005/2006, curatorial staff received a total of \$753,032 in external grant funds from national and international agencies in support of curatorial research. These include grants from NSF, NSERC, World Wildlife Fund, Ontario Ministry of Natural Resources, BHP Billiton Mining Company, Ecuambiente SA, Wenner-Gren Foundation for Anthropology Research, and the Chinese Academy of Sciences, among others. Additionally, curatorial staff received \$602,130 in grants from the Canadian Cultural Property Export Review Board in support of purchases of specimens and objects designated as Canadian Cultural Property. Curators also received approximately \$165,000 from the University of Toronto in cross appointment monies used to support their research, derived from University teaching and graduate student supervision. Total external support for research and collections from these three general sources was \$1,520,162.

Staff

The ROM has completed the first phase of reorganization of the curatorial division and is now in the second phase to rebuild the curatorial staff. Last year's combination of six former curatorial departments into two, Natural History and World Cultures, resulted in opportunities to fill new positions both in collections management and curatorships. In 2005/2006 we were pleased to welcome to the ROM staff: Dr. Jean-Bernard Caron, Associate Curator of Palaeontology; Dr. Claire

Healy, Associate Curator of Invertebrate Zoology; and Dr. Justin Jennings, Associate Curator of New World Archaeology. Job offers are currently pending for additional curatorial positions in Islamic Decorative Arts, African Anthropology, and Vertebrate Palaeontology which will be filled in 2006/2007. Additionally, job searches are underway for curatorial positions in Mineralogy, West Asian Archaeology, and Textiles, as well as Head of the Library. Rebuilding the curatorial division is paramount to maintaining the ROM's position as Canada's leading international museum, in terms of public galleries and programs, academic and educational excellence, and strengths of collections.

ROM BOOKS

Three new books were published by the ROM this fiscal year. *High Style: The Bernard & Sylvia Ostry Collection in the Royal Ontario Museum* (ROM 2005) showcased the fabulous Art Deco, Art Nouveau, and British Arts & Crafts objects acquired by the Ostrys. The book, authored by Art Deco authority Alistair Duncan, in concert with Ross Fox, Peter Kaellgren, Robert Little, and Brian Musselwhite, garnered critical and commercial success and was awarded an honourable mention in the prestigious American Association of Museums Publications Design Competition. *Déco Lalique: Creator to Consumer*, by Carolyn Hatch, which accompanied the corresponding ROM exhibition, charted the introduction and dissemination of Lalique glass into Canada in the 1920s and 1930s. *Korea Around 1900: The Paintings of Gisan*, by Christina H.Y. Han, complemented the ROM exhibition of paintings by the 19th-century landscape and genre painter Gim Jun-geun (Gisan). The latter two of these works, as 2006 publications, will be eligible for this year's book publishing awards competitions. Projects currently in development include a major work about the history of ROM architecture, a guide to the Renaissance ROM galleries, and a new ROM field guide.

DONORS, PATRONS, SPONSORS

At the opening gala dinner of the *Prince Takamado Gallery of Japan*, HII Princess Takamado with ROM Director and CEO William Thorsell.

GIFTS RECEIVED

BETWEEN JULY 1, 2005 AND MARCH 31, 2006

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

TRANSFORMING GIFTS

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

Government of Ontario

PRINCIPAL GIFTS

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

Shreyas and Mina Ajmera

LEADERSHIP GIFTS

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

Mr. G. Wallace & Mrs. Margaret McCain
Power Corporation of Canada
Louise Hawley Stone Charitable Trust*
Joey & Toby Tanenbaum

FOUNDING GIFTS

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

Roloff Beny Foundation*
John Hunkin & Susan Crocker
Richard M. Ivey and Beryl Ivey
Mr. & Mrs. Albert Kircheis*
Estate of Eustella Langdon*
Magna International Inc.

* Donations supporting non-campaign initiatives.

MAJOR GIFTS

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

Inmet Mining Corporation
Rosamond Ivey
Suzanne Ivey Cook
Suzanne E. Leggett*
Linamar Corporation
John & Gail MacNaughton
Panasonic Canada Inc.
Alfredo & Moira Romano
Paula & Rudolph Schury*
John and Liz Tory
Weston Foods Canada
Anonymous (1)

SPECIAL GIFTS

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

A. G. Leventis Foundation*
Arius 3D Canada*
Dr. Shiron Chu
Deloitte
John & Judith Grant
JVC Canada Inc.
Ihor and Valentina Kuryliw
The S E Lam Family Foundation
Michelle & Michael Levy Family
Foundation
Wah Chee and Elsie Lo
Mazda Canada Inc.
Jack & Vodrie McQuat
Audrey & David Mirvish
Nissan Canada Inc.
Roger and Maureen Parkinson
PricewaterhouseCoopers LLP
Estate of Norma Ruth Ridley*
Barbara L. Steele

Estate of Donald and Frances Strudley
Toshiba of Canada Limited
Toyota Financial Services/Lexus Financial
Services
UFJ Bank Canada
Dr. Nancy J. Vivian*
Phyllis & William Waters
Gary & Heidi Weddel
The Wu Family*
Roman (Moko) Wynnyckyj & Maria Lialka
John Yaremko, Q.C & Mary A. Yaremko

ALL RENAISSANCE ROM CAMPAIGN GIFTS

CORNERSTONE GIFTS

(\$30,000,000 AND ABOVE)

Government of Canada
Government of Ontario
Michael Lee-Chin

TRANSFORMING GIFTS

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

Hilary and Galen Weston
The W. Garfield Weston Foundation

PRINCIPAL GIFTS

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

Shreyas and Mina Ajmera
Jack Cockwell
Elizabeth Samuel
Joey & Toby Tanenbaum
Temerty Family

LEADERSHIP GIFTS

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

Rudy Bratty and Family
Brookfield Group
CIBC
John & Marilyn Driscoll
Thor & Nicole Eaton Foundation
Mr. & Mrs. William B. Harris
Ian Ihnatowycz & Marta Witer/
Ukrainian -Canadian Community
Jennifer Ivey Bannock
& the Ivey Foundation
Loblaws Companies Limited
Judy & Wilmot Matthews
Mr. G. Wallace & Mrs. Margaret McCain
The R. Samuel McLaughlin Foundation
Sir Christopher Ondaatje, O.C., CBE
Power Corporation of Canada
RBC Financial Group,
through RBC Foundation
ROM Department of Museum Volunteers
Scotiabank Group
Shokokai
Sigmund Samuel Gallery Fund
TD Bank Financial Group
Red & Brenda Wilson
Anonymous (3)

FOUNDING GIFTS

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

Bram & Bluma Appel
Roloff Beny Foundation
BMO Financial Group
Canon Canada Inc.
Cargill Foods
The DeGasperi Family

Dofasco Inc.
W. Robert Farquharson & Family
The Globe and Mail
Government of Ontario—Ministry of
Culture Capital Rehabilitation Fund
Embassy of Greece
Adrian Hartog
& Jasmine Vujasinovic Hartog
Philip N. Holtby
Honda Canada Inc.
HSBC Bank Canada
John Hunkin & Susan Crocker
Inco Limited
Irving Tissue
Richard M. Ivey and Beryl Ivey
Patrick & Barbara Keenan & Family
Estate of Campbell Alexander Leckie
A. G. Leventis Foundation
Linamar Corporation
Magna International Inc.
Maple Leaf Foods
Estate of Dorothy Muriel Matson
Brenda J. McCutcheon
Mitsui & Co., (Canada) Ltd.
The Muzzo Family
Nienkämper Furniture
Assuntino & Angelina Ricciuti
RioCan Real Estate Investment Trust

La Fondation Sackler
(The Sackler Foundation)
Scott Paper Limited, A Kruger Company
Seaforth Creamery
Sony of Canada Ltd.
St. Joseph Communications
Toyota Canada Inc.
W Studio
Estate of Isabel Carey Warne
John Wood

MAJOR GIFTS

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

James C. Baillie
Marilyn & Charles Baillie
Bell Canada
Fran & Lawrence Bloomberg
Jean-Raymond Boulle
Campbell Company of Canada
Cascades Tissue Group
Colgate-Palmolive Canada Inc.
Commemorative Organization for the
Japan World Exposition ('70)
David Chapman's Ice Cream Limited
Dimitra & Michael Davidson & Family
Department of Canadian Heritage
—Virtual Museum of Canada
Mr. George A. Fierheller
GE Canada
General Mills Canada
Ira Gluskin & Maxine Granovsky-Gluskin
H. Stephen Gooderham
The Hon. Edwin A. Goodman
& Mrs. Joan Thompson
H.J. Heinz Company of Canada Ltd.

Higgins & Burke Tea & Coffee
Mrs. Martha J. Hogarth
Margo & Ernest Howard
Inmet Mining Corporation
Rosamond Ivey
Suzanne Ivey Cook
Tom Kierans & Mary Janigan
Lassonde Industries Inc.
John & Gail MacNaughton
Marsan Foods
The McLean Foundation
Marion Megill Trust
Ministry of Natural Resources
Audrey & David Mirvish
Panasonic Canada Inc.
Estate of Hilda Pangman
Robert E. Pierce & Family
Nita & Donald Reed
John & Elizabeth Rhind
Moira & Alfredo Romano
Paula & Rudolph Schury
Sorrell Financial Inc.
The Dorothy Strelsin Foundation
Teradata—a division of NCR
Mr. William Thorsell
John and Liz Tory
Trillion Financial Group—Kalano Y.L. Jang
Rita Tsang
Weston Foods Canada
Mr. & Mrs. George Zuckerman
Anonymous (3)

SPECIAL GIFTS

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

ACNielsen Company of Canada
Aird & Berlis LLP
Mark & Gail Appel
Arius 3D Canada
Tony & Anne Arrell
Baker Real Estate Corporation
& Invar Building Corporation
Ball Construction Inc.
Bank of Tokyo—Mitsubishi (Canada)
Robert Barnett & Leslie Montgomery
William & Dorothy Beckel
J.P. Bickell Foundation
Blaney McMurtry LLP
Borden Ladner Gervais LLP
Bruce Edmeades Co.
Burgundy Asset Management Ltd.
Burnbrae Farms Limited
Centennial Foods
The Albert C. W. Chan Foundation
Dr. Shiron Chu
ConAgra Foods Canada
The Estelle Craig Family Trust
Deloitte
Michael & Honor de Pencier
DENSO Manufacturing Canada, Inc.
Michael Detlefsen & Louise Le Beau
Dorie Dohrenwend
The Dubczak Family
E.D. Smith & Sons, Limited
ElEn Packaging Company Limited
Andrew Faas
Anna-Liisa & Graham Farquharson
Dr. Madeline Field
First Gulf Development Corporation
Lloyd and Gladys Fogler

Robert & Julia Foster
Dr. Marian Fowler
Franklin Templeton Investments
Frito Lay Canada
Bob & Irene Gillespie
Gowling Lafleur Henderson LLP
John & Judith Grant
greens+
H. Donald Guthrie, Q.C.
Jean & Ken Harrigan
The Haynes-Connell Foundation
Hino Motors Sales Canada
Hitachi Canada Ltd.
John E. Horton & Family
Mr. & Mrs. W.B.G. Humphries
Hussman Canada Inc.
Ice River Springs Water Co.
Interforest Ltd.
The Ippolito Family
J & D Produce, Inc. Edinburg, Texas
Peter & Peggy Janson
JNE Consulting Ltd.
JVC Canada Inc.
Patrick & Barbara Keenan
Kellogg Canada Inc.
Arthur P. Kennedy
Vera & Albert Kircheis
KPMG LLP
Kroll Computer Systems Inc.
Ihor and Valentina Kuryliw
The S E Lam Family Foundation
Jack Leitch
Dr. & Mrs. K.K. Leung
Michelle & Michael Levy Family
Foundation
Anne Y. Lindsey
Myrna Lo
Wah Chee & Elsie Lo

Susanne & Charles Loewen
Linda & Steve Lowden
Mastrorardi Produce Ltd.
Mazda Canada Inc.
McCarthy Tétrault
Robert R. McEwen
Paul & Martha McLean
Jack & Vodrie McOuat
The Catherine & Maxwell Meighen
Foundation
Merrill Lynch
Eleanor and Jack Mintz
Mizuho Corporate Bank (Canada)
The Honourable Robert S.
& Dixie Anne Montgomery
Murphy's Food Sales & Marketing
Néstle Canada Inc.
Nissan Canada Inc.
Olymel, S.E.C./L.P.
Ontario Potato and O.P.D.I. Logistics
Mr. John G. B. & Mrs. Deanne Orr
David & Bernadette Palmer
Roger & Maureen Parkinson
PCL Packaging Corporation
Pepsi QTG Canada
Piller Sausage & Delicatessens Ltd.
Mary Jean & Frank Potter
PricewaterhouseCoopers LLP
Procter & Gamble Inc.
Joan R. Randall
Mrs. Flavia C. Redelmeier
In Memory of Elizabeth Rhind
Estate of Norma Ruth Ridley
Mrs. Norman S. Robertson
Rosenbloom Groupe Inc.
Rotman Family
Lionel & Carol Schipper

Shinkikai
Shiu Pong Group of Companies
SMBC Global Foundation, Inc.
St. Helen's Meat Packers Limited
& Lazar Yitzchok Kosher Meats
Barbara L. Steele
Estate of Donald and Frances Strudley
StuCor Construction Ltd
Sumitomo Canada Ltd.
Symbol Technologies Canada, ULC
Estate of Margaret Teewiss
Thomas, Large & Singer Inc.
Toronto Cathay Lions Club
Toronto Elegant Lions Club
Toshiba of Canada Limited
Towers Perrin
Toyota Financial Services/Lexus
Financial Services
Turner Fleischer Architects Inc.
UFJ Bank Canada
Unisource Canada Inc.
Phyllis & William Waters
Gary & Heidi Weddel
Dr. Fred Weinberg
& Mrs. Joy Cherry Weinberg
Western Creamery
Donald & Sally Wright
Roman (Moko) Wynnycykj & Maria Lialka
Yamaha Motor Canada Ltd.
John Yaremko, Q.C. & Mary A. Yaremko
Simon Zucker
Anonymous (3)

SPONSORSHIPS

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

EXHIBIT SPONSORS

Feathered Dinosaurs and the Origin of Flight

Presenting Sponsor: Imperial Oil Limited
Education Partner: Wonder Bread
Ontario Cultural Attractions Fund

Korea Around 1900: The Paintings of Gisan

Exhibit Sponsor: Samsung Electronics Canada

Exhibit Presenting Sponsor: HSBC Bank Canada

Ornamenting the Ordinary
Travelling Exhibit
Metro Label Company Ltd.

PROGRAM SPONSORS AND SUPPORTERS

AMJ Campbell Inc.
Dinomobile
Travelling Exhibits

CHRISTIE'S

Decorative Arts Symposium

ICICI Bank Canada
ROM Friday Nights

Imperial Oil Foundation
ROM Summer Club

Old Navy
March Break & Starlab

The Philip and Berthe Morton Foundation
Saturday Morning Club

Waterford Wedgwood Canada Inc.
Decorative Arts Symposium

MEDIA AND PROMOTIONAL PARTNERS

Feathered Dinosaurs and the Origin of Flight

CBS Outdoor
Toronto Star

Déco Lalique
The Globe and Mail

Official Media Partner of Renaissance ROM

The Globe and Mail

ENDOWMENTS

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

* Newly established endowment funds.

ENDOWED CHAIR

Louise Hawley Stone Chair of Far Eastern Art

ENDOWED CURATORSHIPS

Bishop White Curatorship of Far Eastern Art

Nora E. Vaughan Curatorship of Costume & Textiles

Mona Campbell Curatorship of Decorative Arts

Curatorship of South Asian Civilizations

Canadiana Curatorship

NAMED ENDOWMENT FUNDS

Ancient Echoes • Modern Voices South Asia Programs Fund

Bishop White Far Eastern Endowment Fund

Charles Murray Ball Fund

David & Torunn Banks Endowment Fund

Robert and Leslie Barnett Endowment Fund

Dr. Evelyn Bateman Fund

Roloff Beny Fund

Roloff Beny Photography Endowment Fund*

Count Walter Bieniewski Canadiana Fund

Count Walter Bieniewski European Fund

J.A. Howson Brocklebank Fund

Burnham Brett Endowment for Textiles and Costume

Floyd S. Chalmers Fund

Gerard and Earlane Collins Endowment Fund

Jeanne Timmins Costello Trust Fund

Vera Dolly Denty Fund

Department of Museum Volunteers Endowment Fund

Gwendolyn Pritchard Fraser Fund

Madeleine A. Fritz Invertebrate Fund

Madeleine A. Fritz Vertebrate Fund

Edith M. Galbraith Fund

Veronika Gervers Memorial Research Fund

H. Stephen & Prudence Gooderham Endowment Fund

Suzanne and Edwin Goodman Fund

Colin Gordon Mammalogy Fund

Colin Gordon Ornithology Fund

Greek Endowment Lecture Fund

Fred S. Haines Fund

Betty & Bob Hamilton Fund

Eva Holtby Endowment Fund*

Frederick P. Ide Fund

Kircheis Family Endowment Fund*

John and Eustella Langdon Fund

Stephen George Leggett Q.C. and Suzanne Leggett Fund*

A.G. Leventis Foundation Gallery of Ancient Cyprus Fund

Thayer Lindsley Geological Trust Fund

Mamie May Collections Care Fund

Maya Research Fund

Helen McCrimmon Fund

McDonald Collections Care Fund

R. Samuel McLaughlin Discovery Fund

R. Samuel McLaughlin Foundation Fund

Jack & Estelle Morris Endowment Fund

R.L. Peterson Memorial Fund

Joan Walwyn Randall Endowment Fund

Elizabeth Rhind Fund for Collections Care

Frank and Emily Riddell Memorial Fund

Norman Ruth Ridley Endowment Fund*

Sigmund Samuel Endowment Fund

Sigmund Samuel Gallery of Canadiana Fund

Jan Shuckard Endowment Fund

Louise Hawley Stone Charitable Trust Fund

Elizabeth Walter Endowment Fund

Vaughan Lecture Fund

Vivian Family Endowment Fund*

Dr. Fred Weinberg & Joy Cherry Weinberg Endowment Fund

Hugh Wylie Endowment Fund

CHARLES TRICK AND ADA MARY CURRELLEY SOCIETY

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

Miss Margaret Agar
Vanessa Alexander
A.R. Armstrong
Jennifer Ivey Bannock
Julie Barnes
Margaret L. Beckel
Mr. Douglas C. Bradley
Jo Breyfogle
Donald R. Brown, Q.C.
Jane Cameron
Mona Campbell
Vicky Carson & Steven Bell
Jeanne Carter
Mr. Neil B. Cole
Mrs. G.H. Collins
Dr. Blaine Currie
Miss Gwen Davenport
Donna Deaken
Dr. Doris Dohrenwend
Ann M. Duff
Mrs. Caroline S. Farrell-Burman
Elizabeth Jefferys Fee

Dr. Madeline M. Field
Joan Fitzpatrick
Frederica Fleming
Dr. Marian Fowler
Mr. J.B. & Mrs. Dora Friedlander
Mr. & George & Mrs. Constance Gale
Mrs. Janet Genest
Allan C. & Linda Gold
Hon. Edwin A. Goodman
& Mrs. Joan Thompson
Ellen Gordon
Mrs. Susan Greenberg
Mr. Anthony & Mrs. Kathleen Griffin
H. Donald Guthrie, Q.C.
Joan L. Harris
William and Patricia Harris
Gwen Harvey
Patricia Haug
Dianne Henderson
Paul and Louise Herzberg
Mr. Kim Yim Ho
& Walter Frederic Thommen
Mr. & Mrs. Gordon Hodgins
Christopher E. Horne
Mrs. Margo Howard
George Hryniewicz
Marnie Hunt
Johanna Huybers
Richard & Beryl Ivey
Arthur P. Kennedy
Mr. & Mrs. Albert Kircheis
Ania & Walter Kordiuik
Mrs. Trudy Kraker
Anne Y. Lindsey
Ambrose Wah Hing Lo
& Neil Cochrane
Susanne & Charles Loewen
G. Alexander MacKenzie

Mrs. Marion Mann
Mr. Peter R. Matthews
Mr. Michael & Mrs. Jiliyan Milne
Brian & Monica Miron
Dixie Anne Montgomery
Mr. & Mrs. N. D. Morgan
Mr. & Mrs. William M. Myers
Joan M. Neilson
Corinne Nemy
Hilary V. Nicholls
Richard & Michelle Osborne
D.M. Parr
Robert E. Pierce
Mr. & Mrs. Frank Potter
Joan R. Randall
Miss Jean M. Read
Mrs. Flavia C. Redelmeier
Nita L. Reed
Mrs. Dora Rempel
Avrom Salz
Ms. Virginia Sawyer
Mrs. E. Seale
Alana Silverman & Dani Frodis
Ms. Marie T. St. Michael
James & Louise Temerty
William Thorsell
Jane B. Tilden
Mr. Vincent Tovell
Dr. Nancy J. Vivian
Mrs. Mary P. Watson
Dr. & Mrs. Glenn B. Wiggins
Mrs. Jean Y. Wright
Peter & Debra Young
Beate Ziegert
Anonymous (6)

Founders Preview for the new galleries December 15, 2005. Right to Left are Peter Janson, Peggy Janson, Jack Rhind, Harriet Walker.

ROYAL PATRONS' CIRCLE

We are grateful to all of the generous Royal Patrons' Circle members for their support. The philanthropy of RPC members contributed almost \$1.2 million to the ROM, supporting ongoing Museum activities that includes educational programs, public programs, exhibitions and curatorial research. Our patrons' generosity enables us to engage diverse audiences, providing insight into the past, present and the future of the world around us.

GUARDIAN

(\$15,000+)

Jack L. Cockwell
Mr. & Mrs. John Driscoll
Thor & Nicole Eaton
Gail & Bob Farquharson
John Hunkin & Susan Crocker
Mr. & Mrs. Albert Milstein
ROM Department of Museum Volunteers
ROM Reproductions Shop
Sentry Select Capital Corp.
Joey & Toby Tanenbaum
Jim & Louise Temerty
Richard Wernham & Julia West
Anonymous

GUARANTOR

(\$10,000 - \$14,999)

AIC Private Portfolio Counsel
Rudy & Cathie Bratty
The Gerard & Earlene Collins Foundation
Mr. & Mrs. C. Warren Goldring
Mr. Alan Greenberg & Dr. Naomi Himel
Jennifer Ivey Bannock
Jackman Foundation
Alan & Patricia Koval
James & Brenda McCutcheon
Osler, Hoskin & Harcourt LLP
The Wookey Family
Donald & Sally Wright
The Wu Family

FELLOW

(\$6,000 - \$9,999)

Ativ Ajmera & Samyag Ajmera
Mr. & Mrs. A. Bram Appel
Mr. & Mrs. Avie Bennett
Daniel & Suzanne Cook
Phil & Eva Cunningham
George & Katherine Dembroski
Mr. Michael Dettlefsen
& Ms. Louise Le Beau
Ann & Andrew Dumyn
Andrew Faas
Lloyd & Gladys Fogler
Wayne & Isabel Fox
Bob & Irene Gillespie
Ron & Gillian Graham
Great-West Life, London Life
and Canada Life
Mr. Al & Mrs. Malka Green
Richard & Gwen Harvey

Ann H. Holtby

Inco Limited

International Financial Data Services

The Honourable Henry N.R. Jackman

Peter & Peggy Janson

Patrick & Barbara Keenan

Sharon Koor

Mr. & Mrs. Jack McQuat

Nadir & Shabin Mohamed

Peter & Melanie Munk

Nelson Arthur Hyland Foundation

Linda Hasenfratz & Ed Newton

Mr. Bernard & Dr. Sylvia Ostry

Mary Jean & Frank Potter

The Samuel Group of Companies

Scotiabank Group

UBS Securities Canada Inc.

Brenda & Red Wilson

Beate Ziegert

Anonymous (5)

COMPANION

(\$3,000 - \$5,999)

Il BY IV Design Associates Inc.

Acklands-Grainger Inc.

Aon Reed Stenhouse Inc.

James Baillie

Michael Barnstijn & Louise MacCallum

Walter M. & Lisa Balfour Bowen

Sonja Bata

Bregman + Hamann Architects

Martin Brodigan

Sydney & Florence Cooper

Stephen Dembroski

Sarah Dinnick & Colin Webster

Ms. Lontii Ebers

Melanie Edwards & John Brown

Ernst & Young LLP

Bill & Barbara Etherington

Mr. George A. & Mrs. Glenna Fierheller

Katherine Anne Flanders

Gib-San Pools Ltd.

The Hon. Edwin A. Goodman

& Mrs. Joan Thompson

Ken & Jean Harrigan

Mr. & Mrs. William B. Harris

William & Nona Heaslip

Richard & Martha Hogarth

The K. M. Hunter Charitable Foundation

Richard & Beryl Ivey

Ms. Victoria Jackman

James Johnson

The Henry White Kinnear Foundation

Murray & Marvella Koffler

Marion Lambert

Margaret A. Light

Elsie & Wah-Chee Lo

Mr. & Mrs. Stephens B. Lowden

Mackenzie Financial Corporation

Martha McCain

Ms. Margo McCutcheon

Nancy & John McFadyen

Mr. Frank & Mrs. Barbara Milligan

Dr. Jack & Mrs. Eleanor Mintz

Jack Morris

John & Andrea Mozas

Hilary V. Nicholls

Peter Oliver

Ontario Power Generation Inc.

Steven Page & Carolyn Ricketts

David & Bernadette Palmer

Robert E. Pierce & Family

Wendy & Leslie Rebanks

Ernest Redelmeier Family

John A. Rhind
Moiria & Alfredo Romano
Robert Rubinoff & Espie Chan
Riccardo Sala
Esther & Sam Sarick
William & Meredith Sanderson
Andrew Stewart
Amy & Clair Stewart
Mr. & Mrs. W. A. Switzer
TD Bank Financial Group
Mr. William Thorsell
Rita Tsang
Harriet & Gordon Walker
Mr. & Mrs. William P. Wilder
Mr. & Mrs. George A. Zuckerman

FRIEND
(\$1,500 - \$2,999)

3rd UNCLE Design Inc.
Ms. Vanessa Abaya & Mr. Shawn
Voloshin
Yeti Agnew & Christopher Birt
Alcan Aluminium Limited
Mr. & Mrs. Clive V. Allen
Francisco Alvarez
Mr. Gaetano Amato
& Ms. Holly Robertson
Mark & Gail Appel
Ms. Anne-Marie H. Applin
Jairo Arango & Jane Whittington
Richard Archbold & Richard Feldman
Dr. Anna M. Arenson
Artemis Foundation
William & Midori Atkins
Mrs. John A. Auclair
Salvatore M. Badali & Kim McInnes
Mr. & Mrs. Edward Paul Badovinac

Marilyn & Charles Baillie
Helen G. Balfour
Dr. Robert & Mrs. Mona Bandeen
Karen & Bill Barnett
Mr. Stephen & Mrs. Jennifer Bartholomew
Meg Beckel
Ann Walker Bell
Ms. Lesley Belows
Nani & Austin Beutel
Blake, Cassels & Graydon LLP
Mr. & Mrs. Peter Bloemen
Mr. & Mrs. W. R. Blundell
Anne & Fred Boardman
The Boiler Inspection and Insurance
Company of Canada
Bonhams
Ann Boddington
Mr. & Mrs. James G. Borack
Peter Bourdakos
Stephen Bowman & Elizabeth Koester
Mr. Brian & Mrs. Winnifred Brady
William & Anna Maria Braithwaite
Mr. & Mrs. Robert D. Brown
Donald R. Brown, Q.C.
Eve Brummer
Mr. B. Buckley
Paul Butler & Chris Black
Patricia A. Butler & Ian A. Dunin
Markiewicz & Family
George & Martha Butterfield
Mr. Paul V. Caetano
Mary & Brendan Calder
Margaret Harriett Cameron
Jane Cameron
Michael Campbell & Marisol Felipe
Barry Campbell
& Debra Grobstein Campbell
Canadian Premier Life Insurance Company

Mrs. Alexander Carr-Harris
Borys Chabursky & Iida Gadacz
Nina Chagnon
Miss Margaret Chambers
The Chandaria Foundation
Marion Chant
Mrs. Ruby Cho
Christie's Canada Inc.
Timothy J. Clague & Sharon O'Grady
Mrs. Max B. E. Clarkson
Anne Cobban & Edward Sitarski
John Cocks
Mr. Neil B. Cole
J. Rob Collins
Lesya A. Cooper
Margaret Cornish & James Kehoe
Mr. Richard Costley-White
Ruslana Wzresnewsykyj
Ronald & Rehana Cowell
Peter Cox
John & Barbara Crispo
Shane & Brad Crompton
Mr. Walter Cross
Crossman Family
Richard J. & Elizabeth A. Currie
Mr. Jean-Luc Daviau
Davies Ward Phillips & Vineberg LLP
The D. & T. Davis Charitable Foundation
Michael & Honor de Pencier
Andrew & Tracy Debnam
Ms. Vesna M. DeJulio
& Miss Aloysia C. G. DeJulio
Dr. & Mrs. Alfonso Delvalle
Ms. Carol & Ms. Tara DelZotto
Ron S. Dembo
Patrick Devine
Mr. Iqbal Dewji
Mr. & Mrs. Peter-Paul E. Du Vernet

Mr. Roman & Mrs. Roma Dubczak
The Hon. Charles L. & Mrs. Anne Dubin
Mr. Sean F. Dunphy
Mr. & Mrs. C. I. Durrell
Lisa & John D. Eaton
Ruth Elder
The Fraser Elliott Foundation
Mark Engstrom & Fiona Reid
Mr. William J. Evans
Carol & Paul Fahey
Mr. Otto Felber & Ms. Anita Berkis
Anthony Ferrari & Karen Millon
Beatrice Fischer
John & Joan Fitzpatrick
Robert & Julia Foster
Gary Freedman & Patricia Gold
Michael & Wendy Fullan
Prof. John & Mrs. Alda Futhey
Joy & Barry Gales
Mr. & Mrs. T. M. Galt
Mrs. Janet Genest
Robert Glover & Martha McOuat
Mr. & Mrs. Ira Gluskin
Mr. & Mrs. Lionel J. Goffart
Ms. Kamala Jean Gopie
Bill Graesser
Dr. Brent Graham & Dr. Helen Macrae
Hamlin Grange & Cynthia Reyes
Margot H. Grant
John & Judith Grant
Greater Toronto Airports Authority
Mr. Patrick & Mrs. Freda Green
Brian H. Greenspan & Marla Berger
Mr. Tom Gunn & Ms. Christine McKee
Gurry & White Personnel Resources Ltd.
H. Donald Guthrie, Q.C.
Mr. & Mrs. James Gutmann
Scott & Ellen Hand

Bert & Helen Hanratty
Ms. Kirsten Hanson & Mr. Sandy Houston
Patricia M. Haug
Susan & Cecil Hawkins
Paul Hellyer
Ms. Dianne Henderson
Mary E. Herron-Mead & Charles Mead
Mr. Norbert & Mrs. April Hoeller
Nancy Holland
Miss Marjory Holmes
Miss Janet Holmes
Mr. & Mrs. Wayne L. Hooley
Mr. Christopher E. Horne
Mr. Jim & Mrs. Margaret Hoskins
Barbara Holding
Margo & Ernest Howard
Mr. & Mrs. W.B.G. Humphries
Tony Hushion
William W. K. Ip & Kathleen Latimer
Richard Isaac & Brian Sambourne
Kris & Margaret Isberg
Ms. Rosamond Ivey
Diana & Philip Jackson
Paul & Jane Jeffrey
Mrs. Velma Jones
Pamela Jones Ierullo
Mrs. Meryll Josephson
Dr. & Mrs. R. L. Josephson
Derek Jubb & Mary Lacroix
Ms. Kelly Juhasz & Ms. Sarah Irwin
Mr. & Mrs. George Julie
Mrs. Jennifer Kah & Mr. Paul Walker
Christine Karcza
The Henry & Berenice Kaufmann
Foundation
Corey Keeble
Dr. & Mrs. W. J. Keith
Ethel & Ron Kellen

Arthur P. Kennedy
Morris & Miriam Kerzner
Mr. George B. Kiddell
Ms. Janet King
Ms. Elizabeth King & Ms. Susan M. King
The W. C. Kitchen Family Foundation
Marilyn Y. Kobayashi
Chris & Maribeth Koester
Ania & Walter Kordiuk
Mr. Richard & Mrs. Nancy Kostoff
Elizabeth K. Kowalczyk
Bronwyn Krog & Paul Taylor
Joseph & Doreen Kronick
Mr. & Mrs. Goulding Lambert
Claire J. Lamont & Archie Lamont
Trisha A. Langley
Mr. David Leith
Hing-Wan Leung
Michael A. Levine & Family
Cheryl Lewis & Mihkel Voore
Anne Y. Lindsey
Dr. Elaine Ling & Dr. Neil Edwards
Myrna Lo
Christine & John Lockett
Susanne & Charles Loewen
Robert & Patricia Lord
Susan Loube & William Acton
G. Z. MacIntosh
The Hon. Roy & Mrs. Alethea MacLaren
Dr. Stuart Macleod
& Dr. Nancy McCullough
John & Gail MacNaughton
Bahadur Madhani & Family
Joseph Mariani & Sandy Fusca
Mrs. Janet E. Marsh
Karen M. & Ross H. Mason
Irving & Esther Matlow
Dr. Dipak & Dr. Pauline Mazumdar

Bob McArthur & Harumi Inokuchi
Mr. G. Wallace & Mrs. Margaret McCain
Ken McCarter & Dianna Symonds
Mr. & Mrs. William L. McDonald
Barbara E. McDonald
Mr. & Mrs. J. L. McDougall
Margith McIlveen
Mr. Michael J. MacKay
Mr. Mark & Mrs. Judith McLean
Mr. & Mrs. Paul S. McLean
June McLean
Sean & Patti McNeely
John D. & Esther McNeil
Media Buying Services Ltd.
Mr. & Mrs. R. C. Meech
Mercedes-Benz Canada Inc.
Mercer Human Resource Consulting
Andy Merchant
Mrs. J. Louise Miano
Dr. Alan C. Middleton
Mr. & Mrs. Milovanovic
Myles Mindham
Ms. Florence Minz & Family
Brian & Monica Miron
Audrey & David Mirvish
The Honourable Robert S.
& Dixie Anne Montgomery
Ada & Hugh Morris
Mrs. Thomas Mulock
Mr. Paul & Mrs. Patricia Murray
Ken Murray & Emma Robinson
Joan Margaret Neilson
George & Vera Niblett
Ms. Jean O'Brien & Ms. Gloria Kline
Mr. & Mrs. E. G. Odette
Mr. Geoffrey & Mrs. Dawn Ogram
Mr. & Mrs. John G. B. Orr
Richard & Michelle Osborne

Park Property Management Inc.
The Parkes Family
David G. & R. Anne Patterson
Kathy Pattman & Damian Bone
Dr. Edwin M. Pennington
Ms. Margaret J. Petersen Burfield
& Ms. Miranda Burfield
Phillips, Hager & North Investment
Management Ltd.
Dr. Moira Phillips
Dr. George Photopoulos
Mr. Chris & Mrs. Terry Piersanti
Robin B. Pitcher
Mr. & Mrs. Podolak
Mrs. Barbara & Mr. John Pollock
Mr. & Mrs. Sam Pollock
PPG Canada Inc.
John F. Prato
Dr. Sandy Pritchard
Procter & Gamble Inc.
Dr. & Mrs. Edison J. Quick
Monique Rabideau & Arthur Bode
Dan Rahimi & Julie Comay
Denny Raincock
Joan R. Randall
Mr. & Mrs. Morton H. Rapp
Elinor Ratcliffe
Miss Jean M. Read
Mrs. Nita L. Reed
Renetta Cook Holding Limited
Robert F. & Penny J. Richards
Dr. Martha Richardson & Mr. Keith Beckley
Jacqueline Riddell
Mark & Ana Rittinger
Mrs. Norman S. Robertson
The Honourable Sydney Robins
& Mrs. Robins
Richard & Pauline Robinson

Richard Rooney
Sandra & Joseph Rotman
In memory of Mrs. Anna Rotzinger
Sharon Maloney, Alix Rutsey
& William Rutsey
Dr. Kevin & Mrs. Lisette Saldanha
Robert Sanderson
Ms. Mallory Sartz & Mr. John Sartz
Mr. & Mrs. Thomas H. Savage
Mr. Richard G. Sayers
Dr. Philip Scappatura
Mr. Robert & Mrs. Elizabeth Schad
Katalin Schafer & Jack Berger
Lionel & Carol Schipper
Lawrence & Mary Jane Scott
SEGAL LLP
Dr. Eva Seidner & Mr. Michael Kedar
Al Shaikoli
Mitchell Shnier & Denice Klein
Milton & Joyce Shier
Drs. Malcolm & Meredith Silver
Stephen & Jane Smith
Mr. & Mrs. G. Wayne Squibb
Miss Ruth K. Stedman
Barbara L. Steele
Gary & Diane Stemerding
Jim & Katie Stewart
Dr. J.M. & Mrs. Maryln J. Stewart
Kim Shannon & Ho K. Sung
Sheldon Switzer & Franklin Switzer
Mrs. Jeannie Tanenbaum
Telereliance
Mr. George & Ms. Molly Thompson
Ms. Kathryn Thornton
Walter & Jane Tilden
Tilley Endurables Inc.
Mr. & Mrs. John A. Tory
Jody Townshend

The George & Mary Turnbull Foundation
Fund at the Toronto Community
Foundation
Mr. Robert Van Dusen
Mr. Jacobus van Heyst
Laurel J. Vanderburgh
Dr. Nancy J. Vivian
Elizabeth M. Walter
Mr. Thomas & Mrs. Laurel Ward
Alan Warren
Ellen Waslen
Waterford Wedgwood Canada Inc.
Phyllis & William Waters
Joan & Alan Watson
Mr. & Mrs. John Weatherall
Ms. Beatrix Webb
Catherine & Rachel Whyte
Stephen & Barbara Williamson
John & Joanna Willms
Mrs. Molly Wilson & Miss Jane Wilson
Alfred G. Wirth
Workopolis.com
Mrs. Bernadette Yuen
Anonymous (21)

YOUNG PATRONS' CIRCLE CABINET

In its' inaugural year, the Young Patrons' Circle, a diverse group of young professionals, has already over 200 members. We are grateful to the founding members of the Young Patrons' Circle for their commitment and their support of the ROM.

Eric M. Jackson, Ph.D., Chair
Jennifer Bassett
Cawthra Burns
Marcus Doyle
Raphaella Dunlap
Rita Field-Marsham
Adam Sinclair
Dinesh Achria
David Barclay
Candice Best
Samantha Brickman
Michael Burns
John Cape
Robert Carbonaro
Jimmy Chan
Murina Chan
Cléopée Eaton
Lida Gadacz
Michael A. Lee-Chin
Kari MacKay
Greg MacKenzie
Leah McLaren
Alexandra Schmidt Weston
Yasmin Shaker
Lara Teoli
Amy Wilson
Gail Wong

YOUNG PATRONS' CIRCLE FOUNDING MEMBERS

Stephen M. Andersons
Jeffrey Angel
Casey Adam Antolak
Diana Arais
Erin Armstrong
Brian Astl
Daniel L. Bain
Sammy Barakat
Alphée Beauchamp
Campbell Becher
Jonathan Behar
Swith J. Bell
Ms. Cheryl Blackman
Peter Bolt
Alison M. Booth
Melanie & Adam Bourke
Jacquie Brooks
Lida Bucyk
Fred Bruun
Franziska Cape
Lincoln Caylor & Melissa Nixon
Borys Chabursky & Lida Gadacz
Cynthia Cheng
Jane Chung
Victoria A. Clarke
Concourse Media Inc.
Julie A. Crothers
Lisa Cullingworth
Genevieve D. Currie
Geordie Dalglish
Alison Dalglish Pottow
Justine Deluce
Ashleigh Dempster
Leonard Diplock & Irene Seel
Sonal Doshi
Michael Downs

Blair Driscoll
Sean Driscoll
John Dunlap
Thor Edmund Eaton
J. Harry G. Edmiston
Darrin Emond
Yana Ermak
Frederick Espina
Megan Evans
Dawn & Mark Fell
Geoffrey & Martha Fell
Charles Field-Marsham
Melanie Finlayson
Joel Finlayson
Ms. Amy Fisher
Jacqueline Flinker
Loren & Mark Francis
Stacy & Shaun Francis
Elizabeth Gallery & Matthew Tedford
Dennis Garces
June Gottschalk
Daniel Guttman
Sarah Henderson
Brenda M. Hogan
Mr. Michael & Mrs. Susan Hyatt
Dr. Eric & Jennifer Jackson
Cynthia Jordon
John George Josephson
Alexander William Josephson
Jinous & Grant Joyce
Holly Kellar
Blair Kelly
Olivia Keu
Claire Kilgour
Steven Kim
Adrienne S. Kirby
Christine Korda
Andrea LaFayette

David S. Laird
Jonathan Lax
Michael Lee
Sarah K. Lerchs
Mark Litowitz
Angela Luong
Jennifer Lynch
G. Alexander MacKenzie
Steven Mayer
Eleanor McCain
Rebekah McIntosh
Karyn McLean
Nicholas A. Mellamphy
Kate Menear
Stewart Metcalfe
Dr. Robert Meynell
Mandy Moore
David T. Morrow
Jennifer H. Mulock
Mark Mulrone
Ken Murray and Emma Robinson
Marc Nadeau
Eric C. Nanayakkara
Caroline & Christopher Newall
Abbey E. Oldland
Vanessa Oliver
Jennifer A. Orange
Neisha Parekh
Leslie Parsons
Edward Penwarden
Erik Penz
Matt Picken
Samantha Prasad
Corinne Pruzanski
Nosheen Raza
Terra Rebick
Katie Rennie
Nicolas A. Rhind

Elizabeth Richards
Jeffrey Roick
Kenny Rubin
Paola Saad
Claire Salisbury
Sampsa Samila
Mark Samuel
Amees Sandhu
Tanya Schwartz
Robyn & Steven Scott
Serli & Siroan Fine Jewellers
Scott & Tammy Seybold
Linda A. Shin
Allison Sinclair
Andrea Snihura
Ravi Sood
Susan Stanley
R. B. Strasler
Gregory Sullivan
Lisa K. Talbot

Shawn Tay
Leah Temerty & Michael Lord
Lauren Temple
Ian M. Thompson
James A. S. Thompson
Sofia Tsakos
Ginadine Tupas & Deanna Wilkins
Michael J. Turner
Lorraine & Peter Varga
Melissa Vassallo
Jane & Bruno Vendittelli
Wynsome Walker & Richard Crosland
Mark Warner
Sam Webster
Victoria Webster
Michael J. Werry
Meghan Whitfield
Elizabeth M. Wilson
Peter A.P. Zakarow & Kristin L. Matthews

Festivities at the YPC launch event, Tomb Raiders at the ROM, on Thursday, November 17, 2005. Tomb Raiders at the ROM was sponsored by GUCCI, with the generous support of Citigroup Global Markets Canada Inc.

DIRECTOR'S CIRCLE
(\$600 -1,500)

Mrs. Patricia Adachi
Mr. Paul F. Anisman
Mr. Peter & Ms. Rae Aust
Mr. Brad & Mrs. Katherine Badeau
Dr. Howard Barbaree & Ms. Lynn Lightfoot
Mr. Murray E. Blankstein
& Mrs. Ellen Blankstein
Mr. John & Mrs. Nancy Bligh
Mr. Brainerd
& Ms. Kimberlee Blyden-Taylor
Mr. Robert Boardman & Ms. Connie Zehr
Mrs. Jane Bracken
Mrs. Carolyn Bradley-Hall
& Mr. William R. Bradley
Mr. William Bruce
Mr. David J. Burnside
Mr. Grant & Mrs. Alice Burton
Ms. J. Caliendo & Mrs. A. M. Caliendo
Mrs. Ruth Clarke & Ms. Peggy McKee
Mr. Raymond & Mrs. Irene Collins
Mr. Gerry Conway & Mr. K. V. Srinivasan
Ms. Marilyn E. Cook
Mr. Barry & Mrs. Linda Coutts
Ms. P. J. Cross
Dr. Blaine Currie
Ms. Maureen G. Dancy
Mr. Stuart Davidson
Mr. Roger Davies & Ms. Jasmine Watts
Mrs. Joanne de Lecq Marguerie
Mrs. Patricia Dumas
Mr. J. Edmeads & Dr. Catherine Bergeron
Miss Carole Fabris
Ms. Gina Feldberg & Mr. Robert Vipond
Mrs. M. Roxalyn & Miss Judith Finch
Ms. Kimberly Flood

Mr. James Forster
Mr. Michael & Mrs. Maggie Frings
Dr. Lynn From & Miss Kathryn From
Ms. Ann Galvin & Mr. R. J. Garside
Ms. Ann & Mr. Eric Gawman
Dr. Wolfe & Mrs. Millie Goodman
Mr. Samuel Goffrid
Mr. & Mrs. Robert W. Gouinlock
Ms. Anne E. Grittani
& Mr. J. David Livingston
Ms. Anna L. Guthrie
Ms. Victoria A. Hand
Ms. Judith Hannon & Mr. Andrew Brown
Mr. Andrew Heal
Mr. & Mrs. William T. Heaslip
Ms. Laurie Herd
Ms. Kathleen Hohner
Mr. Charles & Mrs. Nancy Kennedy
Ms. Valeria Kuinka
& Mr. Richard Margison
Robert & Patricia Lord
Mr. & Mrs. William A. Macdonald
Mr. Sanjiv K. Maindiratta
Mr. Glenn McCauley & Mr. Dean Smith
Mr. Michael Levine
& Ms. Mary McGowan
Ms. Leila Mitchell McKee
Mr. Ronald McLaughlin
& Ms. Carol Hansell
Mr. Guy & Mrs. Joanne McLean
Mr. Stephen & Mrs. Christine McTiernan
Dr. David Ferdinands
& Ms. Beverly Meddows-Taylor
Ms. Alexandra Mercer
& Mr. Asher Mercer
Mr. Theodore Morris
& Mrs. Jennifer Goudey

Mr. Peter & Mrs. Leslie Myres
Mr. John F. Nagel
Ms. Sarah & Mr. John Nagel
Mr. Michael Nargrove
Miss Toshi Oikawa
& Ms. Nobuko Oikawa
Ms. Shirley Page & Ms. Edda Jaenisch
Mrs. Karin & Dr. Charles Page-Cuttrara
Mr. Paul & Ms. Melissa Pedersen
Mr. Ronald Porter
Mr. J. G. Richards
& Mrs. Gabrielle Richards
Mrs. Bernadette Robinson
Mr. Gerry Rocchi
Dr. Harriet G. Rosenberg
& Ms. Miriam Rosenberg -Lee
Dr. Peter & Mrs. Carol Rothbart
Mrs. Cynthia Rowden
Diana & Paul Sealy
Mr. Ted & Mrs. Sheila Sharp
Mr. Dale Simpson
& Mrs. Margaret Simpson
Mr. Patrick & Mrs. Susan Smith
Mr. David & Mrs. Patricia Smukler
Miss Mary Stedman
Mr. Slavko & Ms. Regina Stemberger
Dr. J. E. & Mrs. B. K. Thompson
Mr. Trevor Turnbull & Dr. Jennifer Day
Mr. Shawn Venasse
Mr. Sal Vivona
Dr. Wolfgang Vogel & Dr. Vanita Jassal
Mrs. M. N. Vuchnich
Ms. Benita Warmbold
Liet. Colonel Bob Weinert
& Ms. Kathryn A. Cox
Mr. Brian B. Wilks & Mr. Dalton Robertson
Ms. Josephine Williamson

Mrs. Susanne Wilson
Mr. Terry Wilson
& Ms. Colleen Clarke
Anonymous

ROYAL ONTARIO MUSEUM - FINANCIAL STATEMENTS

BALANCE SHEET

	As at March 31, 2006	As at June 30, 2005
	\$	[000's] \$
Assets		
Current		
Due from The Royal Ontario Museum Foundation	855	—
Other accounts receivable	2,025	1,911
Inventories	94	120
Deferred exhibition costs and other assets	999	1,030
Total current assets	3,973	3,061
Deferred pension costs	2,217	1,702
Capital assets, net	194,521	147,153
Other assets	1,387	1,241
	202,098	153,157
Liabilities And Net Assets (Deficit)		
Current		
Bank indebtedness	2,208	2,417
Accounts payable and accrued liabilities	26,492	17,864
Due to The Royal Ontario Museum Foundation	—	138
Deferred contributions	2,875	6,035
Total current liabilities	31,575	26,454
Long-term debt	40,745	27,544
Deferred capital contributions	130,479	97,046
Accrued non-pension liability	2,502	2,161
Total liabilities	205,301	153,205
Net deficit	(3,203)	(48)
	202,098	153,157

A complete set of ROM financial statements with notes is available upon request.

ROYAL ONTARIO MUSEUM - FINANCIAL STATEMENTS

STATEMENT OF OPERATIONS AND CHANGES IN NET DEFICIT

	Nine-month period ended March 31, 2006	Year ended June 30, 2005
	\$	\$
	[000's]	
Revenues		
Grants	18,658	25,268
Admission fees	2,223	3,024
Museum programs	1,241	1,898
Ancillary services	2,077	4,442
Investment income	39	82
Donations - Gifts in kind	1,184	790
Amortization of deferred capital contributions	2,456	2,400
Other	812	820
	28,690	38,724
Expenses		
Curatorial and collections management	7,838	9,703
Building, security and visitor services	5,689	6,751
Ancillary services	1,858	3,605
General and administration	2,879	2,690
Education and public programs	1,763	2,545
Library and information services	1,794	2,325
Exhibition and gallery development	1,412	1,447
Marketing and public relations	1,590	1,266
Temporary exhibitions	1,619	3,540
Artifacts and specimens		
Gifts in kind	1,184	790
Purchased	1,556	1,626
Amortization of capital assets	2,552	2,684
Other	111	16
	31,845	38,988
Deficiency of revenues over expenses for the period	(3,155)	(264)
Net assets (deficit), beginning of period	(48)	216
Net deficit, end of period	(3,203)	(48)

Gallery of Canada: First Peoples opened on December 26, 2005. This new 10,000 square-foot gallery occupies a prominent location on the main floor of the Hilary and Galen Weston Wing. More than 1,000 objects tell stories of cultural expression, ranging from 10,000 year-old archaeological artifacts to contemporary artwork.

Record of Employees' 2005 Salaries and Benefits

Surname	Given Name	Position	Salary Paid	Taxable Benefits
Baker	Allan	Head, Natural History	\$124,976.56	\$437.06
Barnett	Robert	Vice President, Gallery Development	\$144,256.74	\$504.40
Beckel	Margaret	Chief Operating Officer/Secretary to the Board	\$224,948.85	\$7,919.72
Darling	Christopher	Senior Curator	\$113,110.11	\$384.54
Dickinson	Timothy	Senior Curator	\$102,888.51	\$359.71
Eger	Judith Lee	Senior Curator	\$102,888.51	\$359.71
Engstrom	Mark	Vice President, Collections & Research	\$150,108.94	\$495.43
Graesser	William	Executive Director, Finance	\$117,895.24	\$388.31
Grzyski	Krzysztof	Head, World Cultures	\$124,776.40	\$436.41
Hushion	Anthony	Vice President, Exhibits, Programs & New Media Resources	\$150,828.41	\$502.94
Koester	Christopher	Executive Director, Human Resources & Organizational Development	\$116,045.24	\$388.31
Murphy	Robert	Senior Curator	\$109,300.43	\$382.07
Nicks	Gertrude	Senior Curator	\$106,099.42	\$370.89
Peters	Joel	Vice President, Marketing & Commercial Development	\$150,765.80	\$503.50
Rahimi	Dan	Executive Director, Gallery Development	\$111,779.77	\$390.91
Ruitenbeek	Klaas	Senior Curator	\$102,888.51	\$359.71
Shaikoli	Al	Executive Director, Facilities	\$118,170.24	\$388.31
Shoreman	Michael	Senior Vice President Business & Capital Development	\$188,448.21	\$590.56
Thorsell	William	Director & Chief Executive Officer	\$226,787.82	\$1,856.12
Von Bitter	Peter	Senior Curator	\$111,846.45	\$391.04
Winterbottom	Richard	Senior Curator	\$107,208.54	\$374.79

Front cover: **Michael Lee-Chin Crystal Under Construction**
March 12, 2006

Front Inside cover: **Vase**

Mould-pressed smokey grey transparent glass. Relief decoration with acid-etched mat exterior. American, Verlys of America, a division of the Holophane Glass Company, Newark, Ohio, c.1930-1940.

ROM Collection.

Back Inside cover: **Luminaire**

Mould blown opalescent glass set over a chrome-plated light box. French, Sabino, c. 1930-1940. Donated from the Collection of Bernard and Sylvia Ostry.

Back Cover (clockwise from upper left):

Horses

Painted terracotta, Cypro-Archaic, ca. 600 BC, Height: 21 cm (left); Height: 10 cm (right). Gift of the Dowager Lady Loch.

Man's Painted Caribou-skin Coat

c. 1805, Innu, Quebec-Labrador. Man's summer coat. Skin of tanned caribou, sewn with sinew, designs painted.

Seated Buddha

Gandhara, Northern Pakistan. Grey schist. 2nd century AD, Kushan period. Height: 59.7cm. Width: 43.8 cm. 939.17.14 Purchased with the generous support of the Reuben Wells Leonard Bequest Fund.

Figure, Civil Official

17th century, Ming Dynasty. Stone. Height: 282.5cm. Width at base: 101.5cm. 919.1.31 The George Crofts Collection.

Funerary Amphora

Painted ceramic. Late Geometric, 710-700 BC. Height: 46 cm. Gift of Dr. Sigmund Samuel.

Folding Chair

AD 1580 – AD 1640. Late Empire II. Ming Dynasty
Huanghuali wood; iron fittings with silver inlay; woven seat.
Height: 118.1 cm. Length: 58.4 cm. Width: 46.2 cm. 920.8
The George Crofts Collection

Covered Box with Tray

16th century, Momoyama period, Japan.
Black lacquer ground with gold and silver. Height: 30.4 cm. Length:
37.5 cm. Width: 28 cm.

All photos: Brian Boyle, except for:

Display case assembly (pg. 10), David McKay
Rick Winterbottom (pg 17), Marina Winterbottom
Founders Preview (pg. 25), Jeff Speed
Tomb Raiders at the ROM (pg 30), Sheila Dalton

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 Culture.

ISSN 0082-5115

© 2006 Royal Ontario Museum. All rights reserved.

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

A French version of this publication is available on request.

Une version française de cette publication est disponible sur demande.

Printed and bound in Canada.

ROM Royal Ontario
Museum
World Cultures | Natural History

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

