

2012-2013

DONOR REPORT

Canadian Museum of Immigration at Pier 21

Canadian Museum of Immigration at Pier 21

1055 Marginal Road
Halifax, Nova Scotia B3H 4P7
T: 902-425-7770 | F: 902-423-4045
Toll free: 1-855-526-4721
www.pier21.ca | info@pier21.ca
Published by Canadian Museum of Immigration at Pier 21
Cover photo: Azam Chadeganipour

TABLE OF CONTENTS

Message from the Chair /2

About the Canadian Museum of Immigration at Pier 21 /3

Recognizing our Patrons /4

 A Tribute to Ruth M. Goldbloom, O.C., O.N.S. /6

 Ralph and Rose Chiodo /8

 TD Bank Group /10

Special Event Fundraisers /12

 Breakfast with a Fascinating Canadian /14

 California Wine Dinner /16

Impact Highlights /18

 Learning at the Museum /20

 Community Engagement /26

 Engaging with History /32

Donor Acknowledgement /38

MESSAGE FROM THE CHAIR

For the Canadian Museum of Immigration at Pier 21, the year 2012-2013 has been another of tremendous growth and opportunity. This was made possible through the ongoing and generous support of our many partners, donors and patrons. A sincere thank you to all whose contributions continue to enable us to collect, share and pay tribute to the Canadian immigration story.

This year, with the support of our individual donors and corporate sponsors, we have offered new and inspirational exhibitions, engaging activities for all ages, interactive educational workshops and outreach initiatives.

Thanks to our generous donors, we are able to provide compelling participatory programming and educational initiatives that explore the common themes of the immigrant experience, as well as the immeasurable contributions of so many who have chosen to make Canada their home.

With the establishment of the Ruth Goldbloom Educational Bursary Fund, in memory of one of the Museum's greatest supporters, we will be able to ensure that youth from across Canada have the opportunity to experience firsthand a part of our collective heritage and identity.

On behalf of the Canadian Museum of Immigration at Pier 21, I would like to extend a heartfelt thank you to all of our donors and supporters.

Sincerely,

Tung Chan, Chairperson

ABOUT THE CANADIAN MUSEUM OF IMMIGRATION AT PIER 21

Lieut. Richard Graham Arless / Canada. Dept. of National Defence / Library and Archives Canada / PA-192969NPC

Canada has been profoundly shaped by immigration. The Canadian Museum of Immigration at Pier 21 aims to inspire and enable Canadians to explore their relationships with those migrations. We envision opening up that conversation on a national scale.

The Canadian Museum of Immigration at Pier 21 collects, shares and pays tribute to the Canadian immigration story. The Museum is situated at Pier 21, the National Historic Site that served as the gateway to Canada for one million immigrants between 1928 and 1971. Arriving by ocean liner, immigrants, refugees, war brides and evacuee children first set foot here before settling and building new lives in communities across the country. The gateway also served as the departure point for 500,000 Canadian military service personnel during the Second World War.

Building on this history, and reaching beyond the Pier 21 years and location, the Museum aims to share the stories and experiences of all immigrants to Canada, past to present day. Atlantic Canada's only national museum highlights the vital role immigration has played in the building of our country and the contributions of immigrants to Canada's culture, economy and way of life.

RECOGNIZING

OUR PATRONS

A Tribute to Ruth M. Goldbloom, O.C., O.N.S. /6

Ralph and Rose Chiodo /8

TD Bank Group /10

A TRIBUTE TO RUTH M. GOLDBLOOM, O.C., O.N.S.

Photo by Danny Dechtiar

Sharing in Ruth's dream for Canada

Ruth Goldbloom's passionate leadership and heartfelt commitment to Pier 21 is inspirational. Ruth stimulated \$9 million in donations for the original restoration of Pier 21. As Chair of the Pier 21 Foundation, she spearheaded the \$7 million **Nation Builders** campaign to provide ongoing resources to Pier 21, maintaining its place in the hearts of all Canadians. Ruth served as a board member and Chair of the Pier 21 Society and was a Trustee of the Canadian Museum of Immigration at Pier 21 until she passed away in August 2012.

The **Ruth Goldbloom Educational Bursary Fund** was established in Ruth's honour, recognizing her passion for Pier 21 and Canada, and her longstanding commitment to making education accessible to everyone.

Generous donors from across Canada have contributed over \$60,000 to the Fund since its creation in fall 2012. They are helping to ensure that young people from across the country have the opportunity to experience firsthand a vital part of Canada's heritage—our immigration history—and share in Ruth's dream for a better Canada.

“ Ruth was a champion for the Museum, from its restoration in 1999 through its journey to becoming a national museum and beyond. Her spirit will forever be part of Pier 21. ”

— John E. Oliver, Inaugural Chairperson

Ruth M. Goldbloom, O.C., O.N.S. celebrates our seven Nation Builders at a special dedication ceremony in November 2009. Photo by Danny Dechtiar

RALPH AND ROSE CHIDO

© SteveKaiserPhotography.ca

Sharing our legacy

Ralph and Rose Chiodo are two very special Museum supporters. Both took their first steps on Canadian soil at Pier 21, which sparked a significant and lasting connection to this space, and to the commitment of sharing the Canadian immigration story.

On May 11, 1953, Rosa (Rose) Vespa and her family emigrated from Italy to Canada through Pier 21. On March 24, 1957, Ralph Chiodo did the same. Together with their families, they made Canada their home. Ralph and Rose met in Etobicoke, Ontario, where they built a life together. This is where they married in 1969, raised their four children and continue to reside. However, they never forgot their roots or their start in Canada. They believe strongly in the importance of sharing and preserving the immigration experiences of the many newcomers who have shaped our country.

In 2008, the Museum's Ralph and Rose Chiodo Harbourside Gallery was named in honour of the Chiodo family's contribution to Canada and continued support of Pier 21. Over the years, the Gallery has become a cultural hub of the Museum, playing host to numerous exhibitions on themes related to immigration, cultural diversity, cultural heritage and identity, as well a multitude of activities for visitors.

Ralph also successfully chaired seven fruitful **Welcome Home to Canada Festa** fundraisers in Toronto, in support of the Museum. Leading a committee of volunteers, he worked tirelessly to ensure that *Festa* was a continued success, year after year. In total, *Festa* raised over \$750,000 in support of the Museum.

A heartfelt thank you to Ralph and Rose Chiodo and their family for their true passion for and commitment to the Canadian Museum of Immigration at Pier 21! We are grateful for your ongoing support.

“When we first landed, this gentleman approached my mother and said, ‘Senora, you are going to be in the train for two days. And on the train there is no food.’ He indicated a store, within the warehouse at Pier 21. He said to my mother, ‘Go to that store and pick up a loaf of bread and some canned meat,’ and proceeded to give my mother the money. It’s something I’ll never forget.”

— Ralph Chiodo, Supporter and Trustee
Canadian Museum of Immigration at Pier 21

WELCOME
HOME TO
CANADA
PRESENTED
BY TD BANK
GROUP

'Welcome Home to Canada' sign, as viewed by Czechoslovakian refugee Bohumir Ribek upon his arrival at Pier 21, 1950. Canadian Museum of Immigration at Pier 21 (D12013.1028.1).

Demonstrating our commitment to diversity

Welcoming newcomers to Canada has always been a significant part of Pier 21's rich heritage. Immigrants arriving by ocean liner were once greeted with a large harbourside sign reading "Welcome Home to Canada."

Today, the Museum's *Welcome Home to Canada* (WHTC) program presented by TD Bank Group is an employability and integration program. Through WHTC, newcomers gain significant Canadian work experience and enhance their employment opportunities. This program demonstrates that the Museum, with the support of TD Bank Group, is not

only preserving the stories of newcomers to Canada but helping to shape those stories.

Since 2004, the WHTC program has offered a helping hand to newcomers making their start in Canada. The program provides six-month work terms at the Museum where participants have the opportunity to engage with colleagues, visitors and partner organizations. At the same time, they gain valuable work experience and have opportunities for training and mentorship.

Through the strong leadership and support of our corporate and community partners, we are able to

© Ullly Bleil

assist newcomers overcome barriers to employment and help them find valuable work. By continuing to invest in newcomers through the WHTC program presented by TD Bank Group, together we are ensuring that the role of immigration in strengthening Canada will continue to grow.

A sincere thank you to TD Bank Group for their ongoing support, which continues to make the *Welcome Home to Canada* program possible!

“ When we first heard about the Welcome Home to Canada program, we immediately identified the great potential it holds for newcomers making their first steps in Halifax. We knew it could make a significant contribution in helping us build our network and enrich our Canadian work experience. Those hopes became a reality and in this case, the reality exceeded the dream. ”

— Danny and Moriya Dechtiar
former *Welcome Home to Canada* participants

SPECIAL EVENT

FUNDRAISERS

Breakfast with a Fascinating Canadian /14
California Wine Dinner/ 16

BREAKFAST WITH A FASCINATING CANADIAN

Celebrating newcomer contributions

The Museum's *Breakfast with a Fascinating Canadian* has become a signature event in the Halifax community. Attendees share a meal and hear from a Canadian with a special personal or professional connection to the Canadian immigration story.

The Museum hosted two truly inspiring *Fascinating Canadian* speakers this year in the Museum's Kenneth C. Rowe Heritage Hall. Both events were made possible through the generous support of our presenting sponsor, the Nova Scotia Department of Labour and Advanced Education, and our supporting sponsor, HSBC Bank Canada.

In April, Chief Constable Jim Chu of the Vancouver Police Department engaged the audience as he reflected on the role of immigration in creating strong communities and building a stronger Canada. At November's Breakfast, Wadih M. Fares, C.M., P. Eng., FEC., D.Comm., President and CEO of WM Fares Group, shared his personal immigration story and his perspectives on the value of immigration in building an enterprising and dynamic society.

Thanks to such dedicated Museum supporters, both fundraisers were a success, collectively raising over \$50,000. This helps ensure that the Museum can continue to extend its national outreach and to offer interactive programming and exhibitions for visitors, onsite and online.

“Pier 21 is who we are. I mean, when I go to Pier 21 I remember the first day I came to this country...I believe in Pier 21 to be the icon that will make us better Canadians, the icon that will recognize the contributions of immigrants to the culture, to the economy and to the way of life in Canada.”

— Wadih M. Fares (fourth from right)
C.M., P. Eng., FEC., D.Comm., President and CEO of WM Fares Group

CALIFORNIA WINE DINNER

Raising a glass in support

Like a fine wine, the *California Wine Dinner* just gets better with age. This year's fundraiser, featuring wines from Stags' Leap wine estate, was one of the most successful to date. Thanks to the support of our Gold Sponsors, Scotiabank, McInnes Cooper and NSLC, and our generous patrons in attendance, the dinner raised over \$100,000 for the Museum.

The evening would not have been possible without the support of our silver sponsors: Blackrock, BMO Nesbitt Burns, Cabot Links, Eastlink, Ernst & Young, Fox Harb'r, Kinross Gold Corporation, Man Investments, ScotiaMcLeod, RBC, Russell Investments and TC Media.

A special thank you goes out to our dedicated committee members whose tireless efforts ensured the success of the event, in addition to the generosity of our live auction and raffle donors, and RCR Hospitality Group for preparing the mouth-watering meal.

Cheers to all of our patrons, whose support allows us to continue to expand our programming and educational initiatives.

© SteveKaiserPhotography.ca

IMPACT

HIGHLIGHTS

Learning at the Museum /20
Community Engagement /26
Engaging with History /32

LEARNING AT THE MUSEUM

Engaging youth in educational activities that explore the immigration journey and what it means to be Canadian fosters a culture of respect for diversity, multiculturalism and social inclusion. By supporting the Museum, you are encouraging youth to celebrate a plurality of beliefs and embrace tolerance for others.

Photo by Azam Chadeganipour

CULTURAL AWARENESS RELATIONSHIP EDUCATION WORKSHOP

Shaping tomorrow's leaders, today

With the support of our donors, we are able to offer educational workshops that create opportunities for hands-on learning that highlight topics affecting students today. On the International Day for the Elimination of Racial Discrimination, the Museum hosted its first *Cultural Awareness Relationship Education* workshop. Throughout the day, students in grades four to 12 collaborated to find solutions to ethnic-based violence and bullying.

Students participated in activity stations on discrimination in immigration history, cultural competence, identity and anti-bullying. They also heard

from engaging keynote speaker Matthew Cimone, CEO of *Esther's Echo*, who speaks and works with young people in hopes of inspiring them to find purpose and identity by leading through service to others.

Bullying is an issue that can face all students, however new immigrants, ethnic minorities and language learners are at a statistically increased risk of being bullied. Through this workshop, students gained the practical skills to address ethnic-based violence and bullying and to shape positive relationships at school and in our communities.

“ We’ve had a really great time here today. It’s really interactive and I think the messages are very positive. And keeping it really positive is great for this age.

— Jane Scott
Gorsebrook Junior High, Halifax

You shouldn’t be bullied by other people or other people shouldn’t bully you because of your race or what you believe in.

— Student participant
Halifax

EDUCATION AT THE MUSEUM

© SteveKaiserPhotography.ca

Bringing history to life

Learners of all ages, from preschool to university age, engage each and every day with the Museum's exciting educational offerings. Animated guided tours bring history to life. Fascinating immigration stories are woven into tours, allowing young people to connect with the experiences of newcomers to Canada. Our enthusiastic interpreters take students back to one of Canada's peak immigration periods, between 1928 and 1971. Through the Museum's Landed Immigrant Program, learners experience firsthand what it was like to immigrate through Pier 21.

Our educational activities and resources are developed based on exhibition content, curriculum outcomes and our expansive story collection. Students enjoy taking part in educational workshops exploring topics related to immigration, identity, history, citizenship and diversity. Workshops allow for learning in an historic, interactive environment.

EDUCATION ONLINE

Comisso family on board M/V Saturnia, May 1956. Canadian Museum of Immigration at Pier 21 (D2013.1044.1).

Expanding cultural horizons

Learning through the Museum takes place well beyond the confines of our historic walls. Through online resources, Canadians across the country are able to engage with a variety of educational offerings related to our immigration history. This includes our online Culture Trunks.

Culture Trunks foster knowledge about a specific country's immigration to Canada and each serves as a wonderful introduction to our broader archives. The Trunks contain a variety of photos, documents, stories, quotes, articles, links and resources.

Online visitors can dive into the contents of The Hungarian Trunk, made possible through the support of Tom Weisz, in honour of his father Arthur Weisz, and The Netherlands Trunk, made possible through the funding of Adrianus (Andy) Faas.

This year, we also launched **The Italian Trunk** with the generous support of the **IC Savings Foundation**. Rich with stories of exciting journeys overseas and of settling in a new land, The Italian Trunk reveals many personal accounts of newcomers arriving to and living in Canada.

With the help of our donors, we are able to provide opportunities for online visitors to participate in a uniquely historical and cultural exploration of our collections.

COMMUNITY ENGAGEMENT

Your dedicated contributions ensure that Canadians are engaging with us, and each other, in every part of the country over topics of immigration, cultural heritage and identity. You are helping expose communities to diverse cultural practices, enriching conversations and educating thousands of people about the relevance of immigration as part of our collective Canadian history.

2, 3, 4, 5 by Nicole Landry

FOCUS ON YOUTH

Connecting with culture

Inspired by the themes of our exhibition *Shaping Canada: Exploring Our Cultural Landscapes*, the Museum's summer youth photography program, *Focus on Youth*, was born. *Shaping Canada* featured vibrant contemporary portrait photography by Naomi Harris and highlighted how Canadian culture is shaped by immigration through case studies around key themes including faith, food, family, recreation and neighbourhood.

Focus on Youth brought together youth from the Boys and Girls Clubs of Canada and the YMCA Centre for Immigrant Programs in Halifax. Together, they learned about the art of photography and explored their own culture through photographs taken around the Museum and in their neighbourhoods. The youths' works were on display for the public during Halifax's *Nocturne Art at Night*, inspiring others to consider how they define culture in their own backyard.

With the support of our donors, we are offering unique opportunities for participatory learning in our communities, bringing diverse youth together to question and learn about Canadian culture.

LAWRENCE HILL ENGAGES ON IDENTITY

Creating community conversations

Your support allows us to foster community conversations with Canadians about timely and compelling topics such as identity and multiculturalism. This winter's temporary exhibition, *Position As Desired/ Exploring African Canadian Identity: Photographs from the Wedge Collection*, inspired two author readings with bestselling Canadian author Lawrence Hill.

Speaking at the Museum, the renowned author engaged with audiences on the topic of racial identity and inspired all those in attendance to delve further into our collective history and to reflect on their personal conceptions of identity.

With the backing of our patrons, we are providing opportunities for discussion on topics of importance to Canadians, sparking a host of stimulating conversations that are continued well beyond our doorstep.

CANADIAN CITIZENSHIP TEST PREPARATION COURSE

Supporting newcomers in achieving their dreams

Obtaining Canadian citizenship is a significant milestone in the lives of many newcomers. The Museum is honoured to play even a small role in supporting newcomers in achieving this dream, through our Canadian Citizenship Test Preparation Course.

With the encouragement of our Museum educators, participants prepare for the Canadian citizenship test in a supportive learning environment. Facilitated learning and conversations about who we are as Canadians, our values and history, help foster strong connections between participants and prepare them for the next step in their immigration journey.

Canadian Museum of Immigration at Pier 21 (DI2013.1027.1).

Photo by Azam Chadeganipour

“Canada allowed me to become a Canadian citizen, gifted me a future, one of freedom of speech and religion, the opportunity to make choices, allowing me to determine my future. I am eternally grateful to Canada for all of these gifts and privileges. I recognize that I, as a Canadian citizen, have duties and responsibilities to Canada.”

— Ausma Levalds

At just eight years old, Ausma Levalds of Latvia was the 50,000th displaced person welcomed into Canada after the Second World War. She arrived at Pier 21 in 1949.

ENGAGING WITH HISTORY

The Museum offers opportunities for visitors of all ages, onsite and across Canada, to engage with history. Through our Scotiabank Family History Centre, we are helping Canadians uncover their own family roots and supporting important research. Through the collection and preservation of individual immigration stories, we are able to share our collective story of a nation built on immigration.

By supporting the Museum, you are helping to ensure that today's Canadians, and future generations, are able to access a source of inspiration, learning and enjoyment—the historical memory of a nation.

© Library and Archives Canada

SCOTIABANK FAMILY HISTORY CENTRE

Exploring family roots

The Museum's Scotiabank Family History Centre is a special place where family roots are discovered and connections are made. The Centre reaches beyond the years of 1928 to 1971 with information on topics including migration, nautical history, waves of immigration to Canada, ethnic groups and genealogy. It has immigration records from 1925 to 1935 on microfilm and staff has access to arrival sources going back to 1865.

Every day, staff members who are passionate about genealogical research help onsite and online visitors, from across Canada and abroad, research their roots.

*“ You
helped me
greatly researching
my grandparents on my
mother's side. You were very
resourceful...I'm so pleased for
what you did for me...You gave
me the drive to dig further
and do more research on my
family history.*

— R. Kurt Neiman
Newmarket, Ontario

*I was deeply
touched by the
information you were
able to retrieve, it filled in a
certain 'void' in my life. With
the Halifax newspaper articles
you went well 'beyond the call
of duty' and it was much
appreciated.*

— John D. Goldsmith
Montauroux, France

”

Copy from an original Passenger List from the R.M.S. *Scythia*

S. "Scythia"

ORAL HISTORY PROGRAM

Preserving the memories of our nation

Documenting, preserving and sharing Canada's immigration story is at the heart of what we do. As part of the Museum's ongoing Oral History Program, people's firsthand immigration experiences and memories are recorded through in-depth oral history interviews led by Museum historians. These recorded stories form part of the country's historical memory and provide an opportunity to listen to how individuals remember and make sense of their immigration experiences.

In 2012, our Oral History team undertook a cross-Canada Oral History collection trip. They connected with Canadians and documented the oral histories of immigrants from diverse communities—from Halifax to the Acadian peninsula of New Brunswick, to Montreal, Toronto, Calgary, Vancouver and interior British Columbia.

Your continued support allows these histories to be preserved, so that they can live on as part of the Museum and be shared with Canadians, through exhibitions and soon online, for generations to come.

Mary Majka, oral history participant, at the Museum during her 60th year in Canada

“The most important thing in all this is that there is a tribute paid by us to this country when we are thankful and we acknowledge the fact that we were able to come here, to grow roots into this country, to feel that this is our country, our home. And also let all those Canadians with whom we were friends for so many years know how valuable this fact is, that you can be accepted in this place.”

— Mary Majka, Oral History participant

DONOR ACKNOWLEDGEMENT

The Canadian Museum of Immigration at Pier 21 gratefully acknowledges all who have donated to the Museum in 2012-2013.

DONATIONS OF \$20 TO \$249

Association of Atlantic Universities	Marjorie Abrams	Josie Celli	Thorsten Gaul
Boyne Clarke LLP	Beverley Adamson	Azam Chadeganipour	Renate Geist
Brookes Diamond Productions	George Andelfinger	Francesca Chiappetta	T. Germanotta
Canada’s History Society	Winifred Andrews	David Christie	Christine Gerth
Chester Art Centre Association	Cornelia Andrus	Jacqueline Clifford	Jean Glass
CODESCO	Norma Arab	Claudio and Luigi Cofini	Victor Goldberg
Commissionaires of Nova Scotia	David Armstrong	Scott Comber	Ingrid Gowan
Halifax Chamber of Commerce	Alice Arnold	Pauline Connors	Jacqueline Grant
Halifax Dartmouth & Area War Brides Association	Sofia Bain	Giuseppe Continelli	Milan Gregor
HRM	Dolina Baker	Rosemary Courtney	Rita Hanes
IWK Foundation	Arthur Barkin	Christine Da Prat	Lena Hardiman
Jewish Foundation of Greater Toronto	Karin Barth	Carmela D’Amico	Else Henningsen
Juicy Fruit Market Inc.	Ron Baylis	Elio D’Angela	Richard Heystee
Lunenburg Queens Regional Development Agency	Celeste Bazzana	Brenda Dawson	Maria Hodgson
Meridia Recruitment	Mary Bennett	Trynie de Vries	Viola Hultin
Mount Saint Vincent University	Lisa Bertucca	Donna D’Eon	Kris Jensen
New Glasgow Police Service	Leanne Birmingham-Beddo	Paul DeRose	John Johnson
Noseworthy Di Costanzo Diab Barristers & Solicitors	Stephanie Bizzeth	Olga Devai	Helen Johnston
Nova Scotia Community College	Russ Blacklock	Carolyn Donahoe	Giel Jonkhout
PCL Constructors Canada Inc.	Ann Blessin	Jean Down	Maija Kagis
RBR Development Associates Ltd.	Kendall Blunden	Douglas Drew	Maija Kagis
RCMP-CO’s Secretariat	Gerhard Bock	Alfredo Durante	Ken Kane
Saint Mary’s University	Janice Bondy	Steven Durante	Angela Karela
Salvation Army	Tanya Bouchard	Harry Eisses	Angela Karela
Sisters of Service of Canada	Agnes Bregman	Jaime Eleuterio	Douglas Keefe
Studio 21 Fine Art Inc.	Betty Brereton	Christa Ellis	Kathleen Kelley
The Shaw Group Ltd.	Kaarina Brooks	Guntis Ezers	Uwe R. Koehler
WBLI Chartered Accountants	Joanne Brunet	Youssef Faddoul	John Kolozsvari
Wilson Fuel Company Ltd.	Mary Bullock	Marianne Ferguson	Cornelius Korpel
World Trade Centre Limited	Daniel Burns	Terri Florio	Judith Kozar
	Vincenzo Capobianco	Raymond Fortune	Peter Lammens
	Daniel Cappellaro	Alice Fried	Dorothy Lawson
	Lavina Carr	Mark Galler	Bettina Leardi
	Margaret Casey	Antonio Garofalo	Sara Lee
			Hans Lehmkuhl
			Rosalie Leischner

Dean Leland
Lisa Liani
Carol Lee Loebenberg
Bruno Lupo
Eric Luvisotto
Nan MacDonald
John MacKelvie
Roderick MacLennan
Amy Magee
Lisa Marrello
Elizabeth Mason
Allen McAvoy
Antje McVeigh
Siegfried Mehlitz
John Melka
Joyce Menzies
Gladys Merrigan
Daniela Milam
David Miller
Gary Miller
George Milosevich
Riccardo Mocellin
Peggy Moir
Robert Moody
James Morrison
Sandra Murphy-Giebitz
Petra Naemsch
Augusta Natolino
Barbara Nawrocki
Susie Neves
Eddy Ng
Eric Nielsen
Bjarne Nilssen
Patricia Norlander
Joe O’Brien
Tryntje Oegema Linde
John Ofrady
Linda Oland
William Oliver
Nadia Ongaro
Guy Ouellet
George Pachovsky
Luigi Pagano
Lauren Patterson

Walter Perrin
Elena Pisegna
Muriel Pitt
Alec Popma
Sarah Porter
Clarence Posthumus
Carla Puglia-Ribeiro
Ramya Rangalle
Phillip Raymond
Roberta Reinholdt
John Richards
Alie Rietkerk
Lora Rigutto Vigliatore
Gerarda Rivard
Enzo Romualdi
Rocco Romualdi
Mary Romualdi-Torres
Renate Rooke
Elizabeth Ross
Ausma Rowberry
Willy Rowe
Paul Sabbadin
Maria Sacchetti
Nick Saccone
Michel Saint-Cyr
Agnes Salikin
Grace Salvati
Edward Sawatzky
Nicholas Sbarra
Annelies Schaerer
Ludwig Schuhbauer
Pierina Scigliano
Jean Scott Wagener
Elizabeth Shaffelburg
Shervin Shragge
Jack Siemiatycki
Rose Simone
J. David Sisam
Nancy Smithers
Klaus Sonnenberg
Ove Sorensen
Melitta Starke
Diane Stewart
Ramona Stretz

Marianna Svab
Ernie Szeider
Carole Szwajkowski
Elizabeth Szwajkowski
Joanne Tata
Elizabeth Timleck
Michael Tolfree
Mary Tomei
Tony Tornberg
Lucia Traetto
Jennifer Tramble
Orest Ulan
Wally Unruh
Dirk van Laren
Arie Van Spronsen
Margaret Van Toen
Harry VanderLinden
John Vandersteen
Della vanDokkumburg-
Strooboscher
Raffaele Vecchiarelli
Dirk Velthuisen
Francesca Ventrice
Salvatrice Vivilecchia
Henny Vroege
Sid Wallace
Anne Webster
Nevenka Webster
Marceli Wein
Janet Wesselius
Eric Wicherts
Edward Wolski
Dennis Young
Anonymous (3)

DONATIONS OF \$250 TO \$4999

427 Auto Collision
547993 Ontario Ltd.
A & A Food Importers Inc.
A.C. Dispensing Equipment Inc.
Active Green + Ross

Alternatives Integrating People with Cognitive Challenges
Atlantic Lottery Corporation
Bank of Montreal
Belmont Concrete Finishing Co. Ltd.
Bondfield Construction Co. Ltd.
Campione & Vaturi
Canada Mortgage & Housing Corporation
Canadian Italian Business & Professional Association
Capital District Health Authority
CIBC
CIBC - Commercial Banking
CIBC Wood Gundy
Clearwater Seafoods Ltd. Partnership
Deloitte
Dolvin Mechanical Contractors Ltd.
Emera Inc.
Ernest Bianchi Chartered Accountant
Fairwyn Developments Ltd.
Famée Furlane Club of Toronto
Greater Halifax Partnership
Halifax International Airport Authority
Halifax Port Authority
High Liner Foods Inc.
Immigration Consultants of Canada Regulatory Council
Italian Canadian Savings & Credit Union
Justin Di Ciano Investments Inc.
KPMG
Labatt Breweries of Canada
Lady York Foods
LED Roadway Lighting Ltd.
LIUNA Local 183 Training & Rehabilitation Centre
Man Investments Canada Corp.
Maximum Response Marketing
McInnes Cooper
Micco Companies
Nanco Developments Ltd.
NorthGrid Solar Inc.
NS Liberal Caucus
Ocean Contractors Ltd.

O'Regan's Toyota Dartmouth
Porritt Real Estate Inc.
Pristine Printing Inc.
Ralph Cicia Professional Corporation
Ram-Land Property Management
RBC Commercial Financial Services
Royal Bank of Canada
Skywords - 101.9 DAWG FM
Society for American Wines
Halifax Chapter
Stewart McKelvey
TD Commercial Banking -
Atlantic Real Estate Group
The Lerin Region Macedonian
Cultural Association of Ontario
Tridel Corporation
Tung and Shirley Chan "Ji Shen" Fund
Waterfront Development
Corporation Limited
Westwood Developments Ltd.
WM Fares Group

Andrew Addorisio
Eugenio Agnolon
Virve Aljas
Gabrielle Arrizza
Joanne Babin
Patrice Babin
John Bakowski
Margaret Beukeveld
Mark Boudreau
Diane Boutilier
Noreen Boyd
Harmeet Brar
Brian Brennan
Nancy Briganti
Gail Bruhm
Mary Bruzzi
Shawn Bryan
Sandi Burola
Katharine Butler
Leonisia Cacciotti
Filomena Cafua
Cristina Caldaroni
Mary Campanella

Stella Campbell
Silvia Capobianco
Mattia Carinci
Robert Carino
Marisa Carpino
Joseph Cascioli
Anthony Cavallari
Rosanna Cavallaro
John Celenza
Franca Cerrone
Frank Cestnik
Marie Chapman
Clara Chiavatti
Claudio China
Carmela Chisholm
Jennifer Chisholm
Michael Chronopoulos
Deirdre Churchill-Smith
Nicolino Ciampittiello
Frank Ciotti
Virginia Cirocco
Robert Clarke
Tamara Colombina
Laurie Cruess
Franca D'Abbondanza
Franco Damiani
John Davidson
Carolyn Davis Stewart
Fulvia della Schiava
Beverley Devlin
Maria Di Antonio
Carlo Di Re
Enzo DiFilippo
Roma Dingwell
Cora Donnelly
Mario Falcone
David Fantini
Carmen Fernandes
Reid Finch
Paul Forrest
Earl Fraser
Harriet Friedman
Carol Goddard
Christopher Grafos
Jacqueline Grant

Rita Gravina
Judy Grice
Linda Grisanzio
Ellie Gunderson
Steffanie Hamilton
Craig Hardy
Elizabeth Heinz
Esther Howson
Elsa Jackson
Sharon Jones
Anna Kennedy
Debbie Kiraly
William Kramer
H. F. Kulker
Richard (Cy) LeBlanc
Sonia Lisena
Andrea Lockwood
Georgina Lunau
Eric Luvisotto
Carey MacDonald
Duncan Macgregor
Irwin MacInnis
Peter MacKay
Clare MacLean
Allen MacPherson
Elvi Malmqvist
Ron Manfield
Giuliana Manna
Claudette Mardero
Tiziano Marimpietri
Willy Martens
Gino Massaro
Jacqueline McCormick
James McGivern
Madeleine McLean
Peter Merola
Emanuel Metauro
Grace Mickelson
Olga Milosevich
Spencer Moffatt
Nora Montgomery
Dee Morgan-Groot-Koerkamp
Susan Murphy
Elizabeth Ness
Wiesje O'Kroneg

John Oliver
Gunter Otto
Crescenzio Pascucci
Susan Pattillo
John Pavlic
Adelina Pecchia
Lori Penna
Shirley Peter
Rosetta Petreccia
Gordon Piercey
Stephanie Poggi
Andia Porretta
Sherry Porter
Anna Pulla
Gino Quattrociochi
Joseph Ragonese
Mary Ransom
Anthony Rasetta
Linda Robinson
Joseph Savrta
Aaldert Seinen
Sonja Selmes
Nick Serpone
Nick Sgro
Carolyn Shaw
Gretchen Shaw
Mirella Sheehy
Paula Simon
Ada Edna Simperl
Carrie Ann Smith
Melitta Starke
Luba Steffler
Andrea Swabuk
Neil Thomas
Mark Tolfo
Gabriella Tolic
Elaine Tordai
Lucia Traetto
Peter Tratnik
Enrica Uva
Jean-Pierre Vaillancourt
Fiona Valverde
Frances van den Enden
Jacob Vander Meulen
Michael Venneri

Anna Vennettilli
Claudio Vissa
Maria Vogel
Monique Vonk
Pieter Vreugdenhil
Edward Walzak
Catherine Ward
Willem Wassenaar
Barbara Wesley
Mary Wheeler
Dale Wilm
Nick Wouters
Ayesha Zacharias
Diana Zappone
Sandra Zappone
Maria Zavarella
Horst Zimmermann
Anonymous (3)

DONATIONS OF \$5000
AND GREATER

Democracy 250
Emera Inc.
George Weston Limited
Homburg Charitable Foundation
IC Savings Foundation
Iona Resources Holdings Limited
Power Corporation of Canada
Scotiabank
TD Bank Group
The Sobey Foundation
The Great Eastern
Corporation Limited
The J.W. McConnell Family
Foundation
The Jarislowsky Foundation
The John and Judy Bragg
Family Foundation
The MacDonald Family
The Rudolph P. Bratty
Family Foundation
The W. Garfield Weston
Foundation

Anne Archibald Fraser
Ralph and Rose Chiodo
George and Tia Cooper
Leslie Dan
Alfredo DeGasperis
Angelo DeGasperis
Antonio DeGasperis
David Dodge
John and Gay Evans
Wadih and Cathy Fares
Elizabeth and Fred Fountain
Marjorie and Sheldon
Fountain
Constance Glube
Dale Godsoe
Ruth M. Goldbloom
Carmen Guglietti
Kenneth C. Rowe
Stephen and Dennice
Leahey
Françoise and Ray LeBlanc
Pete Luckett
George and Gina
MacDonald
David and Lois Dyer Mann
Margaret and Wallace
McCain
Rod and Daniele McInnes
Ralph and Shirlee Medjuck
Tim and Bernardine Moore
Peter and Jane Nicholson
Steve and Shirley Parker
James Pitblado
Joe Ramia
Douglas and Maureen Reid
Eileen Richardson
Harold and Diane Schwartz
Irving and Diana Schwartz
Robbie and Jean Shaw
Jim Spatz
W. Galen Weston
John and Carol Young
Robert Zed
Anonymous (3)

DONATIONS MADE
TO THE RUTH
GOLDBLOOM
EDUCATIONAL
BURSARY FUND

Academic Pediatrics Inc.
API Group Inc.
Argus Realty Services Ltd.
Autism Nova Scotia
CanadaHelps.org
Canderel
CIBC
Department of Obstetrics
and Gynaecology
Department of Paediatrics
Dr. C. Ojah Professional
Corporation
Fortune Fine Foods Ltd.
Greenwood Lane Inc.
Halifax Citadel Sable Island
Liberal Association
Hillfield Strathallan College
Institute for Canadian
Citizenship
Iona Resources
Holdings Ltd.
Mary Ann Baynton
& Associates Consulting
Mount Allison University
Pearl Realty Company Ltd.
RBC Capital Markets
RBR Development
Associates Ltd.
Rotsaert Dental Laboratory
Services Inc.
Sacred Heart School
of Halifax
Solgusta (1977) Inc.
Southwest Properties
Limited
The Chastell Foundation
The Donald R. Sobey
Foundation

The Gail Asper Family
Foundation Inc.
The Henry and Berenice
Kaufmann Foundation
Waterfront Development
Corporation Limited

Jay Abramsky
Mortimer Abramsky
Maria Almeida
Barbara Alpert
John Anderson
Aubie Angel
Stefani Angelopoulos
Jim Archer
Alice Arnold
Wendy Bach
Robert Badun
Patrick Baillie
Barbara Bain
Naomi Ballon
Peter Ballon
Michael Banks
Cassidy Bankson
Pamela Barker
Michael Barnaby
Thomas Bateman
Edward Belfanti
Klaus Beltzner
Luigi Benigno
Brian Berger
Raymond Bernick
Alan Bernstein
Mark Bernstein
Peter Bethune
William Black
Marven Block
Kendall Blunden
Robert Bortolussi
Raymond Bozek
Louise Bradley
Joe Brandt
Pier Bryden
Arnold Budovitch

Marcus Burnstein	Joan Fraser	Debra Katzman
Melanie Carr	Anita Gaffney	Terry Kawchuk
Tung Chan	James Gardner	John Keith
Marie Chapman	Paul Garfinkel	Phillip Kibort
Nancy Cieplinski	Winston Gaum	Kim Kierans
Anne Claener	Irene Gettas	Kathie Kirkpatrick
Michael Claener	D. Alex Gillis	Bonnie Kirsh-Hamovitch
Stephen Clark	Marcie-Ann Gilsig	Betty Kobayashi Issenman
Joan Cleather	Constance Glube	Harold Koojoolian
Charles Coffey	Harry Glube	Yona Korn
Sidney Cohen	Peter Godsoe	Jonathan Kronick
Maureen Connolly	Paul Goldberg	Harriette Laing
Susan Connor	Gail Goldrath	James Lambie
Pauline Connors	Jerome Goldstein	J. Spencer Lanthier
Helen Cook	Frank Goodman	Ophelia Lazaridis
William Cox	Thea Gray	John Lazier
Joan Craig	Daniel Greben	Richard (Cy) LeBlanc
Robert Craig	John Green	Sheri Lecker
Nancy Crane	Cameron Grout	Eric Leith
Joan Curren	Rayanne Guidry	Fae Leith
John Curry	Hilda Gunn	Elaine Levine
Morris Davidman	Jonathan Haiblen	Janna Levitt
Simon Davidson	Arla Hamer	Jeffrey Levitt
Marie Adele Davis	Patricia Hamilton	Margot Levitt
Graham Day	Claire Harding	Marks Lockhart
Louis Deveau	Terri Harlow	Nancy Lockhart
Dante DiMattia	Rhonda Harrington	Carol Lee Loebenberg
Jennifer Dingle	Helen Hatcher	Steve Lurie
Colin Dodds	Sandra Hausman	Andrew Lynch
Ann Dunbar	Lawrence Hayes	Alexander MacClure
Mitchell Einzig	Fran Hayos	J. Susanne MacDonald
James Eisenhauer	William Heaslip	Marilyn MacDonald
M. Josephine Eisenhauer	Thomas Hecht	Marie MacInnes
Harry Eisses	Theresa Henneberry	Ashley MacPherson
Steinar Engeset	Marilyn Herbert	Adrienne Malloy
Donald Farquhar	Anne Hertz	Peter Malloy
Karen Farquhar	Shira Herzog	Colin Mann
David Feinstein	Mimi Hollenberg	Edward Marek
Marianne Ferguson	Elizabeth Hughes	Tim Margolian
Evan Fieldston	Fiona Hyslop	John Matthews
Derek Fisher	Andrew Issekutz	Colin McArthur
Lili-Ann Foster	Margaret Issenman	M. Ann McCaig
Mayann Francis	Nina Josefowitz Myran	Margaret McCain
Wendy Franklin	Roz Kanigsberg	Rod McCulloch

Murray McGibbon	M. Katharine Purdy
Paul McGrath	Shirley Purkis
Douglas McLean	Jane Purves
Kevin McNamara	Allan Pyesmany
Robin McNeil	Sheila Quackenbush
Michelle McTimoney	John Rae
Marilyn Medjuck	Gavin Rainnie
Pam Medjuck-Stein	Gina Rakoff
Mary Meisner	Ramya Rangalle
Margo Melting-Nelson	Carole Regan
Gladys Merrigan	Karine Renton
Karen Miller	Marvin Resnick
Robert Miller	J. William Ritchie
Victoria Mitchell	Jill Ritchie
Lori Monteith	Debbie Robertson
Robert Moody	Harry Rosen
David Moore	Victoria Rosenberg
Marita Moorow	Margaret H. Ross
Mora Morris	Michael Rowan-Legg
Dorothy Morrison	Jean Roy
Shirley Morton	Allen Ruben
Steve Murphy	Sarah Rumley
Sarah I. Alta Mushkat	Rosanna Saccomani
Melinda Newman	Martha Sachs
Ross Norman	Isaac Sakinofsky
Cornelia Oberlander	Giovanna Santilli
Linda Offman	Doreen Saskin
John Oliver	Lynn Saunders
Rudolph Ozere	Graham Scott
Larry Paikin	Joseph Shannon
Diane Palmeter	Suzanne Sheaves
Emiliyos Paraskevopoulos	Joan Sibner
Pauline Pariser	Ivor Simmons
Steven Parker	Stan Simpson
Lauren Patterson	Michael Siskin
Sydney Pedvis	Edward Skinner
Colette Perey	
Irving Perlin	
Darrel Pink	
Ronald Pink	
Brian Porter	
Sherry Porter	
Susan Pratt	
Hugh Pullen	

A. H. Carington Smith	Ellen Wood
Carrie Ann Smith	Gerald Wright
Deborah Smith	Carol Young
Patrick Smith	Barbara Yule
Paul Smith	Linda Zimmering
David Sobey	Sheila Zive
Paul D. Sobey	Barbara M. Zwicker
Stephen Sokolov	Anonymous (2)
Della Stanley Cromwell	
Katie Swenson	
Frances Swyripa	
Christiane Tanner	
Joan Tanner	
Caryll Tawse	
J. Walter Thompson	
Goldie Trager	
Donald Tremaine	
Mary Tulle	
Anthony Usher	
Fiona Valverde	
Lindsay Van Dyk	
J. Philip Vaughan	
Kathryn Vincer	
Gena Walton	
Nathan Wasser	
Neil Wasserman	
Sheila Waugh	
Sharon Waxman	
Jane Weckman	
J. Phillip Welch	
Barbara Whitley	
Blossom Wigdor	
Kenneth Wilson	
Ava Wise-Arron	
David Wolfe	
Rose Wolfe	

EVENT SPONSORS

Breakfast with a Fascinating Canadian
Nova Scotia Department of Labour and Advanced Education
HSBC Bank Canada

California Wine Dinner
BMO Nesbitt Burns
BlackRock Canada
Cabot Links
Eastlink
Ernst & Young
Fox Harb’r Golf Resort and Spa
Kinross
Man Investments Canada
McInnes Cooper
NSLC
RBC
Russell Investments
Scotiabank
ScotiaMcLeod
TC Media

The Museum would also like to thank all of our patrons whose support since we opened our doors in 1999, and since our inauguration as a national museum in February 2011, has helped us grow and continue to collect, share and pay tribute to the Canadian immigration story.

* If you have made a donation to the Museum this year but your name does not appear on the list above, please contact support@pier21.ca. We apologize for any oversight and appreciate the support of all of our donors.