

Contents

Shaping the Museum of the Future	2
Philanthropy on View	4
The Year at a Glance	8
Compelling Mix of Original and Touring Exhibitions	12
ROM Objects on Loan Locally and Globally	26
Leading-Edge Research	36
ROM Scholarship in Print	46
Community Connections	50
Access to First Peoples Art and Culture	58
Programming That Inspires	60
Learning at the ROM	66
Members and Volunteers	70
Digital Readiness	72
Philanthropy	74
ROM Leadership	80
Our Supporters	86

Shaping the Museum of the Future

Captured in these pages is a pivotal year for the Royal Ontario Museum. Not only did the Museum's robust attendance of 1.34 million visitors contribute to our ranking as the #1 most-visited museum in Canada and #7 in North America according to *The Art Newspaper*, but a new report by Deloitte shows the ROM, through its various activities, contributed over a quarter of a billion dollars to Ontario's economy in 2017-2018.

These are exceptional achievements, and we are immensely proud of the work that everybody at the ROM and ROM Governors has done to help realize them. However, we are not resting on our laurels. Expectations of public institutions are changing, and so too is the role of museums in civic life. People no longer want—or need—cultural institutions to tell them how to think, or what to think about. They want them to listen and in turn offer context, unbiased information, and the chance to explore new ideas. We are acutely aware of this shift. And we are using it as a springboard for transformation.

This year, we unveiled the ROM's new strategic direction—a roadmap for the future and the catalyst for our evolution as a great twenty-first-century museum. At its core is a mission to transform lives by helping people to understand the past, make sense of the present, and come together to shape a shared future.

Our vision is to be known globally for expanding the boundaries of knowledge, innovation in presenting that knowledge, and public relevance within the intersecting worlds of art, culture, and nature. This vision is already being realized with major initiatives to broaden access, enhance our in-house talent and expertise, and increase the scope and breadth of our programming.

One of the initiatives we were most proud of in 2018 was the opening of the Daphne Cockwell Gallery dedicated to First Peoples art & culture as free to the public every day the Museum is open.

Initiatives such as this represent just one step on our journey. ROM programs and exhibitions continue to be bold, ambitious, and diverse, fostering discourse at home and around the world. *Being Japanese Canadian: reflections on a broken world*, *Gods in My Home: Chinese New Year with Ancestor Portraits and Deity Prints* and *The Evidence Room* helped ROM visitors connect past to present and understand forces and influences that have shaped our world, while *#MeToo & the Arts* brought forward a critical conversation about the arts, institutions, and cultural movements.

Immersive and interactive exhibitions such as *Zuul: Life of an Armoured Dinosaur* and *Spiders: Fear & Fascination* showcased groundbreaking ROM research and world-class storytelling. The success achieved with these exhibitions set the stage for upcoming ROM-originals *Bloodsuckers: Legends to Leeches*, *The Cloth That Changed the World: India's Painted and Printed Cottons*, and the busy slate of art, culture, and nature ahead. The driving force behind these endeavours is a world-class curatorial staff growing in impact and expertise every year. In 2018-19, the ROM announced several cutting-edge curatorial appointments, including Dr. Jean-Bernard Caron as the Richard M. Ivey Curator of Invertebrate Palaeontology—the first endowed position of its kind in Canada.

However, this brings us back to a critical question: who is all this wonderful work for? And the equally critical answer, as we evolve into an ever-more outward facing institution, is: the hundreds of thousands of people whose lives we seek to transform through our work every year. We believe this impact on communities—and the people within them—is an essential refocussing all museums must undertake. We hope you will join us as we not only help to steward history, but make it as well.

JOSH BASSECHES
DIRECTOR & CEO
ROYAL ONTARIO MUSEUM

MARTHA DURDIN
CHAIR, BOARD OF TRUSTEES
ROYAL ONTARIO MUSEUM

Note: Deloitte figures account for direct, indirect, and induced contributions, including \$179M in cumulative expenditures. Data from Royal Ontario Museum: Socio-Economic Contribution Analysis (Deloitte, 2019).

Gods in My Home: Chinese New Year with Ancestor Portraits and Deity Prints

Philanthropy

on View

Our valued donors, corporate partners, and volunteers have helped shape another successful and exciting year at the ROM. The impact of philanthropy has been visible in many meaningful ways throughout the Museum—in every extraordinary exhibition, public program, accessibility, and learning initiative.

Together, we raised \$18.9 million in new gifts and pledged commitments in support of the ROM, including more than \$1 million in new legacy gift intentions from members of the Currelly Legacy Society. Our heartfelt thanks go to those who gave a gift in memory of a loved one or committed to leaving a legacy gift for the future. Your support makes possible many important initiatives, including various research, programs, exhibitions, and acquisitions.

We celebrated 20 years of remarkable support from the Louise Hawley Stone Charitable Trust, which has granted over \$44 million to fund important acquisitions, publications, and curatorial positions at the ROM. Trustees Gary Weddel and Lisa Saunders have been wonderful partners in realizing the incredible legacy of this gift.

With matching funds from this trust, donors recently established three new endowed curatorships, including the Richard M. Ivey Curatorship of Invertebrate Palaeontology and the Dan Mishra Curator of South Asian Art & Culture. Funding in perpetuity for these critical roles ensures a dedication to leading-edge research, education, and public outreach initiatives.

Enabled by visionary lead donors Jeff Willner and Stacey Madge, the ROM has announced plans to begin development of the Willner Madge Gallery, Dawn of Life. This new gallery, set to open in 2021, will showcase one of the world's finest collections of early life fossils and offer a uniquely Canadian perspective on a global story. This exciting project was also generously supported by the Ivey Family, The Salamander Foundation, Elinor Gill Ratcliffe, and other leadership donors.

Royal Exhibitions Circle donors have made generous commitments to the ROM's dynamic exhibition program. Our thanks to Jack L. Cockwell, Gail & Bob Farquharson, Chris & Kasia Jamroz, Robert E. Pierce & Family, Stephen Smith & Diane Blake, James & Louise Temerty, Richard Wernham & Julia West, Jeff Willner & Family, and an anonymous donor. This past year, supporters of the Young Patrons Circle and Royal Patrons Circle generously donated \$2.6 million.

We were delighted to celebrate the opening of *Treasures of a Desert Kingdom: The Royal Arts of Jodhpur, India* with our ROM Ball fundraising gala in March, raising more than \$536,000 net in support of the Museum.

The ROM is truly a place for everyone and has the power to transform lives with extraordinary experiences. Our deep appreciation goes to TD Bank Group and The Bennett Family Foundation for enabling thousands of people from all walks of life to enjoy free admission and extended hours through our 3rd Monday Nights Free program.

We are also exceedingly grateful to all the members of our Board of Governors, who offer their time, generosity, and commitment as volunteer leaders, and who greatly contribute to the vibrancy and success of the ROM. They are part of a large community of donors, patrons, sponsors, and volunteers who make the ROM one of the world's truly great museums. Thank you.

We hope you enjoy the many stories of your philanthropy featured throughout this publication. They are just a snapshot of the many ways you help to inspire, delight, and transform lives every day.

SUSAN HORVATH
PRESIDENT & CEO
ROM GOVERNORS

ROBERT E. PIERCE
CHAIR
ROM BOARD OF GOVERNORS

Visitors in the J.F. Driscoll Family Stair of Wonders

2018-19: The Year at a Glance

The ROM was the highest-attended museum in Canada and ranked among the top 10 art museums in North America.

Ghostown & Ladder to the Moon, Steven Nunoda, 2013. From the exhibition *Being Japanese Canadian: reflections on a broken world*

1.34 MILLION+
Number of visitors to the ROM

13 MILLION+
Objects and specimens in our collection

100,536
School visits

107,615
Hours given to the ROM by our 1,300 volunteers

\$5 MILLION
Funds raised for the Willner Madge Gallery,
Dawn of Life

127,000
ROM Members

3.9 MILLION
Visitors to the ROM website

100,000+
Free admission tickets distributed through
ROMCAN partnerships

400+
Art and culture objects added to the collection

414,492
Social media followers

Our Royal Patrons Circle members on a tour of Phillip Beesley's studio

Compelling Mix of Original and Touring Exhibitions.

The ROM's robust slate of exhibitions in 2018-2019 included *Treasures of a Desert Kingdom: The Royal Arts of Jodhpur, India*, *Spiders: Fear & Fascination*, and *Iris van Herpen: Transforming Fashion*, major offerings presented at the Museum as part of their international tours. In addition, ROM-original exhibitions *Zuul: Life of an Armoured Dinosaur*, *Gods in My Home: Chinese New Year with Ancestor Portraits and Deity Prints*, and the new permanent *Toy Soldiers* installation highlighted curatorial scholarship and the Museum's diverse collections.

The ROM-original installations *Being Japanese Canadian: reflections on a broken world* and *#MeToo & the Arts* showed the Museum boldly delving into topical subjects and histories, reaffirming its role as a place where visitors can engage in conversations on critical issues past and present. The Museum also shared its research and collections with institutions across the country via travelling exhibitions.

A view of Philip Beesley: *Transforming Space*, a ROM exclusive installation presented alongside Iris van Herpen: *Transforming Fashion*

Treasures of a Desert Kingdom: The Royal Arts of Jodhpur, India

This exhibition showcased nearly four centuries of artistic creation from the kingdom of Marwar-Jodhpur in the northwestern state of Rajasthan. Exquisite paintings, jewellery, textiles, and decorative arts told compelling stories of conquest, kingship, strategic alliances, the role of women, and courtly life. The ROM was one of only three international venues (and the only Canadian museum) to host this major travelling exhibition.

Garfield Weston Exhibition Hall, Level B2,
Michael Lee-Chin Crystal
March 9–September 2, 2019

ROM Curator: Deepali Dewan,
Dan Mishra Curator of South Asian Art & Culture

Lead Exhibition Partner: Dan Mishra

Media Partners: CTV, Toronto Star

Government Partner: Ontario Cultural
Attractions Fund

Royal Exhibitions Circle: Gail & Bob Farquharson,
Chris & Kasia Jamroz, Robert E. Pierce & Family,
Stephen Smith & Diane Blake, James & Louise
Temerty, Richard Wernham & Julia West,
Jeff Willner & Family, Anonymous

*The exhibition was organized by the Museum of Fine
Arts, Houston with the collaboration of the Mehrangarh
Museum Trust, Jodhpur, India.*

Being Japanese Canadian: reflections on a broken world

Featuring compelling works by eight contemporary Japanese Canadian artists, this installation offered personal perspectives on the exile, dispossession, and internment of Japanese Canadians during the 1940s. Interspersed throughout the Sigmund Samuel Gallery of Canada, these artworks prompted visitors to reflect on the long-lasting ramifications of this historical Canadian injustice, and what it means to be Canadian today.

Sigmund Samuel Gallery of Canada, Level 1,
Weston Family Wing
February 2–August 5, 2019

ROM Curators: Arlene Gehmacher,
Heather Read (Rebanks Postdoctoral Fellow)

Guest Curators: Bryce Kanbara,
Katherine Yamashita

Exhibit Patron: Sigmund Samuel Gallery
of Canada Fund

Royal Exhibitions Circle: Gail & Bob Farquharson,
Chris & Kasia Jamroz, Robert E. Pierce & Family,
Stephen Smith & Diane Blake, James & Louise
Temerty, Richard Wernham & Julia West,
Jeff Willner & Family, Anonymous

*Research for the exhibition was conducted with support
from the Landscapes of Injustice project and the
Japanese Canadian Cultural Centre (Toronto).*

Gods in My Home: Chinese New Year with Ancestor Portraits and Deity Prints

This exhibition focused on the unexplored connection between ancestral paintings and traditional popular prints in the context of Chinese Lunar New Year. Ancestral portraits, paper gods, and ceramics—nearly all from the ROM's collections—further revealed a Chinese view of reverence and belief that these objects were capable of blessing and protecting the prosperity of family lines.

Patricia Harris Gallery of Textiles & Costume,
Level 4, Michael Lee-Chin Crystal
January 26, 2019–January 5, 2020

ROM Curators: Wen-chien Cheng, Louise Hawley
Stone Chair of East Asian Art and Yanwen Jiang,
J.S. Lee Memorial Fellow, 2017–18

Exhibit Patron: E. Rhodes and Leona B. Carpenter
Foundation

Royal Exhibitions Circle: Gail & Bob Farquharson,
Chris & Kasia Jamroz, Robert E. Pierce & Family,
Stephen Smith & Diane Blake, James & Louise
Temerty, Richard Wernham & Julia West,
Jeff Willner & Family, Anonymous

Zuul: Life of an Armoured Dinosaur

Seventy-six million years ago, a six-metre-long, 2.5-ton, plant-eating, armour-covered ankylosaur roamed the Earth. *Zuul* is one of the most complete skeletons of its kind ever found. The exhibition immersed visitors in *Zuul*'s story, with his impressive skull, body block, and tail club serving as linking centrepieces. Audiences learned about his discovery in 2014, his life in the lush Cretaceous period, and current palaeontological research.

Roloff Beny Gallery, Level 4
December 15, 2018–May 20, 2019

ROM Curators: David Evans, James & Louise
Temerty Endowed Chair, Vertebrate Palaeontology
and Victoria Arbour (NSERC Postdoctoral Fellow)

Presenting Sponsor: Sinking Ship Entertainment

Royal Exhibitions Circle: Gail & Bob Farquharson,
Chris & Kasia Jamroz, Robert E. Pierce & Family,
Stephen Smith & Diane Blake, James & Louise
Temerty, Richard Wernham & Julia West,
Jeff Willner & Family, Anonymous

Wildlife Photographer of the Year 2018

The world-renowned *Wildlife Photographer of the Year* exhibition returned to the ROM for its sixth year. One hundred new photographs from around the world revealed striking wildlife, breathtaking landscapes, and the remarkable beauty of the natural world.

Centre Block, Level 3
December 1, 2018–March 31, 2019

ROM Curator: Sebastian Kvist, Associate Curator,
Invertebrates

Royal Exhibitions Circle: Gail & Bob Farquharson,
Chris & Kasia Jamroz, Robert E. Pierce & Family,
Stephen Smith & Diane Blake, James & Louise
Temerty, Richard Wernham & Julia West,
Jeff Willner & Family, Anonymous

*Wildlife Photographer of the Year was developed and
produced by the Natural History Museum, London.*

Modernism on the Ganges: Raghubir Singh Photographs

One of India's most visionary and celebrated pioneers of colour photography, Raghubir Singh (1942–1999) was a prolific photographer whose creative style revealed the dramatic palette of India's streets, places, and peoples through a distinct lens. Tracing the full trajectory of his career from the late 1960s to his last unpublished projects of the late 1990s, this exhibition showcased iconic depictions of Indian life and culture in vivid colour.

Centre Block, Level 3
July 21–October 21, 2018

ROM Curator: Deepali Dewan, Dan Mishra Curator
of South Asian Art & Culture

*The exhibition was organized by The Metropolitan
Museum of Art with the cooperation of Succession
Raghubir Singh.*

#MeToo & the Arts

Museums today struggle with a course of action when artists represented in their galleries are accused of sexual harassment, or when artworks in their collections are viewed as problematic. Prompted by the ROM's presentation of *Modernism on the Ganges: Raghubir Singh Photographs* and an allegation of sexual misconduct made against the deceased artist, *#MeToo & the Arts* encouraged a larger conversation about how museums and the public engage with art within the context of the #MeToo and Time's Up movements.

Thorsell Spirit House, Level 1,
Michael Lee-Chin Crystal
July 21–October 21, 2018

ROM Curator: Deepali Dewan, Dan Mishra Curator of South Asian Art & Culture

Spiders: Fear & Fascination

This exhibition featured over 200 live and preserved spider specimens, including some of the world's deadliest. Interactive and AR experiences allowed visitors to become better acquainted with hunting, burrowing, and weaving arachnids. The ROM added specimens native to Canada and created content that explored the cultural impact of spiders. A spider-silk cape and display of Spider-Man comics revealed the influence of spiders on human creativity and imagination.

Garfield Weston Exhibition Hall, Level B2,
Michael Lee-Chin Crystal
June 16, 2018–January 6, 2019

ROM Curator: Doug Currie, Vice President, Natural History and Senior Curator, Entomology

Media Partners: Toronto Star, CTV

Royal Exhibitions Circle: Gail & Bob Farquharson, Chris & Kasia Jamroz, Robert E. Pierce & Family, Stephen Smith & Diane Blake, James & Louise Temerty, Richard Wernham & Julia West, Jeff Willner & Family, Anonymous

The exhibition was developed by the Australian Museum and toured by Flying Fish.

Iris van Herpen: Transforming Fashion & Philip Beesley: Transforming Space

This installation of two complementary exhibitions explored the endless possibilities of interweaving art, nature, design, and technology. *Iris van Herpen: Transforming Fashion* presented work by this avant-garde Dutch designer whose provocative collections fuse style with science. *Philip Beesley: Transforming Space* showcased a "living" sculpture that breathed, undulated, and shifted in response to visitors' movements. The large-scale, immersive installation merged chemistry, AI, and soundscapes into a visually stunning environment.

Roloff Beny Gallery & Patricia Harris Gallery of Textiles & Costume, Level 4,
Michael Lee-Chin Crystal
June 2–October 8, 2018

ROM Curator: Alexandra Palmer, Nora E. Vaughan Fashion Costume Senior Curator

Royal Exhibitions Circle: Gail & Bob Farquharson, Chris & Kasia Jamroz, Robert E. Pierce & Family, Stephen Smith & Diane Blake, James & Louise Temerty, Richard Wernham & Julia West, Jeff Willner & Family, Anonymous

Iris van Herpen: Transforming Fashion was co-organized by the High Museum of Art, Atlanta and the Groninger Museum, the Netherlands. The exhibition was curated by Sarah Schleuning of the High Museum of Art, and Mark Wilson and Sue-an van der Zijpp of the Groninger Museum. Philip Beesley: Transforming Space was created by Philip Beesley and the Living Architecture Systems Group.

Here We Are Here: Black Canadian Contemporary Art

What is the Black Canadian presence and history in our country? This exhibition explored this question through the multidisciplinary works of nine contemporary Canadian artists. It also examined complexities of art, race, and national historical identity, and challenged audiences to think about preconceived notions of Black culture and what constitutes Blackness in Canada.

Centre Block, Level 3
January 27–April 22, 2018

ROM Co-Curator: Dr. Silvia Forni

Guest Co-Curators: Dominique Fontaine and Dr. Julie Crooks

Presenting Sponsor: TD Bank

Exhibit Patron: Hal Jackman Foundation

Royal Exhibitions Circle: Gail & Bob Farquharson, Robert E. Pierce & Family, James & Louise Temerty, Richard Wernham & Julia West, Jeff Willner & Family, Anonymous

Christian Dior

Celebrating the House of Christian Dior's 70th anniversary, this exhibition revealed how and why Christian Dior's iconic lines, luxury textiles, and exquisite embroideries changed western fashion and culture. Drawn from the ROM's permanent collection and augmented with loans of accessories, *Christian Dior* featured more than 100 objects, including 38 designs from daytime and evening wear to grand occasions. Surpassing attendance targets with 127,908 visitors, this ROM original exhibition's popularity was testament to Christian Dior's appeal and allure to the present day.

Patricia Harris Gallery of Textiles & Costume, Level 4

November 25, 2017–April 8, 2018

Curator: Dr. Alexandra Palmer

Presenting Sponsor: Holt Renfrew

Exhibit Patron: ROM Friends of Textiles & Costume and Burnham Brett Endowment Fund

Royal Exhibitions Circle: Gail & Bob Farquharson, Robert E. Pierce & Family, James & Louise Temerty, Richard Wernham & Julia West

VIKINGS: The Exhibition

Seen by close to 208,000 visitors, *VIKINGS: The Exhibition* offered a fresh new perspective on the Viking Age. Coming from the Swedish History Museum, it featured hundreds of objects (many rarely seen outside of Scandinavia), interactives, and immersive experiences that provided an extraordinary window into the lifestyle, religion, and daily lives of these legendary explorers, artisans, and crafts people. A section on the Viking footprint in Canada was incorporated in the ROM installation, adding to its popularity with Canadian visitors.

Garfield Weston Exhibition Hall
Michael Lee-Chin Crystal, Level B2
November 4, 2017–April 2, 2018

ROM Curator: Dr. Craig Cipolla

Presenting Sponsor: Raymond James Ltd.

Supporting Sponsor: Volvo

Royal Exhibitions Circle: Gail and Bob Farquharson, James and Louise Temerty, Richard Wernham and Julia West

The exhibition was a joint venture between and produced by The Swedish History Museum in Sweden and MuseumsPartner in Austria.

The Evidence Room

The Evidence Room examined the chilling role architecture played in constructing the Auschwitz concentration camp. It featured a reconstruction of key objects central to the work of Dr. Robert Jan van Pelt, whose careful analysis of the architecture of Auschwitz established in a landmark court case that it was purposefully designed as a death camp. Organized by the University of Waterloo School of Architecture, *The Evidence Room* was created for the 15th International Architecture Exhibition of the 2016 Venice Biennale.

European Special Exhibitions Gallery,
Samuel European Galleries, Level 3
June 25, 2017–September 3, 2018

Guest Curators: Anne Bordeleau, Donald McKay,
Robert Jan van Pelt

Lead Patrons: Rob & Penny Richards, The Gerald
Schwartz & Heather Reisman Foundation

Supporting Patron: Larry & Judy Tanenbaum Family

Exhibition Patron: The Jay and Barbara Hennick
Family Foundation

Designing Asian Design

Opening in stages where prototypes were used to gather input from visitors, this experimental exhibition presented Asian art in unusual and provocative ways. Presented over two years, it drew connections between traditional and contemporary art and design from Asia and allowed ROM visitors to appreciate the ROM's East Asian collections in a new way.

Herman Herzog Levy Gallery, Level 1
October 14, 2017–September 30, 2019
Curator: Chen Shen

Toy Soldiers

In 1991, during his tenure as Lieutenant Governor of Ontario, the Honourable Henry N. R. Jackman donated his historic collection of 5,000 toy soldiers to the ROM. This new installation presents 2,500 pieces from his set. As playthings of the past, toy soldiers allowed children to gain awareness of people and places around the world, while also reinforcing messages of nationhood during the period between the two world wars.

Outside of the East Entrance to CIBC Discovery
Gallery, Level 2
Opened January 1, 2019

Travelling Exhibitions

Here We Are Here: Black Canadian Contemporary Art

This multidisciplinary ROM-original exhibition studies Black Canadian presence in Canada through the work of eight contemporary artists. It appeared at the Montreal Museum of Fine Arts (May 12–September 16, 2018), then went on view at the Art Gallery of Nova Scotia (June 1–October 27, 2019).

Christian Dior

Following its tremendous success at the ROM, the Museum's *Christian Dior* exhibition embarked on an international tour. It appeared at Calgary's Glenbow Museum (February 3–June 2, 2019), where it was the most attended exhibition in the Glenbow's recent history, followed by the China National Silk Museum (September 20, 2019–January 5, 2020), and it will next be seen at Montreal's McCord Museum (summer 2020).

International Partnerships: Trade Mission to China

Josh Basseches, ROM Director & CEO, and Chen Shen, Vice President, Art & Culture, joined The Honourable Mélanie Joly, then Minister of Canadian Heritage, on a trade mission to China in April 2018. It was Canada's first creative industries trade mission. Consequently, the ROM signed two important partnerships: a collaboration with the Xuzhou Museum toward exchanges, training, and gallery development; and an agreement with the China National Silk Museum for exchanges in exhibitions, collections, research, and publications. Pieces from the Egyptian collection were on view at Xuzhou Museum in June 2019 and the ROM's *Christian Dior* exhibition opened at the China National Silk Museum in fall 2019.

Chinese National Silk Museum

Venom extraction. Spiders: Fear & Fascination

Iris van Herpen, Voltage, Look 04

Gods in My Home: Chinese New Year with Ancestor Portraits and Deity Prints

Treasures of a Desert Kingdom:
The Royal Arts of Jodhpur, India

ROM Objects on Loan

Locally and Globally

The strength of the ROM's collection is respected and recognized on a global scale. Standing at the intersection of art, culture, and nature, the Museum is a resource to institutions and scholars worldwide and, as such, objects from the collections are requested as loans by prestigious museums across Canada and the globe.

Getty Museum

Los Angeles, CA, United States

A sculpture from the Egyptian collection believed to represent Cleopatra VII was on loan for the exhibition *Egypt-Greece-Rome: The Classical World in Context*. The ROM was among a list of top international lenders including The British Museum, Vatican City, Musée du Louvre, and the Metropolitan Museum of Art.

Metropolitan Museum of Art

New York City, NY, United States

The Aldobrandini Tazza with a figure of the Roman Emperor Otho from the European collection was on loan for the exhibition *The Silver Caesars: A Renaissance Mystery*. It then travelled to the Waddesdon Manor, Buckinghamshire.

The "Grand habit" or court robe with train, said to belong to Marie-Antoinette of France, and petticoat attributed to the dressmaker Marie-Jean "Rose" Bertin (1714-1813) from the textile collection were on loan for the exhibition *Visitors to Versailles, 1682-1789*.

Block Museum of Art

Evanston, IL, United States

Nine Egyptian textiles from the textile collection were on loan for the exhibition *Caravans of Gold, Fragments in Time: Art, Culture and Exchange Across Medieval Saharan Africa*.

National Gallery of Canada

Ottawa, ON, Canada

Fourteen silver drawings and one painting from the Canadian collection were on loan to the National Gallery of Canada for the exhibition *Laurent Amiot: Canadian Master Silversmith*.

Additional loans across Canada included ROM objects travelling to the Korean Cultural Centre in Ottawa, Museum Pointe-à-Callière, the MacKenzie Art Gallery, the Aga Khan Museum, the Gardiner Museum, the Ryerson Imaging Centre, and the Toronto Reference Library.

Expanding the Collections

With the generous support of the Louise Hawley Stone Charitable Trust, the ROM acquired significant art and culture objects that continue to enhance the Museum's collections.

Interior Revisited

by Norman Takeuchi
2012-2017, acrylic on canvas,
121.9 cm x 182.9 cm, framed

Takeuchi's art examines identity through the lens of experience of the internment of Japanese Canadian citizens in the 1940s. This acquisition diversifies the Canadian collection and speaks to relevant cyclical and contemporary topics. It addresses issues of dual identities.

Prosthor by Ajit Das

War Exploit Robe

"Prosthor" (Stone)

by Ajit Kumar Das, 2015

Das is recognized as one of the finest artists of the contemporary chintz tradition. The largest and most complex work in his *Stone* series, this hand-painted cotton tableaux with natural dyes explores esoteric themes in a modern vocabulary. It will be featured in the upcoming exhibition *The Cloth that Changed the World* and its accompanying publication.

Cloudscape

by Xiaojing Yan

Twenty-four pieces of paper and natural reed, produced between 2009-2011, various dimensions.

In 2018, Chinese Canadian artist Xiaojing Yan installed *Cloudscape* as a loan in the ROM's *Designing Asian Design* exhibition. It is constructed from reed and paper forms that float and soar through space, referring to traditional Chinese landscape painting, where natural forms are reinterpreted through the lens of culture.

War Exploit Robe (Jeffrey Robe): Animal Hide Wearing Robe

213 cm x 173 cm, painted c. 1870 by a Crow man, and bearing a pictographic record of war exploits. Decorated with a beadwork strip and triangular emblem.

During the 19th century, war exploits were the most important subject of pictorial painting among the Indigenous peoples of the Great Plains. This robe significantly bridges two key phases of Crow art and bears witness to the transition that occurred around 1870 when reservation life began for the Crow people.

Suite of apatite gems

Suite of 26 gem apatites

341 carats (total weight); Worldwide localities

Apatite refers to a group of phosphate minerals found in many areas of the world. It is one of the few minerals that forms in bio-microsystems (for example, in our bones and teeth) and is distributed in all rock types. Large, well-formed, and transparent crystals are very rare, making this suite of apatites unique. And, in the long ROM tradition of acquiring geographically significant gemstones, the importance of the known locality in these gemstones will be key to understanding formation and for geo-fingerprinting.

Christian Dior Haute Couture Two-Piece Evening Dress

This silk velvet and silk faille dinner dress called "Duchesse" is in the "Ciseaux" line from the Milieu du siècle collection, Autumn-Winter 1949-1950, Paris, France, and fills a gap in the ROM's 1947-1957 Christian Dior collection.

Fayum Mummy Portrait

Fayum Mummy Portrait of a Woman

Encaustic technique on wood, from the Fayum region of Roman Egypt, c. second century.

Found in cemeteries in the Fayum and other parts of Egypt, what are collectively known as Fayum mummy portraits represent some of the earliest known, best-preserved, and most finely painted portraits in the history of art, and they are an unmatched source of information on ancient traditions. This acquisition received support from the Mona Campbell Endowment Fund.

"Bob's Clan" by Zohra Opoku

"Bob's Clan"

by Zohra Opoku, 2017
Screen print on cotton, thread, wool,
139 cm x 186 cm.

This work is from the seminal series *Unravelling Threads* by Zohra Opoku, an internationally renowned Ghanaian artist. The rising star has a growing number of international exhibitions and presence in important institutional collections.

Sea scorpion (eurypterid) fossils

Middle Silurian period of Ontario (~443 million years old); Guelph and Bertie Formations

Eurypterids are large predatory marine arthropods that represent iconic fossils from the Silurian period. The two eurypterid specimens are the best specimens of the species currently known anywhere. The approximately 22-inch-long specimen from the Ridgemoor Quarry (*Acutiramus cumingsii*) is by far the best-preserved specimen from the Bertie Formation of Ontario. This complete specimen showcases extraordinary preservation of eyes, including preservation of lenses, which also makes this acquisition particularly scientifically significant.

Meteorite NWA 11119

Meteorite NWA 11119

Formed approximately 4.5 billion years ago;
14 grams

Meteorites originate from asteroids, our moon and from at least one planet, Mars. They allow us to understand the formation of the solar system and all the rocky bodies it contains as well as giving us insights into the possible origins of organisms. Studying them allows us to place our planet and the life it holds into a wider context, i.e. the formation of this system of planets we call home. The NWA 11119 is one of the most important meteorites yet discovered. It challenges what we have believed about the geological processes which formed asteroids and planets in the early solar system.

Leading-Edge Research

The Museum's reputation as a leader in research and groundbreaking scholarship continues to grow. With each year, the ROM is strengthening its curatorial capacity and enhancing access to and stewardship of its collections. This has been demonstrated through key additions to the Museum's collections in Natural History and Art & Culture, new publications of findings, curators presenting at conferences worldwide, and global fieldwork research.

Justin Jennings and team in Arequipa, Peru

Field Research

The strength of the ROM's research is respected and recognized on an international scale. In 2018–2019, the Museum's curatorial staff travelled across six continents to conduct field studies in art, culture, and nature.

Sarah Fee

Senior Curator of Fashion & Textiles
Port Louis, Mauritius | June 2018

The National Archives of Mauritius is considered the most important repository of archival material related to Madagascar. The Natural History Museum in Mauritius has never been explored for Madagascar-related material, although it promises to hold some of the earliest objects. Fee's research supports upcoming publications on the precocious and radical dress reforms of Radama.

Burton Lim

Assistant Curator, Mammalogy
Guyana, Peru, and Ecuador | June 2018

Lim conducted fieldwork in Guyana for an annual biodiversity monitoring project in the rainforest ecosystem at Iwokrama Forest, establishing baseline data related to potential climate change in tropical environments. The team captured 317 bats representing 33 species, and will compare data to previous numbers. Lim also conducted a bat-species survey in Grenada in February.

Ontario, Canada | June 2018

Staff from the ROM participated in the Ontario BioBlitz at Claremont Nature Centre. Lim, along with ROM Mammalogy technician Jacqueline Miller, captured 52 small mammals representing six species, and recorded the echolocation calls of bats. They prepared a representative collection of 14 specimens to document their

diversity in the area. This will form a reference database for future comparison and help track ecosystem changes.

Ecuador | November 2018 and March 2019

Lim participated in a biodiversity monitoring survey at Yasuni National Park in Ecuador. Bats, rodents, and opossums were collected to document the diversity of rare and evasive small mammals. The data will be used to compare species diversity and relative abundance over time, and will be incorporated into broader studies on the biodiversity, evolution, and biogeography of South America.

Justin Jennings

Curator, New World Archaeology
Arequipa, Peru | July 2018

The purpose of Jennings' research was to survey ancient trails associated with the broader transportation network connected to the archaeological site at Quilcapampa, where the ROM recently completed excavations. The work benefited previous research and was supported by Peru's Ministry of Culture in its efforts to qualify a nearby site for UNESCO World Heritage status.

Kimberly Tait

Teck Endowed Chair of Mineralogy
Richland, Washington, USA | July 2018

Tait, Postdoctoral Fellow Lee White, and Ph.D. student Tanya Kizovski traveled to the Environmental Molecular Sciences Laboratory at the

Pacific Northwest National Laboratory in Richland, Washington, to apply analytical tools to Martian meteorites to resolve the presence, abundance, and composition of extraterrestrial water, ground-truthing the potential for life on other planets.

Perth, Australia | August 2018

Travelling to the only geoscience atom probe in the world, Tait collected data on baddeleyite (zircon oxides) to look at the chemical composition and geological age of a sample in a eucrite meteorite from the ROM's collection.

Portsmouth, United Kingdom | August 2018

Tait, White, and Kizovski traveled to the University of Portsmouth to use the Variable Pressure Zeiss Scanning Electron Microscope with an Electron Backscatter Diffraction detector to study Martian meteorites from the ROM's collection.

Craig Cipolla

Associate Curator, North American Archaeology
Uncasville, Connecticut, USA | August 2018

Cipolla led an ongoing archaeological field school on the Mohegan Reservation archaeological sites that are central to his research, while teaching Indigenous students the basics of archaeological method and theory. The workshop was collaborative and brought together students and staff of diverse backgrounds to collect archaeological data on colonial history in the region.

1/
JEAN-BERNARD CARON
Canada

2/
CRAIG CIPOLLA
USA

3/
SANTIAGO CLARAMUNT
Peru

4/
CHRIS DARLING
Trinidad and Tobago

5/
DAVID EVANS
USA
Canada

6/
SARAH FEE
Mauritius
India

7/
SILVIA FORNI
Ghana

8/
KRZYSZTOF GRZYMSKI
Poland

9/
JUSTIN JENNINGS
Peru

10/
BURTON LIM
Guyana
Peru
Ecuador

11/
JEAN-MARC MONCALVO
Canada

12/
ALEXANDRA PALMER
Greece
India

13/
FAHMIDA SULEMAN
Oman

14/
KIMBERLY TAIT
USA
Australia
UK

Top left: Printing alum in Dhamadka, India. Top right: tk Bottom left: Silvia Forni in Labadi, Ghana. Bottom right: Dr. Jean-Bernard Caron (centre), his PhD student Joseph Moysiuk (right), and private fossil collector Wayne Davey (left) exploring fossiliferous Silurian outcrops at the Ridgemount Quarry near Fort Erie, Ontario

Children playing around Serge Attukwei Clottey's installation, Labadi, Ghana, August 2018

Silvia Forni

Senior Curator, African Arts and Cultures
Accra, Ghana | August 2018

For five years, Forni has explored contemporary creativity, focusing on Asafo arts and the art scenes of Ghana's centres. This trip expanded and deepened the research questions developed in investigating the role of the artist as social commentator. Forni explored the function of art as catalyst for socially engaged and political conversations in spaces removed from market strictures.

Santiago Claramunt

Associate Curator, Ornithology
Peru | summer 2018

Claramunt traveled to Peru to collect specimens for his research on avian flight performance and dispersal. Over three years he has collected 142 specimens of 55 species. In Uruguay he collected specimens of ovenbirds for his research on the systematics and evolution of the species. He surveyed, photographed, and sampled birds, taking approximately 500 photos of birds and habitats.

David Evans

James and Louise Temerty Endowed
Chair of Vertebrate Palaeontology
Hell Creek, Montana, USA and Southern Alberta,
Canada | summer 2018

Evans led ROM vertebrate paleontologists on two fieldwork projects. First was the start of a five-year project around Hell Creek, Montana, to learn more about dinosaur extinction and grow the ROM's collection. A *Triceratops* skull and several microvertebrate sites were found. The team continued searching for fossils with the Southern Alberta Dinosaur Project, excavating a rare alligator skeleton.

Jean-Marc Moncalvo

Senior Curator of Mycology
Greater Toronto Area, Canada | summer 2018

Moncalvo undertook fieldwork in forested areas of the Greater Toronto Area (GTA) throughout the summer, observing mushrooms' seasonality and ecology, and collecting specimens of interest for ongoing research activities.

Jean-Bernard Caron

Richard M. Ivey Curator
of Invertebrate Palaeontology
Ridgemount Quarry and Fort Erie, Ontario, Canada
October 2018

Caron, Maryam Akrami, and Ph.D. student Joseph Moysiuk visited Ontario's Ridgemount Quarry and a private fossil collector near Fort Erie on October 26, 2018, resulting in the ROM receiving the donation of a collection of Silurian-age invertebrate fossils. Some will be displayed in the ROM's future Willner Madge Gallery, Dawn of Life.

Krzysztof Grzyski

Senior Curator, Egypt & Nubia
Warsaw and Poznan, Poland | October 2018

The goal of Grzyski's trip was to research and study material from the Letti Basin Project carried out in collaboration with colleagues from ROM partner institutions including the Polish Academy of Sciences and the Poznan Archaeological Museum.

Alexandra Palmer

Nora E. Vaughan Fashion Costume Senior Curator
and Chair of the Veronika Gervers Research
Fellowship in Textiles & Costume
Athens, Greece | November 2018

Palmer interviewed family and associated colleagues of American artist and philosopher Raymond Duncan as part of an ongoing project to research archives and record oral histories related to Duncan's life in Greece.

Sarah Fee and Alexandra Palmer

Gujarat, Rajasthan, and New Delhi, India,
December 2018

Fee and Palmer undertook this trip for forthcoming ROM exhibition *The Cloth that Changed the World*. Along with textiles professor Eiluned Edwards, Fee interviewed and collected works from cotton printers reviving natural dyes and older patterns as well as contemporary designers using block-printed cloth. They also worked with filmmaker Indraneel Lahiri to capture master craftsmen making chintz.

Chris Darling

Senior Curator of Entomology
Trinidad and Tobago | March 2019

Darling and ROM Entomology Technician Brad Hubley conducted fieldwork to collect specimens for an ongoing taxonomic revision of the parasitic wasp of the *Perilampus platigaster* species group, and to enhance the entomology research collection. A new family of gall-forming wasps was added to the ROM's collection.

Fahmida Suleman

Curator of Islamic Art & Culture
Muscat and Salalah, Oman | March 2019

Suleman conducted research at the British Museum and the National Museum of the Sultanate of Oman, focusing on the unique tradition of female silversmithing in southern Oman. She, along with colleagues, recorded field interviews and documented stories about the work and the current situation in Oman.

New Discoveries

The Annual ROM Research Colloquium provides an opportunity for ROM researchers to share updates on their work and projects with ROM colleagues and members of the public. The 2019 Colloquium featured 21 speakers from the ROM's Natural History and Art & Culture departments, as well as postdoctoral fellows. Topics ranged from the origins of chintz in India to research in the ROM's Library and Archives, Ontario's historic fur trade, blue whale genomes, and new fossil discoveries in Marble Canyon.

Following the Colloquium was the Annual Vaughan Lecture, in which Craig Cipolla (Curator of North

American Archaeology) presented his recent research in New England and the Great Lakes, addressing archaeology's role in contemporary society. The Vaughan Lecture Fund was established in 1994 with a generous gift from the Estate of Nora E. Vaughan to continue the ROM's tradition of a staff member sharing their latest research with the public.

Student recording a nineteenth-century site at the Mohegan archaeological field school

Top left: Hudson Strait kayak equipped for hunting. **Top right:** Satyr Tragopans are normally found in the Himalayas, but the band on the leg indicates this bird came from a pheasant breeder closer to home. **Bottom left:** A collection of old and new silver necklaces, bracelets and head ornaments with coral beads and gilded decoration collected and made by Tufel Ramadan, one of the last practising female silversmiths of Dhofar, southern Oman. **Bottom right:** Student on a field course in Peru identifying a bat

Skull room

ROM Scholarship in Print

The ROM produces a wide range of publications related to the Museum, its collections, exhibitions, and scholarly research. Focusing on the intersecting worlds of art, culture, and nature, the ROM creates publications that share knowledge, inspire learning on timely and relevant topics, and encourage a greater understanding of the world around us.

The Louise Hawley Stone Charitable Trust generously supports the Museum's renowned publishing program.

**WINNER
OF THE
R. L. SHEP
ETHNIC TEXTILES
BOOK AWARD**

Art, Honor, and Ridicule: Fante Asafo Flags from Southern Ghana

By Silvia Forni and Doran H. Ross

This landmark publication was awarded the R. L. Shep Ethnic Textiles Book Award in 2017 for making outstanding scholarly contributions to a rich tradition of textile creativity in Africa, known mainly for its iconographic imagery linked to oral knowledge and its bold design executed in vivid colors. Based on decades of research, this work identifies and recognizes the individual artists and workshops who design and make the flags, the sensibilities and long history that inform their making and innovations to the present day, as well as the flags' deep cultural meanings for wider communities.

ROM Publications 2018-2019

Christian Dior: History and Modernity, 1947-1957

Alexandra Palmer (October 2018)

Arguably the most famous fashion designer of the 20th century, Christian Dior's feminine fashions were desired, worn, and emulated by women around the world. This publication explores how Dior's dramatic creations—the cuts, textiles and embroideries—stimulated the entire Paris haute couture industry after the devastation of the Second World War. *Christian Dior* weds extensive research with close examination of designs, making it an essential read for those interested in fashion, art, culture, and history.

Gods in My Home: Chinese Ancestor Portraits and Popular Prints

Wen-chien Cheng and Yanwen Jiang (January 2019)

Gods in My Home examines the previously unexplored connection between ancestral paintings and traditional popular prints in the context of Chinese Lunar New Year. It studies the artworks through the lens of their unique status as images used for domestic worship of popular gods and ancestors in households during the late imperial and early Republic periods. This book is the first to provide insights into how these images reflect a view of the domestic, material, and spiritual life of Chinese society.

Zuul: Life of an Armoured Dinosaur

Victoria Arbour and David Evans (December 2018)

Palaeontologists Arbour and Evans take readers from Montana's Havre Badlands—and the discovery of a new dinosaur species—to the dinosaur's new home at the ROM. Christened *Zuul crurivastator* after the iconic monster from *Ghostbusters*, this ankyloaur had a gnarly head, bony spikes, and a deadly, sledgehammer-like tail. The authors share the latest research on this dinosaur and how *Zuul* adapted to survive in the twilight years of the Age of Dinosaurs.

External Publications by ROM Curators

Relevance and Application of Heritage in Contemporary Society

Pei-Lin Yu, Chen Shen, and George S. Smith, eds. Routledge (July 2018)

In the contemporary world, unprecedented global events are challenging our ability to protect and enhance cultural heritage for future generations. This book examines innovative and flexible approaches to cultural-heritage protection.

Powerful Places in the Ancient Andes

Justin Jennings and Edward Swenson, eds. University of New Mexico Press (November 2018)

Andean peoples recognize places in terms of the power they emanate and the identities they materialize and reproduce. This book argues that a careful consideration of powerful places is critical not only to understanding Andean political and religious history but to rethinking sociological theories on landscapes more generally. The contributors evaluate ethnographic and ethnohistoric analogies against the material record to illuminate the ways landscapes were experienced and politicized over the last 3,000 years.

ROM magazine

The ROM publishes three magazines per year. Each issue features an engaging, in-depth look into the Museum's exhibitions, research, and collections. Highlighting world-leading scholarship, new initiatives, and recent acquisitions, *ROM* magazine brings to life some of the Museum's most exciting and fascinating stories.

Community Connections

The ROM seeks to be a place of connection for our diverse community. To achieve this goal, the Museum establishes and supports collaborative relationships with particular groups and organizations. A majority of these partners represent communities that historically have experienced barriers to, or have had difficulty in connecting with, the Museum. Through these collaborations the Museum is creating opportunities for communities to engage with the ROM on their own terms in ways that create authentic and meaningful connections.

Enabling Access

The ROM is committed to providing inclusive museum experiences for all our visitors. Access to our collections and information resources is one of our primary and defining responsibilities.

Online Descriptive Audio Tours

Select exhibitions feature descriptive audio tours that enhance the traditional audio tour experience with descriptions of highlighted objects. These tours may be streamed from a personal device or downloaded in advance of a visit.

Sensory-Friendly Guide for Visitors

Prepared in collaboration with Autism Ontario, the ROM has prepared an online guide with tips and sensory notes for visitors.

American Sign Language (ASL) Interpreted Events

The ROM offers ASL interpretation for lectures and tours upon request, and offers ASL-interpreted Museum Highlights Tours to the public.

Promoting Health and Well-being

Research throughout the world is demonstrating the positive impact cultural institutions can have on the health and well-being of people and their communities. The ROM continues to act as a leader, and innovator, in the development of programs that contribute to well-being.

Social Prescription Program

The ROM Social Prescription pilot program launched in December 2018. This initiative will allow healthcare, social service, and community service professionals affiliated with ROMCAN partners to prescribe clients a visit to the ROM as a way to improve their mental health and overall well-being. Five-thousand ROM Social Prescription passes were made available to 53 ROMCAN partners for the program's pilot year.

Tours for Visitors with Dementia

The ROM works with the Alzheimer Society of Toronto to provide tours for visitors experiencing dementia and for their companions. These tours use facilitated discussions to foster socialization, mental alertness, and experiences of reminiscence.

Welcoming New Audiences

The ROM Community Access Network (ROMCAN) is the Museum's commitment to removing barriers to access by working alongside community partner organizations. In 2018, ROMCAN celebrated its 10th anniversary and enabled 71,051 free visits for individuals who otherwise would not be able to access the museum. The program expanded from 78 to 112 partners within the fiscal year and added a 10th community of focus: persons with lived experiences of mental health and/or addictions.

Throughout the year, the Museum hosted eight ROM In My Backyard (RIMBY) community events, bringing Museum experiences to ROMCAN partners in their own spaces. These

experiences featured hands-on engagement with Museum objects and conversations with participants about the objects as well as how these artifacts resonate with them personally.

The ROM also delivered two 10-week sessions of ROM Trailblazers in four St. Alban's Boys and Girls Club locations in neighbourhood-improvement areas across the city. Over 165 children aged six to 12 engaged in this afterschool program that featured activities such as creating slime to learn about non-Newtonian fluids and exploring the dinosaur food chain through fossils and casts of their teeth.

The ROM offers free general admission to Indigenous peoples, including First Nations, Inuit and Métis. Indigenous visitors may avail of this offer at the admissions desk.

Non-profit organizations serving ROMCAN communities may apply for a one-time donation of ROMCAN

tickets to visit the Museum. As well, persons with a valid adult Toronto Public Library card may borrow a Museum + Arts Pass (MAP) to the ROM at 50 library branches across Toronto.

The Institute for Canadian Citizenship's Canoo program provides new Canadian citizens (18+) with free admission to the ROM during their first year of citizenship. Meanwhile, full-time students attending college or university in Canada receive free general admission every Tuesday.

Attendants supporting persons with disabilities receive free admission to the ROM to the level of admission purchased by the person they are supporting. Persons with disabilities may request an attendant ticket or present an Access 2 Entertainment card at the admissions desk to avail of this policy.

ROMCAN and its programs are generously supported by The Bennet Family Foundation, The Cheng Family, Peter Gilgan Foundation, Patrick and Barbara Keenan Foundation, and The MacMillan Family Foundation.

Creating Space for New Voices

ROM Youth Cabinet

Launched with the support and guidance of the ROM Indigenous Advisory Circle, the ROM Youth Cabinet sees a group of Indigenous and non-Indigenous youth aged 16 to 21 create engaging and relevant online and onsite experiences for their peers. Meanwhile, the Uncover/Recover project, developed with OCAD University's Indigenous Visual Culture program, enabled students to access curatorial collections and create multimedia experiences that reinterpret people's understandings of and relationships with ancestral objects.

Hack the ROM

The ROM's Indigenous digital learning program Hack the ROM engages Indigenous students from grades four through 10 and their peers throughout Northern and Southern Ontario. The five-month program builds students' digital literacy skills to design and develop video games and digital media inspired by the Indigenous ancestral objects in the ROM's collection. Classes engage with ROM staff and resources multiple times via onsite visits (Greater Toronto Area classes) or online visits (Northern and rural southern Ontario classes). Hack the ROM connects to multiple strands of the Ontario curriculum and global competencies, and responds to the Truth and Reconciliation Commission of Canada: Calls to Action.

Generously supported by The Slaight Family Foundation.

Access to First Peoples Art and Culture

In April 2018 the ROM's Daphne Cockwell Gallery dedicated to First Peoples art & culture opened free of charge to the public. The move is part of the Museum's broader effort to foster greater appreciation of the Indigenous collections stewarded by the ROM, and to support the recommendations of the Truth and Reconciliation Commission of Canada: Calls to Action report. It is also another step aimed at increasing public access to the Museum.

Indigenous Knowledge Resource Teachers from the ROM Learning Department are in the Gallery every Tuesday to Friday engaging visitors with their knowledge and perspectives on the ancestral objects. This is one of several integrated Indigenous education initiatives that centre First Nations, Métis, and Inuit peoples, past and present, through object and inquiry-based learning that is participatory, impactful, and innovative.

Programming

That Inspires

From stimulating discussions with thought leaders to exciting, activity-based experiences, the ROM's selection of programming gives visitors a chance to experience the Museum and its exhibitions in a new light, delivering compelling content for key attendance periods and throughout the year.

ROM Speaks Lectures

ROM Speaks presents engaging and thought-provoking topics all year long, featuring compelling voices addressing various fascinating subjects. The past year saw 6,000 attendees for ROM Speaks events, which included receptions and exclusive access to special exhibitions.

ROM Speaks attracted sell-out crowds to discussions related to exhibitions including *Spiders: Fear & Fascination*, *Wildlife Photographer of the Year*, and *Zuul: Life of an Armoured Dinosaur*. Guest speakers included Spider-Man comics writer Chip Zdarsky and illustrator Adam Kubert, who traced the history of the character in popular culture; acclaimed National Geographic photojournalist Brian Skerry; and palaeontologists Tom Holtz and Victoria Arbour.

Friday Night Live

Launched in 2012, Friday Night Live (FNL) has become a unique Toronto social destination. Each week, thousands of millennials take over the Museum to enjoy curated, cutting-edge ROM content, eclectic eats, drinks, top DJs, live bands, and the opportunity to explore ROM galleries.

The seventh full year of FNL saw 21 events hosted, attracting more than 53,000 visitors. The spring season ended with "Arachnophile," celebrating the launch of the blockbuster exhibition *Spiders: Fear & Fascination*. Other notable themes included "Superheroes," "DinoNite," "Love," "Holi," "Colour ROM Proud," "Fashionology," "The 6ix," and "Indigenous Now."

Supporting Sponsor: Asahi Super Dry

ROM Daytime + ROM Connects

ROM Daytime features daytime lectures by ROM experts who share groundbreaking research and advances in art, culture, and nature. They are free with Museum admission. ROM Connects offers exciting lectures and captivating documentaries at no cost, making ROM content available to all. Highlights included the talks *Christian Dior: Fashion in Publications*, *Real Fake: The Story of a Zapotec Urn*, *The Royal Arts of Jodhpur: From Palace to Toronto*, and the 2018 Veronika Gervers Memorial Lecture *A Revolution in the Bedroom: How Indian Dyed Cottons Transformed Europe's Interiors in the 17th and 18th Centuries*.

ROM for the Holidays

For 12 days over the holidays, the ROM proved to be a perfect seasonal gathering place for family and friends, welcoming more than 89,000 visitors. Special exhibitions and related programming included *Spiders: Fear & Fascination*, *Zuul: Life of an Armoured Dinosaur*, and *Wildlife Photographer of the Year*. Visitors were able to enjoy interactive dance, live animals with Toronto shelter Hands on Exotics, and sensational spider craft-making sessions.

Family Day Long Weekend

During the Family Day long weekend (February 16-18, 2019), 18,313 visitors came to the ROM to celebrate the Chinese Lunar New Year. The Museum was buzzing with activities and live performances to ring in the Year of the Pig. Programming included Chinese artists Peng Yang and Yanwen Jiang, Chinese arts and crafts, lion dances, and tea tasting. Families also had the opportunity to visit the exhibition *Gods in My Home: Chinese New Year with Ancestor Portraits and Deity Prints*.

March Break

This year's March Break activities, attended by 70,700 visitors, brought the worlds of art, culture, and nature to life with contributions from the natural history and art & culture curatorial teams. The Field Camp ROM activity hub shared the techniques, tools, joys, and challenges of life in the field across disciplines, while the Museum Secrets station brought behind-the-scenes museum experiences to ROM visitors, and Museum staff read their favourite stories during ROM Storytime. Interactive experiences for all ages were provided by ROM Travelling Exhibitions and partnerships with the Department of Museum Volunteers, ROM Friends groups, and Parks Canada.

ROM U

ROM U, the Museum's one-day workshops led by ROM experts and offering fascinating lectures, hands-on activities, gallery tours, and lunch, exceeded expectations. Due to overwhelming demand, multiple sessions were added for the *Fossil Prep Workshop*, *The Rise and Fall of the Roman Empire: Why Does it Matter Today?*, *All Under Heaven: Imperial China in the Ming and Qing Dynasties*, and *The Viking Age Revisited*.

ANNUAL EVA HOLTBY LECTURE ON CONTEMPORARY CULTURE: JESSE WENTE

This lecture brings powerful voices to the ROM to discuss provocative and engaging contemporary ideas. In November 2018, broadcaster and cultural critic Jesse Wenté (Ojibwe from Toronto, member of the Serpent River First Nation), Director of Canada's Indigenous Screen Office, prognosticated about the relationship between Canada and Indigenous peoples circa 2067.

The Annual Eva Holtby Lecture on Contemporary Culture is generously supported by the Holtby and Schury families.

Learning at the ROM

The ROM is one of Ontario's largest cross-curricular educators. Learning at the ROM encompasses educational experiences onsite, online, and through community outreach. The breadth and scale of learning inspired by the ROM's research and collections include School Visits, Travelling Programs, and the Hands-on Galleries.

School Visits

School buses full of eager students arrive daily at the ROM. This year, 100,536 Ontario students and teachers were encouraged to inquire and think critically about the world around them through guided tours, hands-on labs, maker activities, and online resources linked to the Ontario curriculum. Ensuring the ROM is accessible to students from marginalized communities, the School Visits Bursary Program provided free or discounted experiential learning opportunities led by ROM educators to 26,400 students.

This program is generously supported by Ada Slaight, the Bennett Family Foundation, Dan Mishra, Canada Life, KPMG, Linamar Corporation, Mandarin Charitable Foundation, Nordstrom, and the Weinberg Family Foundation.

Hands-On Galleries

The Patrick and Barbara Keenan Family Gallery of Hands-on Biodiversity and CIBC Discovery Gallery are the Museum's most visited galleries. They highlight collections from all Museum departments to explore understanding of art, culture, and nature. Over 200 volunteers and learning staff engaged with 270,594 and 198,359 visitors at the respective galleries through multisensory, hands-on experiences with authentic objects, specimens, and live animals.

Indigenous Learning Programs

Indigenous education has been a strategic priority of the Learning Department for over five years with the development and delivery of relevant educational programming that responds directly to the Truth and Reconciliation Commission's Calls to Action. During this time, several integrated Indigenous education initiatives have been implemented with the guidance of the Indigenous Advisory Circle, which includes an elder, knowledge carriers, educators, artists, and youth representing a variety of nations and education stakeholders.

ROMKids

ROMKids programs attracted more than 32,000 attendees. Thirty-five instructors, 50 counselors, and 200 volunteers contributed to Summer Club, Holiday Camp, March Break Camp, Saturday Club (generously supported by the Philip and Berthe Morton Foundation), and ROMKids Junior. More than 50% of Summer Club staff were campers as kids, continuing a ROM cycle. Over 10 weeks, 23 instructors and 52 counselors ran 134 groups, making it the largest-ever Summer Club. Campers from the ROM Revealed group learned how exhibitions are planned, then had the opportunity to research and showcase their own exhibition.

Travelling Education Programs

The ROM achieved its provincial mandate through its Travelling Education Programs, this year engaging 194,603 students across the province and the country. Offerings include EduKits—portable cases containing original and reproduced objects with a teacher's guide and student activity booklets linked to the Ontario curriculum. Travelling Planetariums are inflatable domes that provide an immersive experience through a digital projection of the galaxy and beyond. EduKits engaged 68,394 students, while Planetariums engaged 11,867 people in schools, libraries, museums, and community centres across the province. Through its Travelling Exhibitions, the ROM shares its collections and research across Ontario and with audiences in British Columbia, Quebec, and Nova Scotia, this year reaching 114,342 people.

The Travelling Planetariums are generously supported by the Burt Family Foundation.

Members and Volunteers

Members

The ROM hit a record of 38,467 Member households and more than 127,000 individual Members in 2018-19. Members enjoyed an unparalleled slate of exhibitions and unlimited access to galleries, special previews, and exclusive member programming. Members participated in over 75 exclusive Member Experience Tours ranging from ROM Ghost Stories to the Evolution of Adornment, Clothing & Fashion as well as 13 exchange weekends with local cultural institutions. In addition to Canada and the United States, the ROM boasts Members from 46 countries, including Argentina, Australia, Belize, Guatemala, and Turkey. The ROM has 866 Member households that have been Members for 30 years or more.

Volunteers

The Department of Museum Volunteers (DMV) offers a wide range of services that support the ROM. The volunteers engage visitors and assist in planning their visits. They provide guided tours and offer an interpretive and interactive experience with objects in Museum galleries. In 2018-19, the DMV's 539 active volunteers provided 40,000 hours of service to the ROM and its visitors, including 2,964 tours in English and French.

The DMV supports the Museum by reaching out to various communities such as hospitals, Ronald McDonald House, retirement homes and community centres to promote the ROM's collections and special exhibitions with museum-themed activities and crafts for a hands-on experience. The department also helps raise funds for the Museum by developing day trips with historic, architectural, cultural, or museum

themes to places in Toronto and the greater GTA; coordinates group tours for ROM members to global destinations focusing on culture and natural history; organizes historical and architectural tours encompassing unique aspects of Toronto's neighborhoods; and enriches the visitor experience with educational and cultural programs as well as fundraising in support of the ROM's acquisitions and research.

In addition to the DMV, the ROM was supported by 758 volunteers in the Hands-On galleries and other departments across the Museum. The volunteers contributed their time, abilities, and enthusiasm, helping curatorial, donor relations, membership, and programming efforts for more than 67,615 hours.

In total, 1,297 volunteers gave 107,615 hours to the ROM.

Digital Readiness

The ROM's Digital Strategy encompasses three high-level goals: ensuring digital readiness; empowering access, experience, and engagement; and evaluation and iteration.

Increased eMuseum Engagement

The ROM's robust online community is anchored by its website (rom.on.ca), which experienced almost four million sessions and more than \$2.6 million in online ticket sales. Nearly 50 percent of users visited the website to plan an in-person visit. Visits to eMuseum, the ROM's online collection portal (collections.rom.on.ca/collections/14320/emuseum-home), grew to over 41,000 sessions, with almost 814,000 page views—a 180 percent increase over last year. High-quality, user-friendly digital images and content related to more than 36,000 objects are currently online, where visitors spend on average more than 5.5 minutes exploring the expanding online collection of art, culture, and natural history objects.

Online Collections Upgrades

Key initiatives include the completion of a unified collections management system (using Gallery Systems' TMS Collections) that will serve as the authoritative source for information on the ROM's collection of over 13 million objects and specimens.

Also in the works is the implementation of a new digital asset management system that will similarly organize and consolidate the Museum's digital content—including images, audio, and video—in a single system of record.

Meanwhile, collections digitization and online publication continues. Since December 2017, a digitization project team has photographed more than 7,800 objects. As of May 2019, more than 36,000 objects with images have been published to eMuseum.

Philanthropy

ROM Governors

Established in 1992, the office of the ROM Governors is responsible for all philanthropic activities in support of the Museum's priorities. It serves and supports the ROM's diverse community, cultivating long-term relationships of value to both the Museum and its many gracious donors. The independent board of the ROM Governors leads the wide range of philanthropic activities that support our programs, research, collections, galleries, and exhibitions.

A Red-Carpet Affair

More than 500 guests attended the ROM Ball, one of Ontario's preeminent cultural charity galas, on March 6, 2019. This spectacular biennial fundraising affair featured a stunning cocktail reception followed by dinner in the majestic Samuel Hall & Currelly Gallery, live performances, and an exclusive preview of *Treasures of a Desert Kingdom: The Royal Arts of Jodhpur, India* with Lead Exhibition Patron Dan Mishra.

The ROM was honoured to host government officials including His Excellency Vikas Swarup, High Commissioner of India to Canada; the Honourable Michael A. Tibollo, Minister of Tourism, Culture, and Sport; The Honourable Senator Dr. Asha Seth; The Honourable Senator Ratna Omidvar; His Excellency Dinesh Bhatia, Consul General of India in Toronto; and guests of honour His Highness Maharaja Gaj Singh II of Marwar-Jodhpur and his daughter Baijilal Shivranjani Rajye of Marwar-Jodhpur.

ROM Ball supporters collectively and generously raised \$536K net. All proceeds from this incredible evening of culture and glamour support the Museum's highest priorities, which include building and sharing global collections, creating knowledge, inspiring learning, encouraging gathering, and sparking exchange within the intersecting worlds of art, culture, and nature.

PRESENTING SPONSOR

MEDIA SPONSORS

OFFICIAL AIRLINE SPONSOR

SUPPORTING GIFT SPONSOR

IN-KIND PARTNERS

ROM Ball Committee

- DAN MISHRA
(HONORARY CHAIR)
- DEEPAK AND NEERA CHOPRA
& VICTOR AND MAUREEN DODIG
(CO-CHAIRS)
- ISABEL ALVES-VETTORETTO
- STEPHEN BOWMAN
- MARY ANNE BUESCHKENS
- JENNIFER IVEY BANNOCK
- JAYSHREE KHIMASIA
- VIKRAM KHURANA
- PATRICIA OLASKER
- ANJLI PATEL
- JENNIFER SMUSCHKOWITZ
- ROBIN TURACK
- MONICA VIRMANI

Supporters Fully Fund Willner Madge Gallery, Dawn of Life

The ROM family celebrated the final leadership gift to establish the Willner Madge Gallery, Dawn of Life on November 14, 2018. A landmark \$5 million commitment from philanthropists Jeff Willner and Stacey Madge will create a new palaeontology gallery dedicated to life before dinosaurs. The new 10,000-square-foot permanent gallery will explore the beginnings of life on Earth nearly 4 billion years ago to the dawn of dinosaurs and mammals 200 million years ago.

"I'm very pleased to join other leadership donors and the ROM in telling the story of life on Earth through this exciting new gallery—the first of its kind in North America," said Willner. "This is a story for all people, told from a uniquely Canadian perspective, which will help us understand not only our past, but also the world we'll live in tomorrow."

The ROM is grateful to all supporters of this project, which has garnered community funding from over 100 donors, with gifts ranging from \$10 to \$5 million. "This new gallery will invite the public to become time travellers and discover where we all come from," said Dr. Jean-Bernard Caron, Richard M. Ivey Curator of Invertebrate Palaeontology, who will oversee gallery development. "Every part of the Earth's story—our shared history—is written in the rocks of Canada, a legacy we can now share with curious kids and future generations."

The Willner Madge Gallery, Dawn of Life has received generous support from additional leadership donors including Richard M. Ivey & Family, The Salamander Foundation, Elinor Gill Ratcliffe, The Dorothy Strelsin Foundation, The Louise Hawley Stone Charitable Trust, and Albert and Barbara Milstein & The Polk Family Funds. The ROM also gratefully acknowledges its vital 40-year partnership with Parks Canada and the support of the Madeleine A. Fritz Palaeontology Funds.

"Every part of the Earth's story—our shared history—is written in the rocks of Canada, a legacy we can now share with curious kids and future generations."

—Dr. Jean Bernard Caron

The Honourable Elizabeth Dowdeswell

A Night to Celebrate Philanthropy

A signature annual event, the ROM Celebration Dinner on May 15, 2019, celebrated philanthropy at the Museum. This special evening honoured our many supporters and volunteers who enable extraordinary exhibitions, research, acquisitions, learning, accessibility, and public programming.

The ROM was delighted to welcome the Honourable Elizabeth Dowdeswell, Lieutenant Governor of Ontario; the Honourable Michael A. Tibollo, Minister of Tourism, Culture, and Sport; and the Honourable Peter Bethlenfalvy, President of the Treasury Board of Ontario. They delivered powerful speeches about the ROM's relevance and impact in Toronto and beyond.

Robert E. Pierce and Danuta Buczynski were each presented the Lieutenant Governor's Distinguished Service Award—the highest honour bestowed on a ROM volunteer. Canada Life and Teck Resources were honoured with the Distinguished Corporation Award, and the Donor of Merit Award was presented to The Salamander Foundation and to Jeff Willner and Stacey Madge, recognizing their remarkable support of the Willner Madge Gallery, Dawn of Life.

ROM

Leadership

HONORARY PATRONS

Governor General of Canada
Her Excellency the Right Honourable
Julie Payette, C.C., C.M.M., C.O.M.,
C.Q., C.D.

Lieutenant Governor of Ontario
The Honourable Elizabeth Dowdeswell,
O.C., O. Ont.

BOARD OF TRUSTEES

April 1, 2018 To March 31, 2019

Martha Durdin, Chair

February 1, 2013 - September 13, 2019

Tim Wilson, Vice-Chair

August 12, 2015 - August 11, 2018

Neera Chopra

June 28, 2017 - June 27, 2020

Francis Chou

April 16, 2014 - May 30, 2020

David De Abreu

September 8, 2015 - September 7, 2018

Raquel De Medeiros

December 31, 2018 - December 30, 2021

Rita Shelton Deverell, C.M.

January 11, 2017 - January 10, 2020

Alicia Dubois

April 26, 2017 - April 25, 2020

Kevin Gaudet

January 17, 2019 - January 16, 2022

Deanna Horton

February 2, 2017 - February 1, 2020

Maureen Jensen

August 17, 2017 - August 16, 2020

Anne Lindsey

July 1, 2014 - June 30, 2020

Ian Madell

April 26, 2017 - April 25, 2020

Liz Mitchell

July 1, 2015 - June 30, 2021

Kevin Morris

August 28, 2013 - August 27, 2019

Nita Reed

July 1, 2013 - June 30, 2019

Ray Sharma

April 24, 2013 - October 25, 2019

Jaclyn Seidman

February 14, 2019 - February 13, 2022

Maydianne Andrade,

University of Toronto

President's Representative

Ex-Officio

Josh Basseches

Meric Gertler, C.M.

Claire Kennedy

ROM EXECUTIVE LEADERSHIP

Josh Basseches,
Director & CEO

Jennifer Wild Czajkowski,
Deputy Director, Engagement

Mark Engstrom,
Deputy Director,
Collections & Research

Sandy Bourne,
Chief Marketing & Communications
Officer

Brian McCrady,
Chief Facilities Officer,
Capital Development & Facilities

Shyam Oberoi,
Chief Digital Officer

Dan Sibley,
Chief Human Resources Officer

Doug Currie,
Vice President, Natural History

Lory Drusian,
Vice President,
Exhibition Development
& Project Management

Connie MacDonald,
Vice President, Programs, Events &
Commercial Services

Chen Shen,
Vice President, Art & Culture

Dave Tymchuk,
Vice President, Finance

Sascha Priewe,
Associate Vice President, Strategic
Initiatives & Partnerships

HONORARY TRUSTEES

April 1, 2018 to March 31, 2019

Ella (Yeti) Agnew
 Mohammad Al Zaibak
 Elyse Allan
 Maurice F. Anderson
 Salvatore (Sal) M. Badali
 Lawrence S. Bloomberg
 Gerald E. Boyce
 Marian Bradshaw•
(Served 1991-2018)
 Sally Brenzel
 Josephine M. Breyfogle
 Martin Brodigan
 Bonnie Brooks, C.M.
 Donald R. Brown, Q.C.
 Danuta Buczynski
 Ann Cameron
 Linda A. Camp
 Janet Carding
 Allen B. Clarke
 Jack Cockwell
 Susan E. Crocker
 James E. Cruise
 The Hon. William G. Davis,
 P.C., C.C., Q.C.
 David De Abreu
 Ann Dumyn
 Hon. Nicole Eaton
 Gordon Eberts
 Andrew Faas
 Lloyd S. Fogler, Q.C.
 Robert T. Gillespie
 Ron Graham
 Hamlin Grange
 H. Donald Guthrie, Q.C.
 Paul Haggis
 Eve Hampson
 Patricia Harris
 Martha J. Hogarth
 Evelyn Huang
 Rodger E. Inglis
 Richard M. Ivey, C.C., Q.C.
 Chris Jamroz
 Peter S. Janson
 Christine M. Karcza
 Thomas E. Kierans

Won J. Kim
 Bronwyn Krog
 Stanley P. Kwan
 Sandra D. Lawrence
 Michael A. Levine
 Elsie Lo
 Susanne Loewen
 Stephens B. Lowden
 Leila J. MacKenzie
 Bahadur Madhani
 Douglas Maracle
 Mme. A. Martin
 Brenda J. McCutcheon
 William L. McDonald
 Elizabeth McLuhan
 John McNeill
 Alan C. Middleton
 Barbara Milstein
 David Mirvish
 Dixie Anne Montgomery
 Maureen Myers
 Fernand Ouellet
 Hari Panday
 Jack Petch
 Prof. Marilyn L. Pilkington
 John F. Prato
 Edison J. Quick
 Joan R. Randall
 Jean M. Read
 Wendy Rebanks
 Flavia C. Redelmeier
 Grant L. Reuber•
(Served 1999-2018)
 John A. Rhind
 Julie Reikai Rickerd
 Mary-O Rohmer
 Elaine Roper
 Dr. Colin F. Saldanha
 Thomas H. Savage
 Warren S. Seyffert
 Keith Spence
 Barbara Stymiest
 Joseph (Joey) M.
 Tanenbaum, C.M.
 William Thorsell

Atul Tiwari
 Sara Vered
 Frederic Waks
 Harriet Walker
 Richard S. Wernham
 Reginald Wheeler
 Carol Wilding
 Tim Wilson
 David J. Winfield
 Judith Wolfson

• deceased

ROM BOARD OF GOVERNORS

Robert E. Pierce,
 Chairman
 Tye W. Burt,
 Vice Chair
 Richard Wernham,
 Vice Chair
 Shreyas Ajmera
 Isabel Alves-Vettoreto
 Daniel N. Argiros
 John Bianchini
 Stephen Bowman
 Bonnie Brooks, C.M.
 Mary Anne Bueschkens
 Michael Detlefsen
 Victor Dodig
 W. Robert Farquharson
 Linda Hasenfratz
 Jennifer Ivey Bannock
 Christopher W. Jamroz
 Robert A. Keilty
 Julie A. Lassonde
 Joseph Lebovic C.M.
 Michael Lee-Chin
 Dan Mishra
 Ellen J. Moore
 Patricia L. Olasker
 John Ruffolo
 Francis Shen
 Stephen Smith
 Cathy Spoel
 Joseph (Joey)
 M. Tanenbaum, C.M.
 James C. Temerty, C.M.
 V. Prem Watsa, C.M.
 R. Browning Watt, Q.C.
 Jeff Willner
 Alfred G. Wirth
(until June 2018)

Ex-Officio

Salvatore (Sal) M. Badali
 Josh Basseches
 Martha Durdin

ROM HONORARY GOVERNORS

The ROM Honorary Governors are a dedicated group of volunteers with extensive records of service and support of the Museum. They continue to advance the objectives of the Royal Ontario Museum, acting as important advocates and ambassadors for the Museum's mission and programs.

Salvatore (Sal) M. Badali,
 Chairman
 Susanne Loewen,
 Vice-Chair
 Brenda McCutcheon,
 Vice-Chair

Rudolph (Rudy) Bratty
 Jack Cockwell, C.M.
 Fredrik S. Eaton, O.C., O. Ont.
 Robert Gillespie
 Patricia Harris
 Gwen Harvey
 Martha J. Hogarth
 Richard M. Ivey, C.C., Q.C.
 Hon. Henry N.R. Jackman
 Thomas Kierans, O.C.
 Donald R. Lindsay
 Elsie Lo
 Stephens B. Lowden
 Frank Milligan
 Dixie Anne Montgomery
 Frank Potter
 Joan Randall
 Jean M. Read
 Wendy Rebanks
 Flavia Redelmeier
 John A. Rhind
 Donald M. Ross, O.C.
 Harriet Walker
 Lynton (Red) R. Wilson, O.C.
 Alfred G. Wirth

ROM GOVERNORS SENIOR LEADERSHIP

Susan Horvath,
 President & CEO
 Marilyn Brown,
 Vice President,
 Philanthropy
 Judith John,
 Vice President,
 Engagement & Marketing
 Kirsten Kamper,
 Vice President,
 Operations & Campaign

ROM BOARD OF GOVERNORS COMMITTEES

Finance & Investment Committee

Robert E. Pierce,
 Co-Chair
 V. Prem Watsa,
 Co-Chair
 Josh Basseches
 (Ex-Officio)
 Sarah Bull
 Michael E. Detlefsen
 W. Robert Farquharson
 (Past Chair)
 William A. Harris
 Susan Horvath
 Geof Marshall
 Michael E. Nairne
 Martha Tredgett

Governance & Nominating Committee

Cathy Spoel,
 Chair
 Salvatore (Sal) M. Badali
 Josh Basseches
 (Ex-Officio)
 John Bianchini
 Tye W. Burt
 W. Robert Farquharson
 Linda Hasenfratz
 Susan Horvath
 Patricia L. Olasker
 Robert E. Pierce

Currelly Legacy Society Executive Committee

Jean M. Read,
 Chair
 Philip Y. T. Cheong
 Neil Cochrane
 Trudy Kraker
 Bronwyn Krog

Marguerite Low
 Kent Mitchell
 Nita Reed

RPC Committee

Mike Mallinos,
 Chair
 Jenn Collins
 Mark Crowther
 Jennifer Longhurst
 Koel Loyer
 Lindsay Maskell
 Diane Scott
 Chris Twigge-Molecey

RPC Ambassadors

Anne-Marie H. Applin
 Teresa Briggs
 Danuta Buczynski
 Neera Chopra
 Tara Christie
 Marisa Gambin
 Bronwyn Krog
 Karim Ladak
 Jasmine Lin
 Marguerite Low
 Eleanor Mintz
 Deanne Orr
 Jean M. Read
 Sameera Sivji
 Sharolyn Mathieu Vettese
 Harriet Walker
 Diana White
 Scott Whittington

YPC Committee

Michael Lockhart,
 Chair
 Adriana Morrison,
 Vice-Chair
 Claude Tambu,
 Past Chair
 Edmund Chien

Liz English
Lori Goldberg
Dimitri Mastoras
Melanie Paradis
Carolyn Slon
Roy Tanaka
Meredith Taylor

**ROM Classic
Golf Committee**

Nita Reed
Sunny Dhillon
Peter Suma
John Van Schepen

YPC Ambassadors

Elizabeth Cameron
Edison Chai
Kathleen Dogantzis
Andrew Ellis
Christina Ferris
Charlene Gethons
Gloria Kapuku
Andrea McLoughlin
Anna Murray
Nacera Lawrence
Sarah Salomon
Curtis Yim

ROM Ball Committee

Dan Mishra,
Honorary Chair
Deepak and Neera Chopra,
Co-Chairs
Victor and Maureen Dodig,
Co-Chairs
Isabel Alves-Vettoreto
Stephen Bowman
Mary Anne Bueschkens
Jennifer Ivey Bannock
Jayshree Khimasia
Vikram Khurana
Patricia L. Olasker
Anjali Patel
Jennifer Smuschowitz
Robin Turack
Monica Virmani

Our Supporters

LIEUTENANT GOVERNOR'S DISTINGUISHED SERVICE AWARD

Renamed in 2014 after the Honorary Patron of the Royal Ontario Museum, the Lieutenant Governor's Distinguished Service Award is the highest honour the Museum can bestow on a volunteer. This award is reserved for those deserving individuals who have generously provided extraordinary and meritorious service to the ROM.

2019 Recipients

Danuta Buczynski
Robert E. Pierce

Previous Recipients

2018 Jean M. Read
2017 Dixie Anne Montgomery
2017 Joey and Toby Tanenbaum
2016 W. Robert Farquharson
2016 Martha J. Hogarth
2015 Salvatore (Sal) M. Badali
2015 Jennifer Ivey Bannock
2015 Harriet Walker
2013 Kenneth W. Harrigan
2013 Flavia C. Redelmeier
2012 Jack Cockwell
2012 Frank Potter
2010 James and Louise Temerty
2009 James and Brenda McCutcheon
2008 Jack McOuat
2006 Patricia Harris
2005 Joan Fitzpatrick
2005 Joan Randall
2005 Joan Thompson
2002 ROM Department of Museum Volunteers
2002 Elizabeth Samuel
2001 Mona Campbell
2001 Hon. Edwin A. Goodman

MAJOR GIFTS

The ROM thanks and acknowledges the generous supporters who have graciously committed \$25,000 or more to the Museum's highest priorities.

PRINCIPAL GIFTS (\$5,000,000 and above)

Jeff Willner & Family

LEADERSHIP GIFTS (\$1,000,000 to \$4,999,999)

The Salamander Foundation
Louise Hawley Stone Charitable Trust

MAJOR GIFTS (\$100,000 to \$499,999)

Barrick Gold Corporation
W. Robert Farquharson & Family
Robert E. Pierce & Family
The Toronto Star

SPECIAL GIFTS (\$25,000 to \$99,999)

The Bennett Family Foundation
Susan and Hans Brenninkmeyer
E. Rhodes and Leona B. Carpenter Foundation
Peter Gilgan Foundation
Robert A. Keilty
Alan and Patricia Koval Foundation
Anne Y. Lindsey
ROM Department of Museum Volunteers
The Dorothy Strelsin Foundation
Kathleen and Bill Troost

The ROM is grateful to the Government of Ontario and the Government of Canada for their generous support of the Museum's priorities.

LIEUTENANT GOVERNOR'S CIRCLE

In honour of the Royal Ontario Museum's long tradition of philanthropic support, the Museum is proud to acknowledge the following donors whose generous cumulative lifetime commitments have had a significant impact on the Museum's continued growth and success. (Includes financial contributions and gifts-to-the-collections received since the establishment of the ROM Governors in 1992)

PLATINUM LEVEL (\$5,000,000 and above)

Shreyas and Mina Ajmera
Estate of Mona Campbell
Jack Cockwell and Lynda Hamilton
Thor and Nicole Eaton
Dr. David Gregory
Michael Lee-Chin & Family
Estate of Herman Herzog Levy
Dan Mishra
Ernest and Elizabeth Samuel and the Samuel Family Foundation
Schad Family
Louise Hawley Stone Charitable Trust
Joey and Toby Tanenbaum
Teck Resources Limited
James and Louise Temerty
The W. Garfield Weston Foundation
The Hon. Hilary M. Weston and Mr. W. Galen Weston
Jeff Willner & Family

GOLD LEVEL (\$1,000,000 to \$4,999,999)

Barrick Gold Corporation
Bennett Family Foundation
Roloff Beny Foundation
Bishop White Committee
BMO Financial Group
Rudolph P. Bratty & Family
Brookfield Asset Management Inc.
The Raymond Chang Foundation
CIBC
John and Marilyn Driscoll
The Eaton Foundation
Eberts Family
Estate of Robert Hatfield Ellsworth
W. Robert Farquharson & Family

Ford Motor Company of Canada, Limited
George and Helen Gardiner
The Globe and Mail
William and Patricia Harris
Hatch
Ian Ihnatowycz and Marta Witer / Ukrainian Canadian Community
Jennifer Ivey Bannock Ivey Foundation
Richard M. Ivey and the late Beryl Ivey
Christopher and Kasia Jamroz
Patrick and Barbara Keenan & Family
Linamar Corporation and Hasenfratz and Newton Families
Loblaw Companies Limited
Nancy and Jon Love
Manulife
Judy and Wilmot Matthews
G. Wallace F. McCain and Margaret Norrie McCain
The R. Samuel McLaughlin Foundation
Peter and Melanie Munk
Sir Christopher Ondaatje, O.C., CBE
Bernard and Sylvia Ostry
Robert E. Pierce & Family
Power Corporation of Canada
Mrs. Elinor Ratcliffe
RBC
Wendy and Leslie Rebanks
Ernest and Flavia Redelmeier
Nita and Donald Reed
ROM Department of Museum Volunteers
ROM Reproductions Shop
The Salamander Foundation
Samuel, Son & Co., Limited
Helga and Mike Schmidt
Scotiabank

Mrs. Ada Slaughter and The Slaughter Family Foundation
Susan M. Tanenbaum
TD Bank Group
Toronto Star
T.T. Tsui
Vale
Estate of Nora E. Vaughan
Richard Wernham and Julia West
Red and Brenda Wilson
Alfred G. Wirth
Yamana Gold Inc.
Anonymous (4)

SILVER LEVEL (\$500,000 to \$999,999)

Dr. John Ayerst
Estate of May A. Ball in memory of Charles Murray Ball
Bell Canada
Jeanne Timmins Costello Trust
Susan Crocker and John Hunkin
Estate of Helen A. Dales
De Beers
Fredrik S. Eaton
GE Canada
Christopher Gregory
George Weston Limited and Weston Foods (Canada) Limited
Mrs. Norah L. Harris
The Robert H.N. Ho Family Foundation
Philip N. Holtby
HSBC Bank Canada
Imperial
The Hon. Henry N.R. Jackman
Thomas Kierans and Mary Janigan
Korea Foundation
A.G. Leventis Foundation

Estate of Dorothy Muriel Matson
 Estate of Helen McCrimmon
 Brenda and James McCutcheon
 The Catherine and Maxwell Meighen Foundation
 Menzies Family
 Mr. & Mrs. Albert Milstein
 Nienkämper Furniture
 Northland Power
 Peroni Nastro Azzurro
 Portland Holdings Inc.
 Moira and Alfredo Romano
 Sony Canada
 St. Joseph Communications
 The Dorothy Strelsin Foundation (Corinne Nemy, Trustee)
 Toronto Star
 Noah and Rose Torno
 Estate of Vincent Tovell
 Estate of Isabel Carey Warne
 The late Dr. Fred Weinberg & Joy Cherry Weinberg
 Anonymous (2)

**BRONZE LEVEL
 (\$100,000 to \$499,999)**

AGF Management Limited
 Air Canada
 Mohammad and Najla Al Zaibak
 Elyse and Don Allan
 Ancient Echoes • Modern Voices South Asia Programs Fund
 Bram and Bluma Appel
 Mark and Gail Appel
 ArcelorMittal Dofasco
 The Art Shoppe
 Salvatore M. Badali and Kim McInnes
 James C. Baillie
 Marilyn and Charles Baillie
 Bank of America Merrill Lynch
 Michael Barnstijn & Louise MacCallum

Keith Barron
 Estate of Dr. Evelyn Bateman
 William R. and Shirley Beatty Foundation
 Robert and Brenda Beckett
 Ann Walker Bell
 J.P. Bickell Foundation
 Estate of Mary C. Bieniewski
 Blake, Cassels & Graydon LLP
 Fran and Lawrence Bloomberg
 Stephen Bowman & Elizabeth Koester
 Bonnie Brooks, C.M.
 Mary Anne Bueschkens
 Burt Family Foundation
 Campbell Company of Canada
 Canada-Israel Cultural Foundation
 Canada Life
 Canadian National Sportsmen's Shows Limited
 Canadian Tire Corporation, Limited
 Canon Canada Inc.
 E. Rhodes and Leona B. Carpenter Foundation
 Cascades Tissue Group
 Cathay Pacific Airways Limited
 Nancy Chafee
 Chair-man Mills Corp.
 The Chisholm Family
 Chubb Insurance Company of Canada
 Estate of Dr. Bernhard Cinader
 CIT Canada
 City
 Katherine Ann Cleaver
 Roy G. Cole
 Coleman Family
 Colgate-Palmolive Canada Inc.
 The Gerard and Earlane Collins Foundation

Estate of Lucile R. Davies, in memory of Raymond and Lucile Davies
 Glenn Davis
 The De Gasperis Family
 Dr. Jon S. Dellandrea C.M.
 Delta Air Lines
 Michael Detlefsen and Louise Le Beau
 Primo Di Luca and the Government of Regione Friuli Venezia Giulia
 Estate of Pamela Dixon
 Doner/MDC Partners
 Andrew Faas
 Glenna and George Fierheller
 Mrs. R. William Finlayson
 Lloyd and Gladys Fogler
 Wayne and Isabel Fox
 Estate of Madeleine A. Fritz
 Murray Frum and Nancy Lockhart
 Mr. George & Mrs. Constance Gale
 General Mills Canada Corporation
 In memory of Veronika Gervers
 Bob and Irene Gillespie
 Ira Gluskin & Maxine Granovsky-Gluskin
 H. Stephen and Prudence Gooderham
 The Hon. Edwin A. Goodman and Mrs. Joan Thompson
 Estate of Marion L. Gordon
 John and Judith Grant
 Embassy of Greece
 Estate of Mrs. Susan Joan Greenberg
 David B. Greenspan
 H.J. Heinz Company of Canada LP
 Estate of Mrs. Hertha F.L. Haist
 Estate of Miss Elizabeth D. Hamilton
 Adrian Hartog and Jasmine Vujasinovic Hartog

Richard and Gwen Harvey
 Hauser Industries Inc.
 The Herrmann Family
 Higgins & Burke Tea
 Robert E. Hindley
 Richard and Martha Hogarth
 Alexandra and Julia Holgate
 Holt Renfrew
 Christopher and Markus Holtby
 Honda Canada Inc.
 Estate of Dorothy Haines Hoover
 Margo and Ernest Howard
 Estate of Thomas Howarth
 Hudson's Bay Company
 Robert Hudyma and Colleen Walker
 Estate of Leone A. Humphries
 IARTS Textiles of India Fund
 IBM Canada
 Estate of Frederick P. Ide
 The John E. Irving Family
 Irving Tissue
 Rosamond Ivey
 Suzanne Ivey Cook
 Jackman Foundation
 Dr. Sheldon Jafine
 Jewett Family
 Dr. Robert & Mrs. Ruth Josephson
 Robert and Ruth Keilty
 The Henry White Kinnear Foundation
 Kinross Gold Corporation
 Vera and Albert Kircheis
 Alan and Patricia Koval
 KPMG LLP
 Bronwyn Krog & Paul Taylor
 Beatrix Krug
 Kruger Products Limited
 Labatt Breweries of Canada
 Estate of Eustella Langdon
 Lassonde Industries Inc.
 The Laundry Family
 LCBO
 Estate of Campbell Alexander Leckie

Estate of Suzanne E. Leggett
 Donald R. Lindsay
 Anne Y. Lindsey
 Myrna Lo
 Wah Chee and Elsie Lo
 Linda and Steve Lowden
 Luminato Festival
 Estate of Mrs. Renee Lyons
 The MacMillan Family Foundation
 John and Gail MacNaughton
 Nancy E.A. Main
 Mantella Venture Partners
 Maple Leaf Foods
 Sheila and Bob Masters
 Irving and Esther Matlow
 Estate of Mamie May
 McCarthy Tétrault
 The McLean Foundation
 Estate of Joann and Rodger McClennan
 Jack and Vodrie McQuat
 Marion Megill Trust
 Mercedes-Benz Canada Inc.
 Metro Label Company Ltd. & The Lal Family
 Mexico Tourism Board
 Estate of John H. Milnes
 Eleanor and Jack Mintz
 Audrey and David Mirvish
 Mitsui & Co. (Canada) Ltd.
 Estate of John K. Morton
 The Philip and Berthe Morton Foundation
 The Muzzo Family
 Thérèse & Kent Newcomb
 The O'Hare Family
 Padulo Integrated Inc.
 Panasonic Canada Inc.
 Hilda F. Pangman
 Mary Jean and Frank Potter
 J.C. Potvin
 Alan and Delaram Pourvakil of W Studio Carpets
 PricewaterhouseCoopers LLP
 Jonas and Lynda Prince
 Robert J. Dickinson Pyne
 Joan R. Randall

Bernard M. Rasch
 Rosemary Rathgeb
 Raymond James Ltd.
 Jean M. Read and the late Morris Appleby
 John and Elizabeth Rhind
 Assuntino and Angelina Ricciuto
 Rob and Penny Richards
 Estate of Marjory Isabel Riddell
 Estate of Norma Ruth Ridley
 Rio Algom, a member of the BHP Billiton group of companies
 RioCan Real Estate Investment Trust
 Rogers Communications Inc.
 Richard Rooney and Laura Dinner
 Gretchen and Donald Ross
 RSA Insurance
 Saks Fifth Avenue
 Sigmund Samuel Trusts
 The Schad Foundation
 Isac Schenkman
 Paula and Rudolph Schury
 The Gerald Schwartz & Heather Reisman Foundation
 Sears Canada Inc.
 Alex Shnaider
 Simona Shnaider
 Sinking Ship Entertainment
 Leander V. Skof
 Stephen Smith & Diane Blake
 Sorrell Financial Inc.
 Spafax Canada (Air Canada enRoute magazine)
 Maureen and Wayne Squibb
 Estate of Henrietta E. Stevenson
 Andrew M. Stewart
 Estate of Donald and Frances Strudley
 Sun Life Financial
 Mrs. Jeannie Tanenbaum
 Larry & Judy Tanenbaum Family
 The Tecolote Foundation

Teradata Canada ULC
 Richard Iorweth Thorman
 William Thorsell
 Toronto Life
 John and Elizabeth Tory
 Toshiba of Canada Limited
 Toyota Canada Inc.
 TransCanada Corporation
 Dr. Maureen Trudeau & Jonathan, Jason & Dr. Sandra Mergler
 Rita Tsang
 The George and Mary Turnbull Foundation
 Ukrainian Canadian Foundation of Taras Shevchenko
 Mr. & Mrs. Hiroomi Umezawa
 Prof. Sidney van den Bergh in memory of Mieke van den Berg
 Vettoretto Family
 Elizabeth M. Walter
 The Vulpe-Pelenyi Family
 The WB Family Foundation
 R. Howard Webster Foundation
 Joseph C.F. Wong
 Estate of Jean Y. Wright
 John Yaremko, Q.C. and Mary A. Yaremko
 Sharon Zuckerman
 Anonymous (33)

EXHIBITION, PROGRAM, AND EVENT SPONSORS AND PARTNERS

The ROM thanks and acknowledges the following corporate sponsors, foundations, and corporate members for their generous support of a variety of ROM initiatives, including major exhibitions, special events, education, public programs, and outreach.

EXHIBITION SPONSORS AND PARTNERS

Here We Are Here: Black Canadian Contemporary Art

January 27, 2018 to May 21, 2018

Presenting Sponsor:

TD Bank Group

Exhibit Patron:

Hal Jackman Foundation

Zuul: Life of an Armoured Dinosaur

December 15, 2018 to May 20, 2019

Presenting Sponsor:

Sinking Ship Entertainment

Gods In My Home: Chinese New Year with Ancestor Portraits and Deity Prints

January 26, 2019 to January 5, 2020

Exhibit Patron:

E. Rhodes and Leona

B. Carpenter Foundation

PROGRAM SPONSORS AND SUPPORTERS

FRIDAY NIGHT LIVE 2018-19

Supporting Sponsor:
Peroni Nastro Azzurro

SCHOOL VISITS BURSARIES 2018-19

Ada Slaight
Bennett Family Foundation
Dan Mishra
Canada Life
KPMG
Linamar Corporation
Mandarin Charitable Foundation
Nordstrom
Weinberg Family Foundation

SATURDAY MORNING CLUB

Generously supported by:
Philip and Berthe Morton Foundation

CORPORATE MEMBERS

Principal (\$15,000-\$24,999)

Bank of America

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

AIG
Chubb Insurance Company of Canada
Google Canada

Contributor (\$2,500-\$9,999)

The Boiler Inspection and Insurance Company of Canada
Bloomberg
CIBC Mellon
Ecclesiastical Insurance Equitable Group Inc.
Fengate Capital Management Ltd.
Four Seasons Hotel
George Weston Limited
Genworth
Raymond James Ltd.
ii by iv Design
The Henry White Kinnear Foundation
KPMB Architects
Segal LLP

EVENT SUPPORTERS AND SPONSORS

ROM Classic Golf Tournament

Supporting Sponsor:
Semple Gooder Roofing Corporation

Eagle Sponsors:

Blakes
CIBC

Birdie Sponsors:

Air Canada
ICON
Research Casting International

Exclusive Hole Sponsors:

Allen McDonald Swartz BT/A
Chubb Insurance
Nita and Donald Reed
Rowntree Custom Millwork
Seenergy Foods Ltd
Shields O'Donnell MacKillop
Sionna Investments Managers
Westbury International
ROM Trustees

Foursomes:

Robin Anthony
BTY Group
Chair-Man Mills
Dalton Investments
Engineering Link Incorporated
Equitable Group inc.
IBM Canada Ltd.
Travel Edge

MARANT Construction Limited
 Martha Tredgett
 Newport Private Wealth
 Nita Reed
 Stonegate
 Peter Suma
 RSM Canada
 TD Securities Inc.
 The Butler Did it
 The Gillam Group
 Tye W. Burt

ROM BALL

Presenting Sponsor:

CIBC

Official Airline Sponsor:

Air Canada

Supporting Gift Sponsor:

Burgundy Asset Management

Media Sponsors:

Globe & Mail
 Toronto Life

In-kind Sponsors:

Daniel & Daniel
 ICON
 Palettera
 Praash Jewels
 Taj Hotels

Visionary Tables:

Anonymous
 Vettoretto Family

Luminary Tables:

Adgar Investments and Development Inc.
 Anonymous
 Bennett Jones LLP
 Cargojet
 Conundrum Capital Corporation
 Davies Ward Phillips & Vineberg LLP
 DBRS
 The Effort Trust Company
 Linamar Corporation
 Stonegate Private Counsel

Patron Tables:

Cartier
 Neera & Deepak Chopra
 Data CM
 Deloitte LLP
 Robert & Julia Foster/Alice & Edward Kernaghan
 Michael & Libby Gold
 Martin & Joan Goldfarb
 Guardian Capital LP
 Hatch Ltd.
 HUB International/The Humberview Group
 Jayshree & Bipin Khimasia
 KingSett Capital
 Vikram & Shalini Khurana
 MARANT Construction Limited
 McCarthy Tetrault LLP
 PricewaterhouseCoopers LLP
 ROM Board of Trustees
 Howard & Jennifer Smuschkowitz
 Sun Life Financial
 Torsys LLP
 Van Cleef & Arpels

Young Patron Tables:

Anjali Patel & Parambir Keila
 ROM Young Patrons Circle

ENDOWMENTS AND SPECIAL FUNDS

The ROM is fortunate to have the generous support of many individuals and groups of donors who together have established endowments and other special funds to provide for the Museum's continuing activities in support of research, acquisitions, collections care, exhibitions, programs, galleries, and curatorial positions. The ROM is grateful for their generosity, commitment, and vision in establishing the following funds to ensure the future success of the Museum.

ENDOWED CHAIRS & CURATORSHIPS

Bishop White Committee Curator of Japanese Art & Culture
 Mona Campbell Chair of Decorative Arts
 Canadiana Curatorship
 Richard M. Ivey Curator of Invertebrate Palaeontology
 Dan Mishra Curatorship of South Asian Art & Culture
 Louise Hawley Stone Chair of East Asian Art
 Teck Endowed Chair of Mineralogy
 James & Louise Temerty Endowed Chair, Vertebrate Palaeontology
 Nora E. Vaughan Fashion Costume Curatorship

NAMED FELLOWSHIPS

Wendy and Leslie Rebanks Fellowship, Natural History
 Wendy and Leslie Rebanks Fellowship, World Cultures

NAMED FUNDS

Ancient Echoes • Modern Voices South Asia Programs Fund
 Allan Baker Fund
 Charles Murray Ball Fund
 David and Torunn Banks Endowment Fund
 Robert and Leslie Barnett Endowment Fund
 Barrick Mining & Earth Sciences Education Coordinator Fund
 Dr. Evelyn Bateman Fund
 Roloff Beny Fund

Roloff Beny Photography Endowment Fund
 Count Walter Bieniewski Canadiana Fund
 Count Walter Bieniewski European Fund
 Bishop White Committee East Asian Endowment Fund
 J.A. Howson Brocklebank Fund
 Burnham Brett Endowment for Textiles and Costume
 Mona Campbell Endowment Fund
 Canadian Archaeology Curation Fund
 C.A.R.A.K.A. Fund
 Floyd S. Chalmers Fund
 Daphne Cockwell Gallery dedicated to First Peoples Art & Culture Fund
 Gerard and Earlane Collins Endowment Fund
 Jeanne Timmins Costello Trust Fund
 Edwin J. Crossman Fund
 Vera Dolly Denty Fund
 Department of Museum Volunteers Acquisitions & Research Fund
 Department of Museum Volunteers Endowment Fund
 Pamela Dixon Estate Fund
 The Hon. Charles and Mrs. Anne Dubin Endowment Fund
 R.H. Ellsworth Fund
 Glenna and George Fierheller Digitization Fund
 J.W.L. Forster National Portrait Gallery Fund
 Franklin Network Outreach Project Fund
 Gwendolyn Pritchard Fraser Fund

Jack Freedman Ontario Field Archaeology Fund
 Friends of the Canadian Collections Fund
 Friends of Earth and Space
 Friends of East Asia Fund
 Friends of East Asia Research and Conservation Fund
 Friends of Palaeontology
 Friends of South Asia Fund
 Friends of Textiles & Costume Fund
 Madeleine A. Fritz Invertebrate Palaeontology Fund
 Madeleine A. Fritz Vertebrate Palaeontology Fund
 Dr. Max Hans Frohberg Fund
 Edith Maxine Galbraith Fund
 James S. Gale Fund
 Veronika Gervers Memorial Research Fund
 H. Stephen and Prudence Gooderham Endowment Fund
 Suzanne and Edwin Goodman Fund
 Colin Gordon Mammalogy Fund
 Colin Gordon Ornithology Fund
 Susan Joan Greenberg Fund
 Fred S. Haines Fund
 Hatch Managing Director of the Centre for Earth and Space Fund
 Hatch Post Doctorate Fund for the Centre for Earth and Space
 Hatch University Graduate Fund for the Centre for Earth and Space
 Eva Holtby Endowment Fund
 IARTS Textiles of India Fund
 Frederick P. Ide Fund
 Hal Jackman Toy Soldier Display Fund

Kircheis Family Endowment Fund
 Korean Visitor Guides Fund
 John and Eustella Langdon Fund
 Stephen George Leggett Q.C. and Suzanne Leggett Fund
 A.G. Leventis Foundation Gallery of Ancient Cyprus Fund
 Life in Crisis: Schad Gallery of Biodiversity Ongoing Development and Operations Fund
 Life in Crisis: Schad Gallery of Biodiversity Programming Fund
 Life in Crisis: Schad Gallery of Biodiversity Research Fund
 Thayer Lindsley Geological Trust Fund
 Earl and Renee Lyons Endowment Fund
 MacDonald Collections Care Fund
 Nancy E.A. Main Fund
 Mamie May Collections Care Fund
 Helen McCrimmon Fund
 R. Samuel McLaughlin Discovery Fund
 R. Samuel McLaughlin Foundation Fund
 Joann and Rodger McLennan Endowment Fund
 James Menzies Chinese Research Fund
 N.B. Millet Egypt Nubia Research Fund
 Dan Mishra South Asian Initiative Fund
 Anica Miter Endowed Fund
 Jack and Estelle Morris Endowment Fund
 New World Archaeology Fund
 R.L. Peterson Memorial Fund
 Joan Walwyn Randall Endowment Fund

Elizabeth Rhind Fund for Collections Care
 Frank and Emily Riddell Memorial Fund
 Norma Ruth Ridley Endowment Fund
 ROM In My Backyard Program Fund
 ROM Reproductions Association Fund
 ROMCA Research Fund
 ROM Staff Professional Development Fund
 Leonard and Beatrice The Salamander Foundation Biodiversity Fund
 The Salamander Foundation Dawn of Life Gallery Enhancements and Technology Fund
 The Salamander Foundation Dawn of Life Gallery Ongoing Maintenance and Technology Fund
 Sigmund Samuel Canadian Acquisitions Fund
 Sigmund Samuel Gallery of Canada Fund
 Jan Shuckard Endowment Fund
 The Slight Family Foundation Aboriginal Youth Engagement Fund
 The Slight Family Foundation Indigenous Education Fund
 Louise Hawley Stone Charitable Trust Peer-Review Fund
 Louise Hawley Stone Charitable Trust Publications Fund
 Louise Hawley Stone Charitable Trust Strategic Acquisitions Fund
 Joey and Toby Tanenbaum Museum Accessibility Fund
 Teck Earth Sciences Endowment
 James & Louise Temerty Research Fund, Vertebrate Palaeontology

Richard Iorweth Thorman Endowment Fund
 Vaughan Lecture Fund
 The Vettoretto Family Fund
 Vivian Family Endowment Fund
 The Vulpe-Pelenyi Family Fund
 Elizabeth Walter Endowment Fund
 Dr. Fred Weinberg and Joy Cherry Weinberg Endowment Fund
 Weinberg Family Education Fund
 W. Garfield Weston Foundation Acquisitions Fund
 Wiggins Entomology Trust Fund
 Kiowa Wind Memorial Indigenous Youth Internship Fund
 Joseph C.F. Wong Endowed Fund for Fashion and Design
 Hugh Wylie Endowment Fund
 Yemen Program Fund
 Sam and Ayala Zacks Fund

ROYAL EXHIBITIONS CIRCLE

The generous support of our Royal Exhibitions Circle members is vital to the ROM's development of a robust calendar of world-class, thought-provoking exhibitions that amplify our collections and bring international scholarship and exceptional works of art and natural history specimens to the Museum. We are grateful for their inspired investment enabling the underwriting and expansion of the Museum's exciting exhibition portfolio.

ROYAL EXHIBITIONS CIRCLE

Nancy Chafee
Jack L. Cockwell
Gail & Bob Farquharson
Chris & Kasia Jamroz
Robert E. Pierce & Family
Stephen Smith & Diane Blake
James and Louise Temerty
Richard Wernham & Julia West
Jeff Willner & Family
Anonymous (1)

ROYAL PATRONS CIRCLE

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

- New RPC Members
- ★ RPC Members giving for 10+ consecutive years
- ▼ RPC Visionaries who have committed to supporting their Museum with an annual gift for three years or more

BENEFACTOR (\$25,000+)

Mr. & Mrs. Albert Milstein ★
Robert and Francine Ruggles

GUARDIAN (\$15,000-\$24,999)

Mr. & Mrs. Avie Bennett ★
Stephen Bowman & Elizabeth Koester ★
Mary Anne Bueschkens
Joy Cherry Weinberg ★
John & Judith Grant ★
Richard M. Ivey ★
Dr. Robert & Mrs. Ruth Josephson ★
The Pierre Lassonde Family Foundation ■
Eleanor and Francis Shen
Frederic & Linda Waks

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

Don and Elyse Allan ★
Salvatore M. Badali & Kim McInnes ★
John and Katia Bianchini
Bonnie Brooks
Tye W. Burt
N. Chafee
Mark & Roberta Crowther
Mr. Michael Detlefsen & Ms. Louise Le Beau ★
Maureen & Victor Dodig
Hal & Kim Gould
Richard & Gwen Harvey ★
Mr. Tom & Mrs. Terry Hilditch
Jennifer Ivey Bannock ★
Dr. Eric & Sara Jackman ■▼
Robert & Ruth Keilty
Alan & Patricia Koval ★
Melanie Munk ★
Linda Hasenfratz and Ed Newton ★
Michael & Alanne O'Gallagher
Patricia Olasker & Brett Ledger
John and Leslie Pearson
Dr. Neville & The Hon. Dr. Vivienne Poy
In Memory of Morris Appleby ★

John & Carryn Ruffolo
Cathy Spoel
Vettoretto Family
R. Browning Watt

CHAMPION (\$7,500-\$9,999)

Susan and Steven Horvath
Bronwyn Krog & Paul Taylor ★▼
Jennifer Longhurst ▼
Susan Loube & William Acton ★▼
Mike & Maria Mallinos
Pollock Family Foundation ▼
Esther Sarick ★
Michael Schatz & Trish Sullivan

FELLOW (\$5,000-\$7,499)

Mark & Gail Appel ★
Michael Barnstijn & Louise MacCallum ★
Elsbeth Bowler
Danuta Buczynski
Irene & Klaus Buechner ▼
John Esplen & Jenn Collins
The Haynes-Connell Foundation ★
Jennifer Connolly & Ken Hugessen ★
Mr. George A. & Mrs. Glenna Fierheller ★
Susan Gerhard
Bob & Irene Gillespie ★
Richard Isaac & Brian Sambourne ★
Daniel & Suzanne Cook ★
Maureen and Torben Jensen ■
Patrick & Barbara Keenan ★
Maureen Kenny & Jim McDonald

Tom Kierans & Mary Janigan ★
Suzanne Labarge ■
Jasmine Lin & I-Cheng Chen ★
Donald Lindsay
Tom MacMillan
Geoffrey Marshall & Brenda Didyk ■
Hon. Margaret McCain ★▼
Neil & Prudence Morrison ▼
Michael E. Nairne & Joanne Swystun ★
In memory of Geoffrey Ogram ★
Dr. Moira E. Phillips & J. Gordan McMehen
Morai Logistics Inc
Diane A. Scott ▼
Mr. & Mrs. G. Wayne Squibb ★
Mr. & Mrs. W. A. Switzer ★
Martin and Insup Taylor
Chris & Anne Twigge-Molecey
Jane M. Wilson ★
Robert & Joan Wright ★▼
Anonymous (3)

ADVOCATE (\$2,000 - \$4,999)

Shreyas Ajmera ★
Michael & Jacqueline Allison ▼
Anne-Marie H. Applin ★
Mr. & Mrs. R. G. Armstrong ★
Katherine Babiuk & Family ▼
Mr. & Mrs. Edward P. Badovinac ★
The Bagchi Family
Marilyn & Charles Baillie ★▼
Walter M. & Lisa Balfour Bowen ★
Karen & Bill Barnett ★
Dr. N. Barnor-Lamprey & Dr. K. Lamprey ▼

Josh Basseches & Amy Perry Basseches
William R. and Shirley Beatty Foundation ■
Philip Beesley
Julie & Paul Berdusco ▼
Sari Weinberg-Binder & David Binder
Ellen & Murray Blankstein ★▼
Mr. & Mrs. W. R. Blundell★▼
The Bocking Family ▼
John Bonin & Cherise Berman
William R. Bradley & Carolyn Bradley-Hall ▼
Dr. Diane Bridges-Thicke and Dr. Brian Thicke ▼
Teresa & Gordon Briggs ▼
Donald R. Brown, Q.C. ★▼
Marilyn & Patrick Brown ■
Eva Brummer ★
Sarah Bull ■
Marie Luise Burkhard
David J. Burnside ▼
Mr. Paul V. Caetano ★▼
Dr. Barbara Caffery ▼
Kathryn Jane Cameron ★
Margaret Harriet Cameron ★▼
Kenneth & Denise Cargill ▼
Mr. Donald Carswell & Mrs. Elizabeth Carswell ■▼
Brian & Charlotte Carter ■
Pulin Chandaria
Dr. Iris Chong
Neera & Deepak Chopra ★▼
Francis Chou ▼
Bruce and Tara Christie ★▼
Timothy J. Clague & Sharon O'Grady ★
J. Rob Collins ▼
Jennifer & Gordon Cooper
Lena Cordina & Trevor Berryman ▼
Rob & Toni Cranmer ■▼
Creeggan & Hill Family ▼

Susan Crocker and John Hunkin ★
Patrick & Ramona Cronin ▼
In Memory of Bruce Cudmore ▼
Richard and Joanne Cummings ▼
Elizabeth A. and Richard J. Currie, O.C. ★
Dr. M. Anne Curtis ▼
Stuart D. Davidson
David & Elaine De Abreu
Michael & Honor de Pencier ★▼
Yvette Debiasi
Dr. & Mrs. Alfonso Delvalle ★
George & Kathy Dembroski
Amanda Demers & Brian Collins ★
Julie Di Lorenzo & Robert Graham
David Dime & Elisa Nuyten ▼
Luisa DiSimone ■
James Dobos
Heather R Douglas & Family ■
Mr. & Mrs. Peter-Paul E. Du Vernet ★▼
Alicia Dubois & Kevin Tuohy ■▼
Colleen Duncan & Michael Lloyd ▼
Kim Duong & Greg Jacobsen ▼
Martha Durdin & Tony Caldwell
Ms. Ute E. Durrell
Jordan Elliott & Lynne Griffin
Dr. Rodney C. Ellis ▼
Paul Ellis & Connie Lawley ▼
Bill & Barbara Etherington ▼
Mr. William J. Evans ★
Ms. Margaret Everson & Mrs. Diana Morley ■▼
The Fabella Family ■
Fabric Inc ★
Darren S. Farwell ▼
Dr. Ousama Fashho ▼

Catherine Fauquier ■
Mr. Bryan Feir ▼
William & Mary Felice ▼
Isabelle Fish ■▼
Lloyd S.D. Fogler, Q.C. & Gladys Fogler ★
Alexandra Fokine ★
Robert & Julia Foster ▼
Mrs. Shirley Fowley ▼
Celia Fredericks ▼
Joy & Barry Gales ★▼
Charles & Marisa Gambin ▼
Kevin Gaudet and Maki Detert-Gaudet ■
Bernadette Gerol & Family ▼
Julie F. Gilmour
Dr. Gerald Gish & Ms. Irene Gish ★
Linda D. Glover ▼
Ira Gluskin & Maxine Granovsky Gluskin ★
Mr. Lionel J. Goffart ★▼
Ms. Kamala-Jean Gopie ★▼
Adam Gordon & Natalie Laporte ▼
Michelle Gordon ▼
Allister T. Graham ▼
Ron & Gillian Graham ★▼
Yvonne Gregson & Family ▼
Dr. K. Grzymiski in memory of Iwona Grzymaska ▼
Claire Guiver ▼
Michael Lee-Chin and Family
Sharon Hammer ▼
The Harquail Family
Naomi R. Harris & Boulaye Traore
Sandra & Steve Hartman ■▼
Judy Hauserman & Stacey Hauserman ▼
Dr. Ronald M. Haynes ▼
Kimberley Heaps ▼
Dr. Christina Heidinger-Krebs ▼
Sandra & Theo Heldman ■

The Hon. Paul & Mrs. Sandra Hellyer ★
 Dianne W. Henderson ★▼
 Daniel Hicks
 April & Norbert Hoeller ★
 Martha & Richard Hogarth ★
 Geoffrey Hole ★▼
 Ian & Adair Hope ★
 Christopher E. Horne, Esq. ★
 Deanna L. Horton ▼
 Esa & Alyssa Hosein ▼
 Rennie & Bill Humphries
 Ms. Rosamond Ivey ★
 Lindy Jay-Tung & Jacqueline Tung ■▼
 Mi Jin Jo ■▼
 James Johnson ★▼
 Dr. Nina Josefowitz & Dr. David Myran ★▼
 Gail & George Julie ▼
 Greg & Bo Kalil ■▼
 Dr. Joel Kaplan & Dr. Sheila Stowell
 Ryan Keefe ■
 Thomas Keirstead & Deidre Lynch ▼
 Jim and Diane King ▼
 Ms. Elizabeth King & Ms. Susan M. King ★▼
 Dr. June Kingston & Dr. David Rosen ▼
 Florence Kingston ▼
 Naomi Kirshenbaum ★
 Karen Kitchen & Family
 Sonja N. Koerner
 Mrs. Trudy Kraker
 Karim G. Ladak ▼
 Zahava Lambert
 Lamont Family ▼
 Donald and Karen Lang
 For Edith F. Langley & Trisha A. Langley ▼
 Josée Ledoux ▼
 Leanne & George Lewis ▼
 James Lindala Family Foundation at Toronto Foundation
 Anne Y. Lindsey ★▼
 Susanne & Charles Loewen ★▼

Prof. J.W. Michael Lorimer & Dr. E.M. Lorimer
 Nancy & Jon Love ★▼
 Mr. & Mrs. Stephens B. Lowden ★
 Peter & Jocelyn Luongo
 William & Nona Heaslip Foundation ★
 Michael MacKay ■
 Tessa MacKay & Nicholas Mason ■▼
 Janet & Stephen MacPhail
 Ian & Arlene Madell ★
 Mrs. Robin Maitland & Mr. John Maitland ▼
 Alex Makuz
 Salim & Meenaz Manji
 Juleen Marchant
 Janet E. Marsh
 Dr. Laval Martin ▼
 Lindsay Maskell
 Glenn McCauley and Dean Smith ▼
 Mr. & Mrs. William L. McDonald ★
 Nancy & John McFadyen ★
 Margith McIlveen ★
 June McLean ★
 Mr. Mark & Mrs. Judith McLean ★
 Paul & Martha McLean ★
 Larry McMorran
 Esther McNeil ★
 Mr. & Mrs. Jack McOuat ★
 Mrs. J. Louise Miano ★▼
 Dr. Alan C. Middleton ★
 Mr. Michael & Mrs. Jiliyan Milne ★▼
 John Milnes
 Eleanor & Jack Mintz ★
 Dan Mishra
 Liz & Kent Mitchell ▼
 The Honourable Robert S. & Dixie Anne Montgomery ★
 Ellen Moore
 Lyane Munk
 Dr. Elspeth Murray & Dr. Peter Richardson ■
 Dr. & Mrs. David Naiberg

Keith Nash & Cindy Forbes
 Corinne Nemy ▼
 Nesbitt Family
 Eileen Patricia Newell
 Jack and Beth Curtin ▼
 Toshi Oikawa
 Mrs. Deanne M. Orr ★▼
 Mrs. Gina Pace & Ms. Tiziana Pace ▼
 David & Bernadette Palmer ▼
 James Pattison, Jr.
 Dr. Leo Pavone & Dr. Rosemarie Lall ▼
 Norbert & Elizabeth Perera ★▼
 Harry Perez ■
 Mr. Brayton Polka
 Barbara & John Pollock ★
 Mary Jean & Frank Potter ★
 Pottruff Family Foundation
 Dr. Charles Price ★
 Tim & Frances Price ▼
 Milena Protich ▼
 Prof. Mikal A. Radford & Ms. Muriel N. Lalka
 Robert A. Rastorp
 Elinor Ratcliffe ★▼
 Christopher, Melinda, and Jenson Raybould
 Wendy & Leslie Rebanks ★
 Ernest Redelmeier Family
 Flavia Redelmeier ★▼
 Nita Reed ★▼
 R. B. Regan ▼
 John A. Rhind
 Rob & Penny Richards ★▼
 Nancy Riley & Blake Murray
 Richard Robertson
 Charles Robinson ▼
 Mrs. Fay L. & Mr. C. Aldon Rooke ▼
 Elaine Roper
 John & Susan Rose ■
 Dorothy Ross ★
 Ann Leese and Irwin Rotenberg
 In memory of Anna Rotzinger ▼
 Pamela & Paul Rowcliffe ▼

Dr. Kevin and Mrs. Lisette Saldanha ★▼
 Claude, Marguerite and Pascale Sam-Foh ▼
 Mark Samuel & Kevin Sanford
 Marisol Sanabria ■
 Dr. William and Diana Santo ■
 Ms. Mallory Morris-Sartz & Mr. John Sartz ★
 Mr. Richard G. Sayers ★▼
 Mr. Robert & Mrs. Elizabeth Schad ★
 Julie Schatz & Franz Schatzdorfer
 Larry Williamson & Karin Schemeit ▼
 Lionel & Carol Schipper
 David Harris & Rebecca Scovel ▼
 Mr. Sunil Sebastian ▼
 Harry & Lillian Seymour ★
 Mrs. V.K. Shaw & Mr. G. Shaw ■▼
 Gerard Sheerin
 Carole and Marvin Sherkin
 Michael Silver ▼
 Patrick & Sue Smith ■▼
 Ronald Stagg ▼
 Dr. Catherine Steele ▼
 Mr. Andrew & Mrs. Gaye Stein ★
 Jim & Maryln Stewart ★
 Christie Swail & Jeff Hull ■
 Mr. Dean & Mrs. Mary Swift ▼
 Elana & Ralph Switzer ▼
 Sheldon Switzer & Franklin Switzer ★▼
 Joey & Toby Tanenbaum
 Ingrid Tanner ▼
 Dr. & Mrs. Karel Terbrugge ▼
 Mr. William Thorsell ★
 Iris Toppings
 The Toronto Star
 Elizabeth Tory ★
 Rita Tsang ★
 Elizabeth (Dori) Turnstall ■
 Sharolyn Mathieu Vettese ▼
 Mr. Trevor Vosu & Dr. Lorraine Vosu ▼

Michel Vulpe
& Julia Pelenyi ★ ▼
Delaney & Sacheen
Waddell ▼
Harriet & Gordon Walker ★
Elizabeth M. Walter ★
Lenore Walters
Maria Ellen Waslen ▼
John and Diana
Weatherall ★
Diana White ★ ▼
Jon & Lila Whitehead ▼
Scott Whittington,
Martha Davis & Molly ▼
Dr. Evelyn Williams
Dr. Robert Williams ▼
Florence & Mickey
Winberg ★
Marguerite Low & Mark
Winter ★
Alfred G. Wirth ★
Dr. Douglas Wooster ▼
The Wu Family ★
Robert MacLean Dimitrieff
and Carilynne
Yarascavitch ■
Arlene & John Young
Linda Young ★
Anonymous (24)

YOUNG PATRONS CIRCLE

The Young Patrons Circle (YPC) is a unique and personal way to experience the ROM. Young professionals with a passion for extraordinary experiences of nature, civilizations and art make an annual philanthropic gift to the Museum and enjoy exclusive access to ROM exhibitions, galleries, curators, vaults and private collections. We would like to welcome the future leaders of the Museum and thank the following individuals for their generous support.

■ New YPC Patrons
◆ YPC Patrons who have given to YPC for three consecutive years or more

YPC Trailblazer (\$5,000 and above)

Lori Goldberg ◆
Andrew & Jennifer Kucey ◆
Claude Tambu
& Gloria Kapuku ◆
Samantha Thiel
& Trap Yates ■
Vettoretto Family ■

YPC Discoverer (\$3,000-\$4,999)

Jonathon Borland ◆
Liz English ◆
Michael J. Lockhart ◆
Koel Loyer ◆
Adriana Morrison
& Tom Pawelkiewicz ◆

YPC Adventurer (\$1,800-\$2,999)

Shamima Adam ◆
Andrew Brown
Elizabeth Cameron ◆
David Chaim
Henrietta Cheng
& Carolyn Slon ◆
Cynthia Cheng Mintz
& Adam Mintz ◆
Jacob Dare ◆
Joshua A. Dey ◆
Kathryn Doresco ◆
Christina Ferris
and Mark McEachern ◆
Charlene Gethons ◆
Gunjan Goel
& Amar Ahlawat ◆
Tucker Gordon
Gabriel & Lauren
Granatstein ◆
Michol Hoffman ◆
Elisa Hui & Kevin Yu
Jennifer E. Kirner ◆
Dr. Tom Klosek ◆
Lynn Kwon ◆
Dimitrios & Rebecca
Mastoras ◆

Katie McMillan
& Adam De Caire ◆
Melanie Paradis ◆
Jessica & Adam Provencher ◆
Rani Rahman ◆
Denise Tan & Wayne Yu ◆
Richard Tattersall &
Alessandra Leopardi ◆
Meredith Taylor
Grace Tsang ◆
Adam Vial ■
Angela Wallace ◆
Jennifer C. Wasley ◆

YPC Explorer (\$1,000-\$1,799)

Danielle Amiel ◆
Patrick Anderson
& Chantal Gosselin ◆
Marlowe Andreyko
Brian Astl ◆
Mr. Scott Alexander Bacon
& Ms. Samantha Elizabeth
Sterzai ■
Elizabeth Bodkin ◆
Christopher Bozek
& Hanna Smith ◆
J Bruce ■
D'Arcy & Katherine Burk ◆
Kathleen Buzek
Edison Chai
Eva Chan & Rita Ho ◆
Jasmine Cheah & Raquel
Rubinoff
Ian Chen ◆
Nadia Chenier-Yacoub ◆
Gordon Cheung
& Lori Siddons ◆
Aaron Cheung
and Felanna Tanton ◆
Edmund Chien ◆
Belinda Chiu ◆
C. Richard Cioci ◆
Daryl Dlima
Kathleen Dogantzis
Maurice Fernandes
& Jennifer Cushing ◆
Theodora Ferrant
& Carlos David Aguilar
Kevin Freeburn ◆
Mike & Carmela Geller ◆
Ashley Gilbert ◆
Johnathan & Laura Hostick ◆
Mr. Joshua Howsam
& Ms. Cydney Rusch
Jerome Joseph
Suneil Khanna ◆
Winniefred Kuang ◆
Matt Grey
& Elisabeth Laratta
Karen Look Kin
& Jacqueline Gama ◆
Eugenia Lui ■
Amy Maish
& Drake Carlyle ◆
Jennifer Mannik
Katie Marchington ■
Charlotte McDonald
Andrew Mikitchook
& Françoise Ko ◆
Michael Mitchell & Jessica
Bird-Mitchell ◆
Christopher Oates ◆
Margaret Pakula ◆
Anshul Panday ■
Smruti Patel ◆
RJ Pauloski
& Margaret Loniewska
Edward Rawlinson ◆
Sara Robertson ◆
Lenore & Matthew Robson ◆
Jessica Hall Cummings
& Jonathan Robson ◆
Sarah Salomon
& Sean Brown ◆
Jeffrey Sax & Sofia
Cardoso-Sax ◆
Pamela & Dhivya Shastri ◆
Linda Siu & Kevin Crigger ◆
Andrew Sparrow ◆
Rachel Spiar ■
David Ta

Roy Tanaka & Denise Chan ♦
 James A. S. Thompson ♦
 Darren Bahadur
 & David Tong
 Shawn and Alexis Truax ♦
 Nadina & Francis
 Vanden Hoven ♦
 Caitlin Wall
 Hilary J. Walls ■
 Amanda Marion Wood
 & Dr. Shannon I. Howitt ♦

YPC Voyager (\$600-\$999)

Cristina Alvadane ♦
 Stephen Amoah
 Lianne Arsenault ♦
 Anna Banaszewska
 Lindsay Barnes ■
 Scott Bathurst ♦
 Gurv Bhatti ■
 Abhay Bhola ■
 Dimitri Bilykh ♦
 Tricia Black
 Adam Bloskie ■
 Lise Bolduc ♦
 Kyra Busbridge ♦
 Trevor M. Buttrum ♦
 M. Glover Carrasco
 Derek Chan
 Prerna Chandak ♦
 Ju Chen ♦
 Bingbin Cheng ■
 Cyrielle Chiron ■
 Anne Choy & Family ♦
 Ryan Chu ♦
 Amanda Colina ♦
 Ashan Corea ♦
 Philippe Darvasi
 Brian De Ruiter ♦
 Mr. Michael Diamsin
 Devin Dzelme ■
 Nadia El-Jabi ♦
 Andrew Ellis ■
 Albert M. Engel ♦
 Dr. Brenton Faubert
 Monica Ferris ♦

Vicente Fialho ♦
 Ashley Fienberg ♦
 Julia Gagliano ♦
 Stef Geiger ■
 Jiselle Gilliard ■
 Rebecca Gold ♦
 Joelle Goodwin
 Simon Hakim ■
 Meghan Halverson
 Nicholas Heard ■
 Jeffrey Hernandez ♦
 Rev. Sherwin Holandez ♦
 Wilkin Hsien ♦
 Ted S. Huang ♦
 Eric Huang
 Robert Andrew Innes ♦
 Kyla King
 Amy-Lynn Kitchen ■
 Jason Kolesnikowicz ♦
 Alexandra Kotyk ■
 Queena Kwok
 Margot Lackenbauer ♦
 Jane Lang
 Leata Lekushoff ♦
 Ambrosio Lina
 Christina Luison ♦
 Brian Ma ♦
 Ida Marrelli ♦
 Stefanie Martin ■
 Denise McEachern ♦
 Martha McKay ♦
 Andrea McLoughlin ♦
 Andrew Meyer ■
 Sifa Mfinda
 Letitia Montana ♦
 Anna Murray ♦
 Haris Nadeem ♦
 Melisa Ngan ■
 Nolan Nicholls ■
 Edward On ♦
 Catherine A. Pacak ♦
 Peter Pignataro ♦
 Liam Randhawa ■
 Danielle Ryterband
 Nacera Saadane Lawrence ♦
 Emerald Saldanha ■
 Hao Shi
 Harrinder Singh ■

Andrew Sparling
 Peter Spinato ♦
 Anil Srivastava
 Erin Thompson ♦
 Kristine Tkachenko ■
 Rosemarie Tremblay-LeMay
 Michael Trump Godoy ♦
 Sarah Varley
 Katelyn Veldman ♦
 Melanie von Diergardt ♦
 Laura Welsh ■
 Give Nation Inc. ■
 Anthony Wu
 Curtis Yim ♦
 Austin Yuen ■
 Daniel Yungblut ♦
 Amelia Zhu ■
 Anonymous

YPC Under 30

Oluseyi Olorunfemi ■

ANNUAL FUND DONORS

The ROM is grateful to the many generous donors to the Annual Fund in support of important priorities at the Museum including education and research initiatives in Ontario, throughout Canada and around the world. Your donation made a world of difference. Thank you.

Giving at \$10,000+

William R. and Shirley Beatty
 Foundation
 CIBC World Markets Inc.
 Anonymous (1)

Giving at \$5,000-\$9,999

Davies Ward Phillips
 & Vineberg LLP
 Steven & Silvana Mannik

Giving at \$1,800-\$4,999

Luisa DiSimone
 Margo & Ernest Howard
 Richard Issac
 Kerri Kamra
 McMaster University
 The Primrose Charitable
 Foundation
 Mr. Michael Sarfati
 Martin and Insup Taylor
 Mr. Tuohy & Ms. Dubois

Giving at \$1,200-\$1,799

The Patrick & Freda Hart
 Green Foundation
 Mr. Gregory Lawrie
 & Ms Rebecca Careri
 Anonymous (1)

Giving at \$900-\$1,199

Hilary Blackmore and
 Graham Greene
 Julie Di Lorenzo
 & Robert Graham
 Goldie Feldman
 Ms. Sue Gibson
 Barry and Emilia Gilmour
 Dr. Jane Graydon

Ms. Jennifer Gregory
 Corey Keeble
 Mr. Albert Bruce Neil
 & Mrs. Donna Neil
 Richard Phillips
 & Darcy Glynwilliams
 Mr. Donald F. Reed
 The Philip Smith Foundation
 Joan Sohn
 Alan Wheable
 Anonymous (5)

Giving at \$600-\$899

Nancy Baines
 Mrs. Norma Bassett
 Mrs. Katharine
 & Mr. Kenneth Bocking
 Ian Bradley
 Margaret Harriet Cameron
 Mrs. Janice Faulknor
 & Mr. Kendall Knights
 Janice Franklin
 & Dean Moratz
 Diane E Gillies
 & Rakesh Jethwa
 C Heidinger-Krebs
 & Ralph Krebs
 Dale Jackson
 Leslie & Hans Jager
 Ms. Eva Jiran
 & Mr. Harrison Yue
 Kandic Family
 Mrs. Karin Kempnich
 Jacqueline Paradis Lamont
 & Jennifer Lamont
 The Reta & Max Merkur
 Foundation
 Ms. Ana Mihaljevic
 & Mr. Adam Miller
 Keith Nash & Cindy Forbes
 In Memory of Mr. Daniel
 Neuman
 James & Alfreda Parlee Fund
 Paul Reinhardt & Mary
 O'Donoghue

Roll Family
 Iqbal I. Roshd
 Dr. Marianne Seger
 Janet Stovel
 Francoise Sutton
 Ann C. Timpson
 Robert G. Tucker
 Huifang Xue
 Anonymous (1)

Loyal Sustaining Monthly Donors

Tanya Bartucz
 Beatrix Benner & Michael
 Gadway
 Susan M. Benson
 Sarah F. D'Angelo & Jerome
 Skalnik
 Frances & Ron Filegan
 Yvonne Gregson
 Everard Hambro
 Alberto Hauyon
 Terry & Adam Hoth
 George Inverso
 Lea Anne Leavens
 Jody Lewtas
 Ms. Patricia McCraw
 Patricia McMahon
 John Milnes
 Olga Mychajluk & Charles
 Fowler
 Ralph & Eileen Overend
 Benjamin & Naddi Rondel
 Ms. Heather Thompson &
 Ms D. Roberta Thompson
 Grant & Cindy Voakes
 Ms. Estelle Weynman
 Doreen Whyte & Ronald
 Wysocki

**CHARLES TRICK
& ADA MARY
CURRELLELY LEGACY
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 Currelly Legacy Society is named in honour of the first director of the Royal Ontario Museum of Archaeology and his wife, and recognizes individuals who have promised future gifts.

Miss Margaret Agar
Vanessa Alexander
A.R. Armstrong
Laura Artibello
Dolores Backhauser
Salvatore M. Badali
& Kim McInnes
Bayla Balaban
Julie Barnes
Margaret L. Beckel
Mr. John T.
& A. Anita Borovilos
Elspeth Bowler
Jo Breyfogle
Danuta Buczynski
Kathryn Jane Cameron
Vicky Carson & Steven Bell
Jeanne Carter
Philip Cheong
& Li-Hsien Fan•
Ann Christie
Ambrose Wah Hing Lo•
and Neil Cochrane
Gerard• & Earlane Collins
Dr. Brian Cornelson
Janice Correa
(In honour of Rose Correa)
Roy F. Correa
(In honour of Joseph
I. Correa)
Giulio Costa

Dr. Blaine Currie
Donna Deaken•
Amanda Demers
& Brian Collins
James Dobos
Dorie Dohrenwend
Ann M. Duff
Kevin Duke
& Meredith Meads
Carol Fahey
Daniel Flemming Engels
Keith Evans
Mrs. Caroline Seidl
Farrell-Burman
Dr. Madeline M. Field•
Lynda Fielding
Richard Flensted-Holder
William Fong
D. Scott Forfar
Marian Fowler
Mr. J.B. • & Mrs. Dora•
Friedlander
Lynn From
Mrs. Janet Genest•
Ms. Alice Godfrey
Allan & Linda Gold
Ellen Gordon
Dorothy J. Graham
Donald Grant
Margot Grant
Dr. David Gregory
Mr. Anthony & Kathleen
Griffin
H. Donald Guthrie, Q.C.
Balfour Halevy
Vera Hall
Joan L. Harris
William and Patricia Harris
Gwen Harvey
Linda Hasenfratz
Patricia M. Haug•
Dr. Ronald M. Haynes
Ms. Dianne Henderson
Ava Marie Henye
Mr. Kim Yim Ho & Walter
Frederic Thommen•
Marian Ho
Nathan Ho
Mr. & Mrs. Gordon Hodgins

Mark Holmes
Christopher C.E. Horne, Esq.
Deanna L. Horton
Mr. J.H. & Mrs. Carla
Houtman
Margo & Ernest Howard
John & Barbara Howarth
George Hrynewich
Marnie Hunt
Johanna Huybers
Richard M. Ivey
Jennifer Ivey Bannock
Carolyn Johnson
Grant Karcich
Arthur P. Kennedy
Mr. • & Mrs. Albert Kircheis
Ania & Walter Kordiuk
Sibilia Korulis
Mrs. Kathryn Kossow
Mrs. Trudy Kraker
Bronwyn Krog & Paul Taylor
Kathryn E. Langley Hope
Peggy Lau
Scott Lauder
Wendy Lawrence
Michelle Lee
Richard Lefebvre
Burton Lim
Jasmine Lin & I-Cheng Chen
Anne Y. Lindsey
Dianne Lister & Family
Jane Liu
Michael J. Lockhart
Susanne & Charles• Loewen
Marguerite Low
G. Alexander MacKenzie
Michael and Maria Mallinos
Nancy E. A. Main
Michael & Maria Mallinos
Mrs. Marion Mann
Linda Martin
Julia Matthews
Mr. Peter R. Matthews
Sylvia M. McPhee
Dr. Alan C. Middleton
Jack Miller
Mr. Michael
& Mrs. Jiliyan Milne

Brian & Monica Miron
Celia Missios
Liz & Kent Mitchell
Anica Miter
Dixie Anne Montgomery
Mr. & Mrs. N.D. Morgan
Karen Mulhallen
Brigitte M. Murphy
Mr. & Mrs. William M. Myers
Joan M. Neilson
Corinne Nemy
Hilary V. Nicholls
Deanne M. Orr
Michelle & Richard Osborne
Bernard• and Sylvia Ostry
D.M. Parr
Charlotte Paul
June Perry
Robert E. Pierce
Frank Potter
Robert J. Dickinson Pyne
Prof. Mikal A. Radford
& Ms. Muriel N. Lalka
Bob Ramik
Joan R. Randall
Jean M. Read
Robert Reader
Mrs. Wendy Rebanks
Mrs. Flavia C. Redelmeier
Nita Reed
Mrs. Dora Rempel
Ann K. Reynolds
Dr. Leonard & Beatrice
Rosmarin
Robert Ross
Andrea Rozario
Joanne Sack
Avrom Salz
Yoshiko Sawa
Dr. Philip Scappatura
Christina Senkiw•
Janet Armour Shirley
Alana Silverman
Anne Snidero
Ms. Marie T. St. Michael
Mary Stewart
Joan & Doug Sturch
Claude Tambu

Mr. & Mrs. James Temerty
James A.S. Thompson
Keith Thomson
Richard Iorweth Thorman
Mr. William Thorsell
Iris Toppings
Chris Twigge-Molecey
Catherine Ukas
Mary Usher-Jones
Betty Vakil
Virginia Van-Vliet
Dr. Nancy J. Vivian
Harriet & Gordon Walker
John Wallace and
Robert Hambleton•
R. Browning Watt
Edwin & Judith Weinstein
Maryann Weston
Dr. & Mrs. Glenn B.
Wiggins•
Joseph C.F. Wong
Dora Yapur
Miriam Yapur
Helene Yellowlees
Peter & Debra• Young
Andrew & Janina Zakrzewski
Beate Ziegert•
Anonymous (27)

•Deceased

ESTATES

The ROM gratefully recognizes donors whose legacy gifts through realised bequests, trusts or gifts of insurance extend their support beyond their lifetime.

Estate of Sheila Black
 Estate of Charles Gordon Bovey
 Estate of Mona Campbell
 Jeanne Timmins Costello Trust
 Vera Dolly Denty Foundation
 Estate of Joann and Rodger McLennan
 Estate of Irving Rother
 Estate of Lawrence Schafer
 Estate of Christina Senkiw
 Estate of Mary Louise Wratten

FRIENDS OF THE COLLECTIONS

The ROM's collections are at the heart of its vision to inspire wonder and build understanding of the cultural and natural worlds. The ROM wishes to thank the following donors who have generously donated artifacts and specimens to the Museum's collections.

Elsie Anderson
 Pat Antliff
 Joan Barrett
 Ann Bassnett
 Almona Bhatia
 The Biman Family
 Colin Black
 Dr. Carlo G. Bos
 The Sinha/Brendemühl Family
 Izzy Camilleri
 Sheila Campbell
 Gail Cariou
 Charles Chaffey
 Sneith Charan (née Dass)
 Lara Chezick
 Mr. and Mrs. K.T. Choi
 Keiron and Tara Clark
 Steve Cope
 Felicia Cukier in memory of Dr. Rena Cukier Kahn
 Louise Davies
 Michael and Honor de Pencier
 Dr. Ken Dent
 Dorie Dohrenwend
 Rosemary Donegan
 In memory of Douglas Dyer
 Gracia and Patrick Dyer Jalea and George Marchetti
 Philippe Elsworthy
 Howard and Nathalie Emer
 Jimmy Engineer

The Estate of Mardi (Saunders) Falconer
 Frances Ferdinands
 Michael Finkelstein
 Ross Fox
 The Estate of Ursula M. Franklin
 In memory of David Fujino
 Julie Gill
 Clive Goodwin
 Nancy Green
 Els Greensides
 Mary C. Ham
 Patricia Harris
 Dr. Derek Haruta
 F. Hawryliw
 Dulcy Tsui-Ping Ho
 Anthony Holmes
 Barbara Hooper
 Deanna Horton in memory of Christina Perks
 Deanna Horton
 James Houran
 Jack Howard
 David Mirvish Books
 Peter Kaellgren
 Jacques Lavoie
 In memory of Charles (Chuck) David and Theresa (Terri) Angelina Violino Leavens
 Nancy M. Lee
 Louis and Rosiland Lefeber
 Anne León
 Suk Leung
 Sandra Lim and Elizabeth Bolton Lim
 Kenneth R. Lister
 Zillah Loney and Gail Lockyer
 Bernd-Dietrich Loosen in memory of Karl Loosen
 Todd Lynn
 Rory MacLean
 In memory of Henry Thornton Crozier Taylor, by his children Terry (Taylor) Mactaggart and Timothy Taylor
 Wyndham Mathiesen
 Thomas F. McIlwraith

McMaster University
 Mr. and Mrs. David Mirvish in honour of Anne Mirvish
 Marlene Mock
 Prakash Mody
 Dr. Kenneth Montague
 Jane Moore
 Kate Moss Gamblin in memory of Patricia Kathleen Moss (nee Bell)
 Karen Mulhallen
 Aiko Murakami and Michael Murakami
 Nandini Valli Muthiah, in memory of her father Mr. M CT. Muthiah
 Trudy Nicks
 Dr. Sylvia Ostry
 Stephen A. Otto, C.M.
 Alexandra Palmer
 Jean Duce Palmer
 Mr. Soim Park
 Robert G. Parney
 Dorcas and Chiedza Pasipanodya and Family
 Berta Pavlov
 Rosemary Platt
 Dr. Vivienne Poy
 Janet Quan
 Diane Rabson
 Dawn Rayner
 The Reverend J. Newton Reed Family in memory of Rev. Fred and Anne Reed
 David Roberts
 F. Michah Rynor
 Dick Seaborn
 Joe Serio
 The Yano-Shuttleworth Collection
 Nooney (Eunice) Sigismund
 OG Slick
 Roy B. Smith
 Felicity and Alan Somerset
 In memory of Art Soregaroli
 Pat Sparrer
 Victoria Stikeman
 Judy Stoffman
 Yoshiko Sunahara

Elaine Travis and Family
 Ann Vanderhoof and Steve Manley
 Linda Venedam
 John E. Vollmer
 Wayne Weller
 Maryann Weston
 The Estate of Glenn B. Wiggins
 Mary F. Williamson
 Marshall and Marilyn R. Wolf
 Carl Woll in memory of Christopher Clark
 Chie Hong Wu
 Anonymous (5)

DISCOVERY CIRCLE

Individuals giving as Discovery Circle Members provide critical support for the highest priorities of the Museum including ROM public programs, exhibitions and curatorial activities.

Barbara E. Alderson
 Martin and Ellen Brodigan
 Lorne Corley
 Mrs. Joyce Gutmann
 Lawrence Herman
 Anonymous
 Janice Huff
 Anthony Lisanti
 Dr. Don Melady and
 Mr. Rowley Mossop
 Mr. Frank Meyer and
 Mrs. Esther Meyer
 Joan Margaret Neilson
 Eric Parker
 Asterieta Sanchez and Family
 Joan Sohn & Family
 John Wallace and Aaron Tham
 Colleen & Hubert
 Washington
 Alan & Geoffrey Wheable
 John & Cheryl Willms
 Anonymous (2)

DIRECTOR'S CIRCLE

Ms. Alia Abaya
 & Mr. Thomas Mannell
 Ms. Kelly A. Ashbee
 & Mr. Iven Bryer
 Mrs. Rae & Mr. Peter Aust
 Mr. John Bailey &
 Ms. Maureen Bailey
 Mr. Gordon D. Baird
 & Ms. Maia MacNiven
 Mr. James Bertram
 & Ms. Bonnie Foster
 Ms. Inez Blackburn
 & Mr. Nathan Blackburn
 Ms. Linda Boorman
 & Ms. Kirsten Boorman
 Mr. Stephen Breen
 & Gillian Wan
 Mr. & Mrs. P. N. Breyfogle
 Mr. Mitchell Bruce
 & Ms. Laura Bruce
 Mr. Thomas Budd
 & Ms. Patricia Courtney
 Mr. Christopher Byrne
 & Ms. Anda Whiting
 Mrs. Marilyn Chapman
 & Ms. Kristina Keilty
 Mr. Basil Cheeseman
 Marilyn Cook
 Mr. Ken Cooper
 Mr. Chris Currelly
 Mr. John Da Silva
 & Karla Da Silva
 Mr. Justin de Vries
 & Miss Nicola McLoughlin
 Dr. Barbara C. Eastman
 Mr. Todd Edgar
 & Mrs. Frances Edgar
 Dr. George Elliott
 & Dr. Noriko Yui
 Ms. Guida Fernandes
 & Michael Lymer
 Consolacion Fernandez
 & Upsana Sharma
 Ms. Penny Fine
 & Mr. Hugh Furneaux
 Mr. Bill Fung & Ms. Susan Ho
 Robert Glover
 & Martha McOuat
 Catherine Graham

Dr. Elizabeth Greene
 & Dr. Alexander Meyer
 Whitney Haller
 & Shawn D. Moran
 Ms. Heather Hannah
 & Mr. James Duhaime
 Ms. Victoria Hannah
 & Ms Erin Hannah
 Ms. Janet Haynes Graham
 & Mr. David Graham
 Mr. Nick A. Iozzo
 & Ms. Arlene McTernan
 Dr. Eric J. Ireland
 Mr. Joel Joiner
 Kristine Kuepfer
 Stanley Kwan
 Mr. Scott Lauder
 Mrs. Joan Leistner
 & Mr. Volkmar Leistner
 Dr. Joanne Lewtas
 & Ms Victoria Lewtas
 Mr. Don Ludlow
 & Ms Fiona Boylan
 Mr. Bruce MacFee
 Ms. Marcy
 & Mr. Antonio Macias
 Mr. Marek S. Malicki
 & Mrs. Elvira Sanchez
 de Malicki
 Patrick J. Mars
 Mr. Wilmot L. Matthews
 & Mrs. Judith Matthews
 Mr. Kevin McElcheran
 & Ms Pamela Hoff
 Ms. Britt McKee
 & Dr. Leila Mitchell McKee
 Mr. Richard McNevin
 & Mrs. Joy McNevin
 Ms. Faye Minuk
 Mr. Dimitrios
 & Ms Anastasia
 Mirkopoulos
 Mr. Roger D. Moore
 Mrs. Anne Morison
 & Mr. Charles Morison
 Mr. Son Nguyen
 & Mai Nguyen
 Mrs. Kimberly Nobrega
 & Jose Nobrega

Lori O'Connor
 & Robert Quinn
 Dr. Richard I. Ogilvie
 & Mrs. Ernestine Ogilvie
 Mr. Andrew Patterson
 & Mrs. Ruth Patterson
 John Phelan
 Melinda Phelan
 Jennylyn Pringle & Will Howe
 Ms. Faye Rae & Mr. Ewing Rae
 Charlene Richmond
 Mrs. Miriam Rogers
 & Dr. Joseph Rogers
 Ms. Cynthia Rowden
 & Mr. Roger Hart
 Sadaf Sabooni
 & Bryan Schopf
 Dr. Barry Salsberg
 Ms. Sonia Schwartz
 & Ms. Maxine Sidran
 Ms. Jan Seger Lambert
 & Mr. Bill Lambert
 Drs. Malcolm
 & Meredith Silver
 Barbara Kee & Paul Sneyd
 Mr. Hugh R. Snyder
 & Ms Jennifer Snyder
 M.J. Speers
 Diane Stampfler
 Dr. John Stanley
 & Dr. Helmut
 Reichenbacher
 Mr. George Stevens
 Mr. David & Mrs. Julie Swartz
 Mr. Nilton Tavares
 & Ms. Debbie Lewin
 Ms. Christine
 & Ms. Tanisha
 Thammavongsa
 Ms. Ann Thiel
 & Mr. Harald Thiel
 Dr. Maureen Trudeau
 Ms. Liana Van der Bellen
 Carla Vieira & Florbela Vieira
 Ms. Susan Weedon
 & Mr. James D. Hinds
 Mr. David White
 & Mr. Brian Walsh

Mr. Ming Young
 & Ms. Julie Chan
 Anonymous

Year in Review, 2018-2019
© 2019 Royal Ontario Museum
100 Queen's Park, Toronto
ON M5S 2C6

Sally Tindal
AVP, PR & Publishing

Sheeza Sarfraz
Manager, Publishing

Tara Winterhalt
Senior Designer

Mark Dillon
Editor

Printed and bound in Canada.

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

Cover: *Avril* (Spring / Summer 1955),
Christian Dior, Gift of Mrs. Philippe Hecht,
ROM 962.18.A-B

Image Credits:

Ryan Walker: 2, 4, 20-21, 65, 70-71,
72-73, 78 (top), 79, 101

ROM photography: 3, 6-7, 8-9, 10-11, 14
(left, right), 16 (left), 17 (left, centre), 18
(left, centre), 23, 27, 28-29, 30, 31, 32, 33,
43 (inset), 44 (top left, right), 54-55, 58,
59 (top), 77 (bottom), 78 (bottom), 89, 102

Isak Pretorius: 15 (centre)

Raghubir Singh: 15 (left)

iStock: 16 (centre)

Bart Oomes: 17 (right)

Tara Winterhalt: 18 (right), 47, 81, 110

Laziz Hamani: 19 (top)

Ronald Stoops: 22

Darryl Pitt: 35

Lisa Milosavljevic: 36-37, 40 (top right)

Sophena Kwon: 40 (top left)

Zoe Whitley: 40 (bottom left)

Maryam Akrami: 40 (bottom right)

Silvia Forni: 41

Craig Cipolla: 43

Fahmida Shuleman: 44 (bottom left)

Burton Lim: 44 (bottom right)

Rachel Irwin: 45

Vincent Luk: 50-51, 56-57, 66-67

Jesse Milns: 58-59, 74-75

ElectriCity: 60-61, 63 (top left, top right,
bottom right)

Mark Bernards: 63 (bottom left), 64

CBC Media Centre: 65

George Pimentel: 76, 77 (top left, right)

Scott Ramsay: 86-87

Alice Sun: 92

Emily Higgins: 97

David Coulson: 108