

2010 Annual Report
to the Community

**ROYAL
BOTANICAL
GARDENS**
www.rbg.ca

Growing in the right direction

2010 Board of Directors

Officers of the Board

Ian Brisbin, Chair (appointed November 25)

Leslie Bullock, Secretary

Ruth Lee, Treasurer

Kathy Graham, Past Chair (resigned November 25)

Appointed by Council, City of Hamilton

Councillor Russ Powers

Ian Brisbin

Rebecca Raven

Appointed by Council, Regional Municipality of Halton

Councillor Jane Fogal

Councillor Peter Thoem

Ruth Lee

Orla Johnston

Genevieve H. Plank

Additional Members in place of appointments by the Governor-General-in-Council, Canada

Bill Bennett

One vacant position

Appointed by the Lieutenant-Governor-in Council, Province of Ontario

Ed Gamrot

James Morton (resigned November)

One vacant position

RBG Appointees

Gord Albini

Leslie Bullock

Catherine Kavassalis

Wayne Joudrie

Cliff Carson

Daniel Roberts

Dr. Geoffrey P. Arron

Representing the Auxiliary of RBG

Gabrielle Adams, President

Frances Neufeld, Vice-President as of February 25

Executive Team

Mark Runciman, Chief Executive Officer

Dolf DeJong, Director, Biodiversity Programs

Darlene Bennett-Howes, Director, Business Development and Fundraising

Terry Caddo, Director, Operations

The Board of Directors and the Executive Team graciously recognize the dedication of all 2010 staff members of Royal Botanical Gardens.

OUR MISSION

To be a living museum which serves local, regional and global communities while developing and promoting public understanding of the relationship between the plant world, humanity and the rest of nature.

VISION

Royal Botanical Gardens is to be recognized and supported as Canada's most effective change agent in promoting environmentally appropriate lifestyle choices that enable Canadians to sustain, conserve and enjoy the highest quality of life on Earth.

FUNDERS

Royal Botanical Gardens is funded by the people through Ontario Ministry of Tourism and Culture, Regional Municipality of Halton, City of Hamilton, Royal Botanical Gardens' members, The Auxiliary of Royal Botanical Gardens, and many corporations, foundations and individuals.

Letter from Board Chair and CEO

2010 saw Royal Botanical Gardens continuing down the pathway of growth and renewal of our goals. The second year of our three-year revitalization plan saw more positive changes as we entered the decade primed to show the world that we are a multi-faceted, dynamic entity and effective change-agent that adds immeasurable value to our community.

From a financial standpoint, the significant investments received from Province of Ontario, Regional Municipality of Halton, and City of Hamilton were handled judiciously, resulting in another positive year-end. We continue to self-generate approximately half of our annual revenue and are grateful that so many individuals and corporations recognize how their support helps Royal Botanical Gardens make a positive impact in our community.

We established a new structure and executive team in 2010, adding new directors of business development and fundraising, operations, and biodiversity programs. With a wealth of experience and enthusiasm, these professionals bring a new energy and further solidify the foundation that Royal Botanical Gardens requires to grow: as a business, in our programming, and as an agent of positive environmental change.

In addition to new team-members, we also provided many new experiences in 2010. Our winter exhibition, *Amazon Voyage: Vicious Fishes and Other Riches* attracted 25,000 visitors and offered a product of greater quality while providing an experience that fulfilled the mission of our mandated areas.

In May, we complemented the Camilla and Peter Dalglish Atrium with the opening of the breathtaking Aldershot Escarpment Garden. This was made possible through the support and leadership of Bill DeLuca of Aldershot Landscape Contractors and his sister Linda Cupido. The grand opening of this Garden, Water on the Rocks, was a wonderful event and a great tribute to their father Joe, a great admirer of RBG.

In September, we launched our successful Veggie Village: 100 Mile Produce Gardens, designed to demonstrate to the community the ease of growing their own food regardless of their environment, while also illustrating the health and environmental benefits of buying locally.

Our success depends on the support of our members and supporters — Royal Botanical Gardens is poised for great things in the years to come as we head into a new era. Our pathway has been solidified but we still rely on private and public support to continue in our mission. With your help, we will all foster the growth of RBG together.

Ian Brisbin,
Board Chair

Mark Runciman,
Chief Executive Officer

Horticulture

Horticulture is usually considered a plant-based enterprise. At its core, however, it is really a people business. Gardens and plantings, the most visible manifestation of RBG’s mandate fulfillment, are created to enhance visitor experience. Outreach and education spread the good word to the public and interested students. Engagement involves professional organizations and dedicated specialist societies in the work of the garden. Throughout 2010, RBG continued pushing forward on all these fronts.

CREATE

Installation of the new sustainably driven display garden, Veggie Village: 100 Mile Produce Gardens, in Hendrie Park, demonstrated to guests the ease and importance of growing local produce and using it in their meals. The completion of the Aldershot Escarpment Garden showcased the beauty of our local landscape.

ENGAGE

Royal Botanical Gardens formed and fostered relationships with various groups and associations including: American Public Gardens Association, National Plant Collections Consortium, Botanic Gardens Conservation International, Consulate-General of Japan in Toronto, Bonsai Society at RBG, Oakville Horticultural Association and delegates from Suncheon City, South Korea.

REVITALIZE

In Hendrie Park, the lily collection was moved and completely redesigned while the Hammock Garden was repurposed as Imagination Grove to provide an engaging garden experience for families. In Laking Garden, beds were repurposed for new perennial introductions, and in the Arboretum, rare or unusual lilacs were propagated and preserved, and the cherry collection augmented. Plant records were updated for all woody plants in the Arboretum and at RBG Centre.

OUTREACH

Horticulture staff delivered over 55 presentations to various groups, including: Landscape Ontario, the Successful Garden Show, Canada Blooms, Niagara College, Fanshawe College and the Master Gardeners of West Virginia. Media coverage was garnered in the Toronto Star, Hamilton Spectator, Weather Network, Daily Web TV and Cogeco Television. Other outreach initiatives included the first RBG Garden Show, display gardens at Hamilton Home Show and Successful Gardening Show and participation in Deloitte Impact Day.

SKILLS FOR LIFE

Forty-seven students from McMaster University, Guelph University, Humber College, Fanshawe College, Ridgetown College, Niagara College and Mohawk College gained new practical horticultural skills in our gardens.

news that the Ontario Trillium Foundation would be supporting the development of the Back to Nature Network through to early 2013. This network will facilitate collaboration among groups representing the planning, education, health, youth development, recreation and environmental sectors, and we will be working closely with our Trillium collaborative partners, Parks and Recreation Ontario and Ontario Nature. Other new partnerships include Robert Bateman's Get to Know program: in October, Mr. Bateman, a longtime friend of the Gardens, visited RBG to launch a new online virtual hike of Hendrie Valley.

Education

Botanical gardens exist to grow and share knowledge about the plant world and the many relationships that exist between people, plants and nature. At RBG, we share this knowledge with people of all ages through formal and informal learning experiences that are offered on-site, off-site and through the Internet. From using interpretation as a tool to spread management messages about appropriate use of our trails and sanctuaries, to courses and school programming that helps people understand the significance of our formal collections, education underpins all that we do. Ultimately, it connects RBG's work to the public in a meaningful way by making our collections and lands intellectually accessible to people of all ages — in other words, it gives our collections and sanctuaries a voice.

In 2010, over 37,000 people took part in our various education programs.

COLLABORATE

We were successful in finding funding to support our vision of a province-wide multisectoral network of organizations that share a focus on helping to rebuild childhood connections with the natural world. We were able to secure an intern through the first eight months of the year, and at the end of the year, we had established connections with over 50 kindred organizations and received

COMMUNICATE

As part of our interpretation planning and renewal efforts we received Ontario Trillium Foundation support for interpretive program development and materials. With hundreds of thousands of visitors, 1100 hectares of land, and an attraction that changes from week to week, RBG requires a lot of signage — from regulatory signs to interpretive panels. This grant enabled us to acquire our own sign printer, allowing us to produce material in-house on a more timely and cost-effective basis while improving the visitor experience.

CELEBRATE

A variety of donors and sponsors made it possible for us to offer special programming to celebrate International Year for Biodiversity. Our winter exhibition, *Amazon Voyage: Vicious Fishes and Other Riches* attracted 25,000 visitors and provided many opportunities for learning about the links between our own sanctuaries and tropical biodiversity hot spots like the Amazon Basin. This theme continued through the summer in our outdoor exhibition, *Rainforest Adventure*, and the Cootes Paradise Biodiversity Festival in September. We also hosted a large audience for an autumn public lecture with one of the fathers of the modern environmental movement, Pulitzer Prize-winner, Dr. E.O. Wilson. This event was offered by video conference as part of a provincial biodiversity education conference hosted here, and we were able to link simultaneously with an audience at the COP-10 meetings of the Convention on Biodiversity in Japan.

Natural Lands

Responsible for the stewardship and monitoring of 900 hectares of Royal Botanical Gardens' properties, the natural lands department includes six core staff, with additional staffing provided through internship programs, summer students, volunteers, as well as dozens of partnership projects with other local organizations.

The primary goal of the department is the restoration of the wetlands that form over at third of the property holdings at the heart of our local ecosystem. Historically, the wetlands were destroyed by inflowing water pollution and physically uprooted by high densities of carp (*Cyprinus carpio*). Efforts to reverse these effects have been in place since the 1950s and have been boosted in recent years with the installation of large-scale infrastructure such as the Cootes Paradise Fishway and Combined Sewer Overflow tanks — dramatic improvements in the area's environmental health are now apparent.

REBUILD

Rejuvenation of trail entrances and destinations was ongoing, with the reconstruction of the Cherry Hill Gate entrance and the Marsh Walk Boardwalk along with the reopening of Sassafras Point Trail. Hendrie Valley, Princess Point and Pinetum trails were resurfaced. These improvements complement the Special Protection Areas within RBG nature sanctuaries that ensure undisturbed space for wild species.

RESEARCH

While numerous species are encountered within the various monitoring programs, our highlight was related to water quality. Through a one-year study of our main water sources we found that water quality in Spencer and Grindstone creeks, the main waterways of the property, has improved considerably and is in much better condition than previously reported. This is critical in underpinning the restoration of the wetlands.

RESTORE

Both old fields and wetlands are the focus of environmental restoration programs. At the culturally significant Princess Point site, controlled burns were followed by the planting of 5,000 locally sourced native prairie plants. In Cootes Paradise, marsh restoration benefited greatly from carp exclusion and below average lake water levels, allowing for several hectares of new marsh regeneration and the planting of 12,000 cattails.

Science

Science is more than a body of knowledge: it is an active, vital process of inquiry that provides renewal and generates excitement and innovation. In 2010 our science group engaged in discovery and exploration, and in building bridges and partnerships with other botanical gardens, universities, colleges and other organizations involved in botany, ecology and conservation. We continued to enhance the understanding of humanity's place in nature and Royal Botanical Gardens' place in the landscape of Canada.

PRESERVE

Over 25,000 herbarium specimens were digitized using a high resolution scanner and over 9,100 historic Canadian horticultural catalogues conserved and databased. Councils and boards of participating agencies endorsed the Cootes to Escarpment Park System Vision.

INVESTIGATE

The genetic identity of 105 endangered red mulberry trees (*Morus rubra*) was confirmed using molecular genetics. Important contributions to plant taxonomy were published in *Flora Mesoamericana* and the journal *Madroño*. Studies of the development of botanical gardens in Canada were completed for a new book, *Public Garden Management*. Research confirmed RBG's nature sanctuaries as an important area for plant diversity in Canada.

CELEBRATE

A new online certificate program in sustainable horticulture was launched in partnership with University of Guelph. Professional workshops were presented on identification of goldenrods and asters, and other challenging plant groups. A Symposium on sustainable horticulture and urban life was held in February.

Events and Entertainment

The events and entertainment team works to raise funds for and complement Royal Botanical Gardens' world-class expertise in the mandated areas of horticulture, education, science and research and natural lands, by providing quality entertainment, artistic displays and one-of-a-kind special events throughout the year.

The breathtaking property of the Gardens is an ideal place for people to meet, celebrate and reflect, and the events and entertainment team makes it their mission to provide clients with a memorable experience, be it a wedding, celebration, meeting or corporate event.

CAPTIVATE

The first-annual RBG Garden Show took place from April 23 to 25 at RBG Centre. The show included vendors, horticultural societies, guest speakers, feature gardens and workshops.

Tulip, Lilac, Iris and Peony and Rose celebrations included interpretive tours, the Discovery Cart, shuttle service, crafts for kids, live entertainment and a family BBQ.

RBG music series returned to summer evenings with Tranquil Tuesdays, held in a new location at Hendrie Park, that offered eight evenings of classical music, light snacks, a licensed area and a special event information booth. Red-Hot Jazz & Cool Blues was also held in Hendrie Park on Wednesday evenings, delivering 13 nights of award-winning jazz and blues artists, with a new menu every week, a licensed area, a special event information booth, and interpretive tours during intermission.

HOSPITALITY

RBG hosted 65 wedding receptions at RBG Centre, 88 ceremonies which were held in Royal Court or Rose Garden tent and 270 photography bookings held in our garden areas. Numerous corporate meetings, trade shows, conferences and socials continued to increase in 2010.

The third-annual Valentine's Dinner and Dance held February 13 began with a stroll through the Mediterranean Garden followed by dinner and dancing.

Mother's Day Brunch, an annual event at RBG, included admission to the gardens, entertainment, brunch, shuttle to our Tulip Celebration, Discovery Cart, interpretive tours, activities for families and a BBQ.

FLARE

The holiday season saw the second-annual Doorways to the Holidays run from the end of November to the end of December. This event featured 100 decorated doors by corporate clients, horticultural societies and department staff. Santa and his reindeer, local choirs, musical groups, school groups, a magician and children's crafts were all part of the festivities.

The fourth-annual Glass Under Glass exhibit and sale, which ran from January 14 to February 27, displayed over 100 examples of shining glass art created by Ontario artists and Sheridan College students.

Membership, Community Relations and Fundraising

At the heart of Royal Botanical Gardens' achievements is its people. As a not-for-profit organization, RBG's success stems from its valuable membership base and the support of its community, both corporate and individuals. These relationships continued to grow in 2010 and this invaluable support allowed RBG to continue in its mission.

MEMBERSHIP MATTERS

Membership increased by almost 10 per cent in 2010 with the addition of over 1,000 new members. RBG's current membership base is comprised of 7,500 households and over 12,000 members. Annual membership offers a tremendous value to our visitors and the funds from their membership purchases are vitally important to the long-term sustainability of Royal Botanical Gardens.

COMMUNITY

The Aldershot Escarpment Garden (AEG) was completed in the spring of 2010 and was celebrated on May 27 with a gala dinner, Water on the Rocks. A celebration with donors and community supporters at this gala raised \$100,000 in net proceeds to the campaign. With the support of the DeLuca family, especially Bill DeLuca and Linda Cupido, this has become a tribute garden for the community. RBG continues to receive donations for loved ones to be remembered and honored by having their names recognized in the AEG.

Royal Botanical Gardens was the lead recipient on a \$252,400 province-wide grant from Ontario Trillium Foundation for a two-year Back to Nature

Bill DeLuca

collaborative project. As well, Royal Botanical Gardens, working with nine partner agencies, was the lead recipient of two grants in support of the Cootes to Escarpment Park System Project. The Friends of the Greenbelt Foundation provided a one-year grant of \$50,000.00 in mid-2010.

SUPPORT

Amazon Voyage, RBG's winter exhibition, delved into the mysteries of biodiversity, highlighted significant field research, explored resource management, and celebrated the people of the Amazon rainforest. The generous support of The W. Garfield Weston Foundation and Maritime-Ontario FreightWorks contributed greatly to this exhibit's success.

July's addition of the *Rainforest Adventure* exhibit in Hendrie Park allowed kids to explore one of the least known habitats on earth in a fully interactive maze exhibit, complete with the sights and sounds of a tropical rainforest. This was made possible through the support of Turkstra Lumber.

September's immensely popular Veggie Village; 100 Mile Produce Gardens, also in Hendrie Park, was designed to educate and inform the guests about the ease and importance of using local produce in our meals. This display garden was secured through \$50,000 of funding from the Ministry of the Environment.

ACCOLADES

Royal Botanical Gardens was rewarded at Tourism Hamilton's 13th Annual Awards of Excellence as the 2010 Tourism Business of the Year and also took home the Sustainable Tourism "Green Award" for Veggie Village: 100 Mile Produce Gardens. RBG was also recognized at Canada's Garden Tourism Awards as one of the top five North American gardens worth travelling for.

Cliff Carson

Marketing and Communications

The marketing and communications department has the unique challenge of conveying the myriad of activities and efforts of Royal Botanical Gardens that encompass the four mandated areas of horticulture, education, science and natural lands as well as the many events held by both the RBG events team and its dedicated volunteer Auxiliary. There was never a shortage of stories to report in 2010, allowing the marketing and communications team opportunities to convey messages and reach new audiences, electronically and by way of social media.

CONNECT

The establishment of regional tourism organizations within the province allowed Royal Botanical Gardens to connect with other like-minded organizations in order to collaborate and develop initiatives that will establish the region as a distinct tourism destination in the future.

The launch of a new website took place in September 2011. This vast improvement over the original site continues to be updated to maximize this valuable marketing tool.

8 / Canada AM visited Veggie Village on September 21 — Mark Cullen and Jeff Hutcheson

EXPAND

As marketing trends and best practices continue to move away from traditional strategies, marketing and communications implemented essential components needed to expand its reach using social media. A Facebook page was re-launched to improve communication to Royal Botanical Gardens fans while a new Twitter account expanded RBG's digital reach with early results indicating exponential growth in 2011.

A new media contact database was acquired and the building of new media lists resulted in a greater reach of outlets within and beyond Southern Ontario. The implementation of a new media monitoring service, Cision, ensured that Royal Botanical Gardens will be able to effectively attach an advertising value to all media coverage in 2011.

FOSTER

Royal Botanical Gardens' traditional advertising strategy remained regional in focus, reaching audiences throughout the Golden Horseshoe and Greater Toronto Area. Advertising included outdoor, TV, print and radio. Media sponsorships allowed for increased frequency in the regional marketplace.

Paid advertising was targeted to patron demographics data and executed throughout the year.

Paradise Found magazine has established itself as a premier membership publication within the industry. Additionally, eRBG, Royal Botanical Gardens e-newsletter with 7,500 subscribers, was redesigned to allow members accessible and timely information directly to their inbox.

As new technologies emerge, the marketing and communications team is committed to implementing the latest strategies and techniques in order to remain current and reach new audiences. Moreover, the team recognizes the value and loyalty of its core market and will continue to foster these relationships while maintaining a unique balance in both its paid and non-paid messaging that encourages engagement among members, its general audience, partners and staff.

Volunteer Services

The Auxiliary of RBG had another successful year in 2010, performing well in both its fundraising activities and other areas to support the mandate of Royal Botanical Gardens.

On the financial side, our surplus for the year was \$61,698, a 2.4% increase from 2009. Revenues from our two main fundraising activities, Plant Sales and Workshop Sales, decreased significantly, by 4.4% and 26.8% respectively. However, since expenses had been decreased by 9.6% and 45.5% respectively, the net financial outcome was positive.

The lower level of sales, experienced over the past few years, appears to be continuing, probably attributable to economic conditions and commercial competition. However, in spite of this, at the Annual General Meeting of February 11, 2010, the Auxiliary was able to make a donation of \$39,000 to RBG for two specific projects: \$24,000 for the RBG library's electronic catalogue system; and \$15,000 for genetic analysis of red mulberry samples from RBG escarpment properties in order to verify their identities. Thanks to the financial success of its 2010 Spring Plant Sale, the Auxiliary was able to donate a further \$24,000 to RBG at the Spring General Meeting in May 2010 for a third project, the renovation of the Discovery Garden at RBG Centre.

The Auxiliary has also contributed significantly to a number of important RBG events during the year. Our members helped out daily at the Glass under Glass exhibit, at *Amazon Voyage* with children's crafts, the chocolate table and interpretation and at RBG's first Garden Show. The RBG Grow the Membership Committee required 117 volunteer hours during the month of April to reach current and former RBG members to increase new membership and renewal numbers. Auxiliary volunteers assisted in many areas related to the opening of the new Aldershot Escarpment Garden, both with the fundraising gala, *Water on the Rocks*, and the successful public opening of the Garden.

Our volunteer gardeners were very busy in the Arboretum, Hendrie Park and Laking Garden, helping the gardening staff keep abreast of the weeds and making the gardens look beautiful. Auxiliary members also contributed regularly in many areas, including the library, herbarium, gardening information, tour guiding, trail watching and helping at special events.

Auxiliary members were also involved in planning the program of celebrations for the Auxiliary's 50th Anniversary in 2011.

Gabrielle Adams
2010 Auxiliary President

Finances

ROYAL BOTANICAL GARDENS
(A Corporation without Share Capital)

STATEMENT OF OPERATIONS

FOR THE YEAR ENDED DECEMBER 31, 2010

REVENUE	2010	2009
Operating grants		
Province of Ontario - Ministry of Culture	\$ 4,112,000	\$ 4,111,990
City of Hamilton	599,206	580,930
Regional Municipality of Halton	692,524	682,292
	5,403,730	5,375,212
Amortization of deferred capital contributions	1,373,288	1,044,263
Amortization of self-funded capital assets	301,591	227,550
Investment income	38,754	56,425
Admissions, marketing and visitor experience	1,746,621	1,687,201
Development — donations	399,899	645,696
Membership fees	539,450	540,446
Mandated activities	1,625,554	1,878,455
Transformation funding	279,524	102,700
Other fees	219,633	21,465
	11,928,044	11,579,413
EXPENSES		
Operations and maintenance		
Buildings and equipment	1,411,560	1,447,316
Amortization of capital assets	1,674,879	1,271,813
	3,086,439	2,719,129
Mandated activities		
Horticulture - gardens, parklands and collections	2,228,628	2,139,138
Conservation and environmental programs	558,412	719,679
Scientific and research programs	260,939	241,025
Education programs	1,432,114	1,279,019
	4,480,093	4,378,861
Administration	1,864,520	1,586,497
Development fundraising	371,135	338,183
Membership services	91,686	129,269
Admissions, marketing and visitor experience	1,961,614	2,427,057
	4,288,955	4,481,006
EXCESS OF REVENUES OVER EXPENSES FOR THE YEAR	\$ 72,557	\$ 417

REVENUE

Province of Ontario	\$ 4,112,000
City of Hamilton	\$ 599,206
Regional Municipality of Halton	\$ 692,524
Self-generated	\$ 6,524,314

EXPENSES

Mandated Activities	\$ 4,480,093
Operations Activities	\$ 7,375,394

2010 DONORS, SUPPORTERS AND CONTRIBUTORS

We are most grateful to everyone who supports Royal Botanical Gardens. Your generous contributions make possible the ongoing operation of this national treasure. Every effort has been made to ensure the accuracy of this list and we apologize for any errors or omissions. Please call 905-527-1158, extension 295 with any corrections. We also express our appreciation to those supporters whose names do not appear as they have chosen to remain anonymous.

BEQUESTS

Estate of Betty Lillian Aikenhead
Estate of Ann Gillespie
Estate of Doreen Elinor Birk
Estate of Frederick Albert Hostein
Estate of Robert S. Stipe
Anonymous (1)

TRIBUTE GIVING

Donations were received in memory of:

Alice J. Ainsworth
Regina Arndt
Maja Baltus
Claire Bennett
Fred Brown
Vincent Joseph Brunning
John Burgum
Liz Cameron
Ray Carpenter
John (Jack) Clayden
June Cormick
Shirley DePaul
Nancy Donegani
Jean Duffy

Geoffrey Evans
Bill Farrell
Cecelia Farrell
Marjorie Farrell
Kevin Fatherley
Lorraine Firth
Patricia Flett
Doreen Fraleigh
Anne Gillespie
Joseph Harley
Mary Harris
Leonor Hart
Henry (Hank) Hedges
Frank Hennessy
Vince Hennessy
Katharine Hill
Margaret Horvath
Katherine Ingram
Maude Irwin
Charlotte Jackson
Joyce Kempel
Susan Levy
Roy Lock
Claudia Lu
Blake MacFarlane
Joyce MacIntosh
Rosemary Mann
Hilda Elaine Marrs
Silvia McCrea
Irene McGratten
Chris Meyer
Mark Millar
Thelma Nasby
Jim Newstead
Fred Olds
Barbara O'Neill
Ruth Isobel Orr
Hazel Peacock
Angela Petla
Giuseppina Petta
John Pitton
Inez Reid
June Revelle
Stan Roscoe
Hal Ruckpaul
D.E. Scarlett

Gerald Seymour
Gillian Simmons
Philip Simpson
Robert William Snelling
Jan Stryland
Michael Szkitalinski
Janny Walma
Janet White
Ronald Williams
Nancy Wolfram
Sabrina Zaw
Ann Zivanovich

Donations were received honouring:

Olive Hines
Donald McLean
John Crozier
Lois G. Greenall
Gerhard Groppler
Margaret Opie
Onalee Seabrook
Maya Syroid

Donations were received commemorating:

Dr. W. Vaughan
& Mrs. Roberta Vaughan

Tribute Trees

Joseph Harley

Tribute Benches

Mark Millar

INDIVIDUAL DONORS

Royal Circle

Miss Mary B. Stedman
Mrs. Ursula Ortmann

Botanical Circle

Mrs. Margaret Morison
Mr. Terry Yates & Mrs. Brenda Yates

Garden Circle

Ms. Leslie Bullock & Mr. John Vice
Mr. Bill Bennett & Ms. Mary Beaton
Mr. W. Frank Carpenter
Dr. Christopher J. Cudmore
Mr. Michael de Pencier
& Mrs. Honor de Pencier
Ms. Ora Douglas
Mr. John Evans
& Mrs. Patricia Peacock-Evans
Mr. Douglas A. Flett
Mr. John Thode
Mr. Thomas Van Zuiden

Guardian of Nature

Mr. Jeremiah Hurley
& Ms. Mita Giacomini
Ms. Georgina Langs
Mr. Dan Kislenko
& Ms. Deborah Scollard
Mr. Paul Phoenix
& Mrs. Pat Phoenix
Mr. Arthur Adams
Mr. C. Mitchell Banks
& Mrs. Linda S. Banks
Mrs. Janet Bryers & Mr. Roy Bryers
Mrs. Toni Carson & Mr. Cliff Carson
Ms. Margaret Daly
& Mr. Alan Guettel
Mr. David Goodings
& Mrs. Judith Goodings
Ms. Mona Gupta
Mr. Fred Hall
& Mrs. Constance Hall
Mrs. Barbara Hallett
Mrs. Norma Hitchcox

Mr. Glen House
& Mrs. Laura House
Ms. Susan Kilburn
& Mr. Michael Johnston
Mr. Michael Kukucska
& Ms. Mary Louise Pigott
Mrs. Pearl Lester
Mrs. Nancy McFadyen
& Mr. John McFadyen
Mrs. Jean Miller
Mr. John North & Mrs. Anne North
Mr. & Mrs. Robert
& Sharon Redhead
Mr. Robert Schellenberg
& Mrs. Lenita Schellenberg
Mr. Ian Tollerton
& Mrs. Elsie Tollerton
Mrs. Ann Collins
Mr. Tim Langs & Mrs. Dale Langs
Ms. Sheila M. McDougall
Mr. Michael Winward
& Ms. Belinda Zylstra

Conservator of the Collections

Dr. John Trueman
Mr. Timothy Hayhurst-France
& Mrs. Rosemary Hayhurst-France
Mr. Richard Thode
Mrs. Alix Hargreave
& Mr. Frederick Hargreave
Dr. Arthur Lesser
& Mrs. Elizabeth Lesser
Ms. Patricia Arndt
Dr. I. David Brown
Mrs. Sondra Cornett
Ms. Jane Davies
Mrs. Kay Lomax
Mrs. Nancy McMaster
Mr. Wilfred Pugh
& Mrs. Isabelle Pugh
Dr. William Hryniuk
& Mrs. Lynn Hryniuk
Mr. James Eckenwalder
& Mrs. Susan Eckenwalder
Mr. George Simpson
& Mrs. Mary Ann Simpson

Mrs. Kirsty Burgum
Mrs. Heather Andrews
Ms. Leighan Basadur
Ms. Nancy Black & Mr. Case Balk
Mr. Gordon Bowlby
& Mrs. Helen Bowbly
Mr. William Collins
Mr. David Conrath
& Mrs. Dianne Conrath
Mrs. Margaret Cook
Mrs. Sally Foreman
& Mr. Brent Foreman
Ms. Ruth E. Gregory
Mr. Gerald W. Hutton
& Mrs. Janet Hutton
Mrs. Christine Kerr & Mr. Matt Kerr
Mr. John Lindley
Mr. H. David Lockhart
& Mrs. Ethel Lockhart
Mr. Robert Logan
& Mrs. Colleen Logan
Dr. Marilyn Marshall
Mrs. Patricia Meek
Mr. Ron Minaker
Mr. Alexander S. Mitchell
Mrs. Anne Pigott
Ms. Nancy Schwenger
Ms. Leah F. Schwenger
Ms. Patricia Strung
& Mr. John Strung
Mr. Wayne Thorpe
& Mrs. Heather Thorpe
Dr. H. Douglas Barber
& Mrs. P. June Barber
Ms. Karen Trebilcock
& Ms. Brenda Kerr
Mr. Frank Hewer
Mr. John Guenther
& Mrs. June Guenther
Mr. Dennis Baker
& Mrs. Patricia Baker
Mr. William Bastien
& Ms. Leigh Ann Bastien
Rev. Gerard Bergie
Mrs. Margaret J. Biggar

Mr. Edward Bryja
& Mrs. Clare Bryja
Miss E. Mary Buzzell
Mrs. Mary G. Currie
Dr. Nancy Davidson
Ms. Anna Emili & Ms. Julie Emili
Ms. Lorraine Favalario
Mr. Geoff George
& Mrs. Antje George
Dr. Peter George
& Rev. Allison Barrett
Mr. Don Grant & Mrs. Diana Grant
Mr. Lorne Haley
& Mrs. Barbara Haley
Mr. Mark Hallman
& Ms. Gaye Richards
Mrs. Mary Henderson
Ms. Judith Jenkins
& Mr. Harold Jenkins
Mr. Michael Knuckey
& Mrs. A. Christine Knuckey
Mr. Peter Lindley
& Mrs. Joan Lindley
Mr. Art H. Minaker
& Mrs. Marie Minaker
Miss Verna I. Neil
Ms. Jennifer Thompson
Mr. Rod Thomson
& Mrs. Karen Thomson
Ms. Susan Wells
& Ms. Stacey Shannon
Mr. Stephen White
Mr. Stanley Yeo & Mrs. Betty Yeo

Friends of the Gardens

Mr. John Bennie
Mr. John DeZoete
& Mrs. Jane DeZoete
Mr. W. Armstrong
& Mrs. Bev Armstrong
Dr. Margaret Black
Mr. Bradley Bryson
Mr. Hubert Frost
& Mrs. Geraldine Frost
Mr. Stephen Holford
& Mrs. Sharon Holford

Mr. George Hutchinson
& Mrs. Ruth Hutchinson
Mr. C. Leslie McCarthy
& Mrs. Miriam McCarthy
Mrs. Harriet Sprague
Mr. David Wilson
& Mrs. Betty Wilson
Mr. David Elliott
Ms. Maureen Emmerson
Mrs. Evelyn M. Rahilly
Mr. Garnet Dishke
Miss A. Elizabeth LeWarne
Miss Edna Whitbread
Ms. Angelica Fargas-Babjak
Mr. Ronald Hands
& Mrs. Erla Hands
Mr. Douglas Jarrett
& Mrs. Barbara Jarrett
Mr. Alastair MacDonald
& Ms. Patti Parke
Mr. Alan Procter
Mr. Jerry Roberts & Mr. B.H. Keller
Ms. Diane Woolfe
& Mr. Mark Salutin
Miss Hazel M. Broker
Margaret Eggertson
Ms. Alison Healing
Mrs. Maria Janicka
& Mr. Ryszard Janicki
Ms. S. Polly Shimizu
& Mr. William Naruse
Mr. Bruce Sutherland
Mr. Nicholas Avery
& Mrs. Elizabeth Avery
Mr. Clyde Brooker
& Mrs. Shirley Brooker
Mr. Bob Carr & Mrs. Maggie Carr
Mrs. Marion Eby
& Dr. Heather Borman-Eby
Mr. Cyril MacNeil
& Mrs. Sherry MacNeil
Mr. Peter Mascher
& Ms. Doris Stevanovic
Mr. W. G. Reynolds
& Mrs. Lois Reynolds

Mr. John Sweetman
& Mrs. Marion Sweetman
Mr. Ross Wilby & Mrs. Gwen Wilby
Ms. Nancy Sherwin
Mrs. Christine Adams
Mr. Don Alton
Ms. Sarah E. Arliss
Mr. Richard Battista
& Mrs. Andrea Battista
Ms. Patti Beamsley
Dr. Brian Bergman
Ms. Sandra Black & Mr. John Black
Ms. Fay Booker
& Mr. Rick Howarth
Ms. Greta Borsellino
Mr. David Bowen
& Mrs. Lynda Bowen
Mr. Mark Boyak
& Mrs. Susan Boyak
Mr. Walter Boyd
& Mrs. Christine Boyd
Ms. Janette Brenner
& Mr. Doug Wilson
Mr. Harcourt Bull
Mr. Mac Byrne & Mrs. Marion Byrne
Dr. Gordon Cameron
& Mrs. Pat Cameron
Dr. Robin Cameron
Mr. Charles Caty
Mr. Donald E. Chappel
Mr. Hugh Clark
Mr. Robert Cordiner
& Mrs. Patricia Cordiner
Mr. David Croft & Mrs. Jane Croft
Mr. Robert Cross
Ms. Margaret Davidson
Mr. Roman Diakun
Ms. Ruth Dobbie
& Ms. Edna Dobbie
Mrs. Elizabeth Eldridge
Miss Mary Jane Farrar
Mrs. Freda Flook
Mrs. Barbara Freeman
& Mr. Karl Freeman
Mr. Alan French & Mrs. Joan French

Mr. Donald Froggett
& Mrs. Louise Froggett
Mrs. Muriel Gibow
Mr. Steve E. Glover
& Mrs. Linda Glover
Mrs. Marie Helen Gosselin
& Mr. Thomas Mang
Mr. Erick Gow
Ms. Jean Graham
Mrs. Alexandra Graham
Mr. Don Granger
& Mrs. Glynis Granger
Mr. Jim Grant & Mrs. Arlene Grant
Mr. Robin Griffin
& Mrs. Marnie Griffin
Ms. Jean Griffin
Ms. Naneve Hawke
Mr. Don Hawkins
& Mrs. Jan Hawkins
Mr. Stephen Hawkins
& Ms. Hilda Michel
Mr. Jim Herchenratter
Mrs. Paula Hladki
& Mr. Gordon Hladki
Dr. Anne Holbrook
& Dr. Peter Ford
Mr. Archie Horn
Mrs. Maggie Huntley
& Mr. Del Huntley
Ms. Nancy Jenkins
Ms. Sharine Johnson
Dr. J. Michael Kay
& Mrs. Elizabeth Kay
Ms. Jennifer Keir
& Mr. Doug Payne
Mr. Ray N. Kipfer
& Mrs. Mary M. Kipfer
Mrs. Margaret R. Kirkpatrick
Mr. Larry Kruitz & Ms. Tina Kruitz
Mr. Kenneth Lee & Mrs. Judith Lee
Dr. Nancy Lennard
& Dr. Paul Jackson
Mrs. Judith Lewis
Mrs. Joan Lowry
Mr. Douglas Lucas
& Mrs. Marie Lucas

Mr. Mike Macey
& Mrs. Maureen Macey
Ms. Louise Maddison
Mr. Gordon Malda
& Miss Sarah Schulenberg
Mr. Philip Mansfield
& Mr. Philip Roberts
Mr. James McCaw
& Mrs. Arlene McCaw
Ms. Eugenia McCaw
Mrs. Beverley McDonald
& Ms. Joyce McKenna
Mrs. Edna McEdwards
Mrs. Jenny McEwen-Hill
& Mr. Stephen Hill
Mrs. Beverly McIntyre
Dr. John McKenna
& Mrs. Pat McKenna
Mr. Paul Milne
& Mrs. Carolyn Milne
The Hon. Peter Mitchell
& Mrs. Beverley Mitchell
Mr. George A. Mitchell
Mr. Michael Mollinga
& Mrs. Laurine Mollinga
Mrs. Nancy Moore
Mrs. Madelyn Morris
Mr. John C. Mountain
Mr. Walter Mulkewich
Mr. Henry Nelles
& Mrs. Diane Nelles
Mr. Jan Nichols
& Mrs. Janet Nichols
Mrs. Rose Norman
Mr. Richard Omatsu
Ms. Anne Parish
Ms. Linda Parker
Mr. Peter J. Patterson
Mr. Waldemar Pieczonka
& Mrs. Mavis Pieczonka
Mrs. Mary Jean Potter
Mr. Andrew M. Pruss
Ms. Tina A. Puchalski
Mrs. Lesley Race & Mr. Allan Race
Ms. Cathy Ralston
Mr. Doug Reddon

Mr. Leo Reise
& Mrs. Geraldine Reise
Mr. & Mrs. Ken & Judy Robins
Mr. Peter Robinson-Gray
& Mrs. Susan Robinson-Gray
Mr. Duncan Ross
& Mrs. Margaret Ross
Mr. Hal Rosser
& Mrs. Lynda Rosser
Mr. H.W. Rutledge
& Mrs. Beth Rutledge
Mr. Marvin Ryder
Mrs. Frances Schwenger
Mrs. Sheila Shearing
Mr. Rick Sheppard
& Mrs. Allison Sheppard
Ms. Holly Simmons
& Mr. Brent Peters
Mrs. Elinor Smith
Miss E. A. Smith
Mrs. Shirley Ann Smyth
& Mr. Robin Le Sage
Mr. Ray Sniulis
& Mrs. Lesia Sniulis
Mr. David Soong & Mrs. Irene Soong
Mr. Lorne Sparrow
& Mrs. Elaine Sparrow
Mrs. Susan Stretton
Ms. Helen Szydlowski
Mrs. Michelle Tavares
& Mr. Paul Tavares
Mr. John Taylor
& Mrs. Claire Taylor
Mr. Glenn Taylor
& Mrs. Jennifer Taylor
Mr. Peter Thoem
& Mrs. Ruth Thoem
Dr. James Thornley
& Mrs. Diane Thornley
Mr. John Thornton
Mr. William Titgemeyer
Mrs. Sharon Tkacz
& Mr. Mark DeVos
Ms. Christine Torry
& Mr. Stan Fassaert
Ms. Ilze A. Valdmanis

Mr. Bert van der Geer
& Mrs. Marie van der Geer
Ms. Margaret Verbeek
Ms. Sylvia Weylie
& Ms. Kathy Weylie
Ms. Joyce Wignall
Mrs. Susan Wilkinson
& Ms. Brenda White
Mrs. Patricia Wilson
Mrs. Ora Wood
Mrs. Wendy Woodworth
Mrs. F. Joyce Young
& Mr. William Young
Ms. Isik Zeytinoglu
Mrs. Helen Skinner
Mrs. Barbara Waddell
Mrs. M. Andrea Cichra
Mr. Ted Cowan
& Mrs. Hilde Cowan
Ms. Carolyn Lehmann
& Ms. Gloria Geller
Mr. Gordon McNulty
& Mrs. Angie McNulty
Dr. Brian O'Malley
& Mrs. Elizabeth O'Malley
Ms. Susan Alcock
Ms. Patricia G. Barton
Mr. Mark Brett
& Ms. Kathleen Denomy
Mr. Anthony Butler
& Mrs. Margaret Butler
Mr. William and Mrs. Lisa Dodd
Mr. Brian Everest
& Mrs. Beverley Everest
Mr. William K. Ferris
& Mrs. Dianne Ferris
Dr. Sam Horwood
& Mrs. Ruth Ann Horwood
Mr. Norm Madill
& Mrs. Loucen Madill
Mr. Hal Mayer & Mrs. Lynne Mayer
Mr. David Reed
& Mrs. Judith Ann Reed
Mr. John Seedhouse
& Mrs. Kathy Seedhouse
Mrs. Carol Spence

Mrs. Helen Szabo
Mr. Martin Wade
Mrs. Diane Clare Zsepeczky
Anonymous (4)

ALDERSHOT ESCARPMENT GARDEN SUPPORTERS

(New gifts and pledge payments)

\$100,000 and more
Aldershot Landscape
Contractors Ltd.

\$50,000 and more
Bank of Montreal

\$20,000 and more
Longo Family Charitable Founda-
tion
Estate of Frederick Albert Hostein
Mrs. Florence Swire

\$10,000 and more
Estate of Betty Lillian Aikenhead
Mrs. Toni Carson & Mr. Cliff Carson
Mr. Michael Schwenger
& Mrs. Jane Schwenger
Unilock LTD

\$5,000 and more
Mr. & Mrs. Manuel Bastos
Burlington Community Foundation
Burlington Paving Company Ltd
Ms. Lorraine DeGroote
Mr. Ron Foxcroft
Mr. Cam Jackson
& Mrs. Elaine Jackson
Landsource Organix Ltd.
Mr. Paul Marsala
& Mr. Samuel Marsala
Mr. Seymour Morris
& Ms. Susan Smuckler
Mr. Bill Myles & Mrs. Jo-Ann Myles
SB Partners LLP
Terra Plan Landscape Architects Inc.

The Lions Club
of Burlington-Aldershot
Vrancor Development Corp.

\$1,000 and more

Mr. Gordon Albini
& Mrs. Heather Albini
Ms. Deanna Bouchard
Brownlow Partners
Cal Schultz Ins. Broker Ltd.
Cooper Construction Co. LTD
Mr. Rick Craven
& Mrs. Suzanne Craven
Mrs. Kathryn Crowder
& Mr. Peter Crowder
Mr. Justin DeLuca
& Mrs. Alison DeLuca
Don Fox Financial Planning Ltd.
Enterprise Rent-a-Car
Mr. Don Fox & Mrs. Lesley Fox
George Copp
& Sons Backhoe Service LTD
Miss Mary S. Gilmour
Hamilton Community Foundation
Ms. Lisa Hardy & Mr. Patrick Hardy
Mr. Don Hawkins
& Mrs. Jan Hawkins
Dr. William Hryniuk
& Mrs. Lynn Hryniuk
IA Clarington Investments Inc
Mr. J.D. Ketcheson
& Mrs. M.L. Ketcheson
Dr. Leslie Laking
Mr. John McQuade
& Mrs. Eileen McQuade
Marjorie & Bill Nelson
Mr. Pat Papalia & Mrs. Judy Papalia
PMA Landscape Architects
Mr. Paul Porritt
& Mrs. Eunice Porritt
Mr. Mark Runciman
& Mrs. Kathy Runciman
Mr. Ray Twinney
Mr. Terry Yates & Mrs. Brenda Yates
Mrs. Lucy Altobelli
Bristol Sales

CI Investments
 Mrs. & Mr. Diane & Terry Collard
 Ms. Sarah Collard
 Mr. Michael de Pencier
 & Mrs. Honor de Pencier
 M. Dell'Unto
 Councillor Jane Fogal
 & Mr. Rick Fogal
 Mrs. Lois G. Greenall
 Invesco Trimark
 Mr. Norm Madill
 & Mrs. Loueen Madill
 Mr. & Mrs. Wayne & Cora Markle
 Mr. Graham McCallum
 & Mrs. Diana McCallum
 Mr. & Mrs. Joseph McGavin
 Ms. Patricia O'Brien
 Mr. Dominic Pollice
 Preston Insurance Services
 Mrs. & Mr. Julie & Victor Robinson
 Mr. Ron Romeo
 & Mrs. Joann Romeo
 Russell Investments Canada Limited
 Mrs. Rosemary Russell
 & Mr. Philip Russell
 Mrs. Janet Stoddart
 & Mr. W.J. Stoddart
 TD Bank Financial Group
 Mr. Peter Thoem
 & Mrs. Ruth Thoem
 Dr. W. Vaughan
 & Mrs. Roberta Vaughan
 Mr. John Redmond
 & Mrs. Jane Redmond

**WATER ON THE ROCKS
 THE GARDENS' GALA**

Cascade Falls Sponsor (\$10,000)
 Ippolito Group

Classical Falls Sponsor (\$5,000)
 Acura of Hamilton
 Aldershot Landscape Contractors Ltd.
 Ms. Leslie Bullock & Mr. John Vice

Denbok Landscaping & Design LTD
 Ira McDonald Construction Ltd.
 MTE Consultants Inc.
 PPG Canada (Pittsburgh Paints)
 Queenston Chevrolet on Centennial
 StressCrete Limited
 Unilock LTD

Ribbon Falls Sponsor (\$2,000)
 ArcelorMittal Dofasco
 Bank of Montreal
 Mr. Bill Bennett & Ms. Mary Beaton
 Burlington Paving Company Ltd
 Mrs. Toni Carson & Mr. Cliff Carson
 DeFilippis Developments
 Earthco Soil Mixtures Inc.
 Gowlings Hamilton
 Insurance Central Ltd.
 LIUNA Local 837
 RONA
 Schreiber Brothers Ltd.
 Sunshine Building Maintenance
 UCC Group Inc.

**CORPORATE, FOUNDATION
 AND ORGANIZATION SUPPORT**
 (Including cash and gifts in kind)

\$100,000 and more
 Environment Canada
 The W. Garfield Weston Foundation

\$50,000 and more
 Auxiliary of Royal Botanical Gardens
 Friends of the Greenbelt Foundation
 Metroland/West of the City
 Ministry of the Environment
 Ministry of Tourism and Culture
 Ontario Ministry
 of Natural Resources
 Ontario Trillium Foundation
 TD Friends of
 the Environment Foundation
 Turkstra Foundation

\$20,000 and more
 Bay Area Restoration Council
 Canadian Museums Association
 City of Hamilton
 Environmental Laboratory
 Ministry of Training,
 Colleges and Universities
 Service Canada
 YMCA Career Development
 & Learning Centre
 YMCA of Greater Toronto
 YWCA Canada

\$10,000 and more
 Conservation Halton Foundation
 Employment Hamilton
 Hamilton Harbour Remedial
 Action Plan
 Image Honda
 The John and Pat McCutcheon
 Charitable Foundation

\$5,000 and more
 Catalpa Enterprises Ltd.
 Charles H. Ivey Foundation
 Landsource Organix Ltd.
 Natural Resources Canada
 The Harbour Gallery
 Turkstra Lumber Company Ltd.

\$1,000 and more
 Battlefield Graphics Inc.
 BMO Bank of Montreal
 Burlington Model Railway Club
 Burlington Post
 Canadian Heritage
 City Parent Magazine
 Coach Canada
 Cultural Careers Council Ontario
 Forever Young Magazine
 Hamilton Community News
 The Hamilton Spectator
 James N. Allan Family Foundation
 The Malloch Foundation
 The Martin Foundation

Meglin Holdings Inc.
 Metis Nation of Ontario Secretariat
 Metroland Media Group
 c/o Dailywebtv.com
 OLG
 Pepperwoods Catering & Special
 Events
 Pioneer Family Pools
 Schreiber Brothers Ltd.
 Sunshine Building Maintenance
 The McDougall Group
 West Of The City Magazine

MEMBER ORGANIZATIONS

Ajax Garden Club
 Ancaster Horticultural Society
 Asian Outdoor Enthusiasts
 Brampton Horticultural Society
 Bronte Horticultural Society
 Christian Horizons
 Christian Horizons Hamilton House
 Community Access Centre
 Community Living Burlington
 Community Living Burlington
 (Rotary)
 Community Living Hamilton
 Credit Valley Horticultural Society
 Flamborough Horticultural Society
 Garden Club of Ancaster
 Garden Club of Burlington
 Garden Club of Cambridge
 The Garden Club of Hamilton
 Garden Club of Kitchener-Waterloo
 Garden Club of London
 Garden Club of Toronto
 Georgetown Horticultural Society
 Grimsby Garden Club
 Guelph Horticultural Society
 Haldimand Horticultural Society
 Hamilton Burlington Rose Society
 Hamilton Naturalists' Club
 Highgate Retirement Home
 Ikenobo Ikebana Society of Hamilton
 Kitchener Horticultural Society

Lambeth Horticultural Society
 Landscape Ontario Horticultural
 Trades Association
 London Horticultural Society
 Lynden Horticultural Society
 Milne House Garden Club
 Milton & District
 Horticultural Society
 Mount Hamilton
 Horticultural Society
 Oakville Horticultural Society
 Oasis Burlington
 Ontario Regional Lily Society
 Paris Horticultural Society
 Parkdale & Toronto
 Horticultural Society
 Port Colborne Horticultural Society
 Port Dover & Woodhouse
 Horticultural Society
 Queen's Garden
 School Sisters of Notre Dame
 Sisters of St. Joseph of Hamilton
 St. George Garden Club
 St. Joseph's Healthcare
 Bridge to Recovery
 Stoney Creek Garden Club
 & Horticultural Society
 Stratford & District
 Horticultural Society
 The Bruce Trail Conservancy
 The Hamilton & District
 Chrysanthemum & Dahlia Society
 Thorndale & Area
 Horticultural Society
 Tillsonburg Hort. Society
 WEC International
 Welland Horticultural Society
 Winona Horticultural Society

Royal Botanical Gardens Properties

MAP KEY			
	RBG Properties		RBG Centre
	Roads		Hendrie Park
	Rail Lines		Laking Garden
	Hiking Trails		Rock Garden
	Water		Arboretum
	Trailheads		Natural Lands
	The Fishway		

RBG Facts

Royal Botanical Gardens is the largest botanical garden in Canada. RBG features within its dozens of documented collections approximately 40,000 plants displayed in five major garden exhibition areas.

HISTORY

1930 – Received Royal Charter from King George V

1932 – Opened to the public

1941 – Established by an Act of the Provincial Legislature

CHARITABLE REGISTRATION

13350 0850 RR0001

VISITATION

192,548 (approximate) paid visitors, school groups, conference attendees (does not include trail users)

CORE PROGRAM AREAS

Horticulture

Education

Natural Lands

Science and Research

EMPLOYEES

Spring and summer: 145

Off season: 60 full-time (15 part-time)

MEMBERSHIP

7,988 memberships, representing an estimated 12,968 members

AUXILIARY VOLUNTEERS

317 volunteers provided

46,000 volunteer hours

ROYAL BOTANICAL GARDENS SIZE

Total: 1,100 hectares (2,700 acres or 11 square kilometres)

Cultivated Gardens:

121 hectares (250 acres)

Nature Sanctuaries:

971 hectares (2,450 acres)

Trails: 27 kilometres

HORTICULTURAL COLLECTIONS AND HIGHLIGHTS

8,000 taxa (different species and cultivars) in the permanent collection; maintains the International Lilac Registry

Rock Garden

70,000 spring flowering bulbs and 40,000 summer annuals

Arboretum

Features over 600 species and cultivars of lilacs, as well as extensive magnolia and crabapple collections

Laking Garden

Thousands of iris and peony blooms; ornamental grasses; as well as an extensive Perennial Garden and a Heritage Garden (Temporarily closed for the 2011 season.)

Hendrie Park

The Gardens' largest garden area is noted for its collection of antique and hybrid roses in the Centennial Rose Garden, as well as Woodland, Scented and Medicinal gardens, World of Botany, Helen M. Kippax Garden and Veggie Village: 100 Mile Produce Gardens

Mediterranean Garden

Two-storey indoor garden features a collection of ethnobotanical plants from the world's five Mediterranean climates that shaped human civilization

HERBARIUM

Approximately 60,000 specimens

WILDLIFE SPECIES RECORDED AT ROYAL BOTANICAL GARDENS

Birds: 248 species

Mammals: 25 species

Fish: 64 species

Amphibians: 9 species

PLANT SPECIES RECORDED AT ROYAL BOTANICAL GARDENS

2,814 species

FACILITIES

RBG Centre, 680 Plains Road West, Burlington
This administration, research and public learning facility houses the auditorium, classrooms, archives and herbarium, Camilla and Peter Dalglish Atrium, Aldershot Escarpment Garden, Stedman Exploration Hall, Mediterranean Garden, the children's Discovery Garden, The Garden's Café and the gift shop

Nature Interpretive Centre, Arboretum, Hamilton

The Nature Interpretive Centre, our gateway to Cootes Paradise, features exhibits on our wetland restoration activities and is the hub of our formal education program and children's camps

Rock Garden Teahouse

and **Turner Pavilion Teahouse**, Hendrie Park

Open seasonally, these areas provide visitors with a quick lunch or snack

FUNDING

**ROYAL
BOTANICAL
GARDENS**
www.rbg.ca

680 Plains Road West, Burlington, Ontario L7T 4H4
P.O. Box 399, Hamilton, Ontario L8N 3H8
905-527-1158, 1-800-694-4769, Fax: 905-577-0375
Charitable Registration: 13350 0850 RR0001

Royal Botanical Gardens
is a proud member of:

Printed paper:

- Contains FSC certified 100% post-consumer fibre
- Certified EcoLogo, Processed Chlorine Free and FSC Recycled
- Manufactured using biogas energy