

Annual Report

1	Message from the Chair of the Board P. 4	2	Message from the President and Chief Executive Officer P. 6
3	Collections and Acquisitions P. 8	4	Knowledge and Research P. 18
5	Conservation P. 22	6	Exhibitions P. 24
7	Education, Community Engagement and Cultural Programs P. 36	8	Marketing, Communications and Visitor Experience P. 42
9	Sustainable Development P. 46	10	The McCord Museum Foundation P. 48
11	Museum and Foundation Financial Statements P. 58	12	Donors and Partners P. 66
13	Board of Trustees and Museum Team P. 74		

Message from the Chair of the Board

A momentous year

Although Although the official announcement was made on April 30, one month after the end of our fiscal year, I feel it is important to note that our planned new museum will indeed be built, in the heart of downtown. Constructed on the McCord Museum's current site, it will also include Victoria Street, which runs along the west side of the Museum, and the lot housing the former Caveau restaurant on President Kennedy Avenue. The much larger new museum will house the three recently merged museums—the McCord Museum, the Stewart Museum and the Fashion Museum—under a single roof. This major project, which we have been pursuing for several years and which was the subject of an extensive feasibility study, will create a world-class institution for Montreal.

This welcome news was made possible thanks to the generosity of the City of Montreal, which is granting us the right to use Victoria Street to build the new museum. We would like to thank Valérie Plante, the Mayor of Montreal, and her team for working closely with us to find the ideal site for our project.

In addition, we announced that La Fondation Emmanuelle Gattuso has promised to donate \$15 million towards the project, a historic sum for which we are extremely grateful. Although Madam Gattuso has lived in Toronto for many years, she is still very attached to our city and wanted to see our project carried out as quickly as possible. We are still waiting for official support from the provincial and federal governments in order to move ahead, but we are very confident that they will soon confirm their funding for our new museum that will spotlight Montreal throughout Quebec, Canada, and the world.

We have achieved much in the past year and affirmed what makes us special, as the President and Chief Executive Officer has noted in her message. With record attendance at both museums, exhibitions that are critical and popular successes, significant contributions to scientific research, awards and honours, we can safely state that the year 2018-2019 was one of the most stimulating in the Museum's history and one of the most momentous for its future.

Without the unwavering support of the various levels of government, a cultural institution like the McCord Stewart Museum could not pursue its mission to preserve, transmit and enrich the cultures that make Montreal

such a remarkable city. In particular, I would like to thank the Québec government, the Ministère de la Culture et des Communications and the Conseil des arts de Montréal, who have long recognized our vitality and innovation and provided key support.

Thanks as well to all our donors, who once again showed tremendous generosity, and to the members of our Board of Trustees, whose tireless dedication ensures that the Museum can successfully pursue and fulfil its mission. Special thanks go to Cecil Rabinovitch, who left the Board several months ago, for her always enriching contributions to our discussions. We would like to extend a very warm welcome to the two newest members of the Board, Melissa Mollen Dupuis and Jacob Lithgow. Their experience and perspectives will most certainly be valuable assets as the Museum enters this period of evolution.

The Museum's incredible growth and development over the past few years are due in no small part to the leadership of our President and Chief Executive Officer. Those who know Suzanne Sauvage—and they are numerous—know that this dynamic woman inspires those around her to be determined, professional and dedicated. Our thanks go to Suzanne and all the members of her team: together, they spare no effort to make the McCord Stewart Museum an extraordinary institution with a reputation that knows no borders.

Message from the President and Chief Executive Officer

The Museum confirms its leadership in Indigenous cultures, photography and fashion

As the repository of one of the country's largest collections of Indigenous artefacts, we felt it was important this year to make a decisive contribution to the Truth and Reconciliation Commission's call to action. Accordingly, we enacted a number of changes in all of our departments to give Indigenous communities and artists an even bigger voice; this "decolonization" of the Museum will enable them to use our exhibitions and education and citizenship programs to present their stories and their battles, and will facilitate the reappropriation of our collection.

Various initiatives were launched to Indigenize our institution: public acknowledgment that the Museum is located on unceded territory, recruitment of an Indigenous curator and mediators, development of partnerships with various First Nations organizations, co-creation initiatives with Indigenous curators, invitations to Indigenous artists for our Artist-in-Residence program, etc. This work to strengthen our longstanding relationships of trust and respect with Indigenous communities will continue in the years to come. New partnerships and projects launched under our education, citizenship and cultural programs are also part of this effort; their goal is to improve our understanding of other cultures and facilitate the integration of new immigrants and marginalized youth.

In the past year, we also affirmed the position of the McCord Museum as a Montreal museum of photography. In addition to presenting the exhibitions Gabor Szilasi – The Art World in Montreal, 1960–1980, Michel Campeau – Life Before Digital, and Marisa Portolese – In the Studio with Notman, we also created a special photo membership category and organized lectures on topics associated with photography.

Moreover, our Museum is increasingly establishing a name for itself as a museum of fashion. The exhibition *Balenciaga*, *Master of Couture*, a new partnership with the École supérieure de mode de l'UQAM, the *Fashion at the Museum* lectures, and the development of EncycloFashionQC, an encyclopaedia of fashion in Quebec to be launched in the fall of 2019, are all examples of our focus on what many consider an art.

Thanks to quality programming in line with our mission to be a museum open to the city and the world, our attendance hit a new all-time high: the exhibitions Shalom Montreal, Balenciaga, Master of Couture, Kent Monkman – Shame and Prejudice: A Story of Resilience and Paris on Display – 18th-Century Boutiques, along with our other activities, attracted nearly 320,000 visitors of all backgrounds and all generations, along with the over 1.2 million who visited our off-site events.

Holt Renfrew's donation of the two mechanical Christmas windows that had graced the front of Ogilvy's every holiday season since 1947 means we now have the privilege of maintaining this tradition so beloved of Montrealers, and we are very proud.

Year after year, the campaigns run by our marketing and communications team contribute to the Museum's success. They were recognized with several awards this year, including the gold medal for Best Temporary Exhibition Communications from the International Design and Communication Awards for Notman, A Visionary Photographer.

Finally, I cannot end this brief look back at our 2018-2019 accomplishments without expressing my sincere appreciation to all the members of my team. The McCord Stewart Museum's growing reputation is thanks to their loyalty and devotion to our institution, and I am truly grateful. Thank you as well to Monique Jérôme-Forget, our Chair, and to all the members of the Board of Trustees—their trust and dedication are key to our success.

New acquisitions

The McCord Stewart Museum continues to expand one of Canada's largest sources of documents and objects for social history research. In 2018-2019, this collection was enhanced by 58 donations representing a total of 6,336 artefacts and 0.84 linear metres of textual records. Photographs accounted for nearly 75% of these artefacts, thanks to the photography donations of Sam Getz, Brian Merrett and Denis Plain. In addition, nearly 15% of the new acquisitions are fashion illustrations by Eugenie Groh and Georgine Strathy.

Collections	Donations	Objects Documents
Iconographic Archives (Cartoons)	5	564
Textual Archives	9	0.84 linear metres
Dress, Fashion and Textiles	12	72
Material Culture	3	48
Indigenous Cultures	3	5
Paintings, Prints and Drawings	8	952
Photography	9	4,695
Mixed Donations	9	(included above)
Total	58	6,336 objects and 0.84 linear metres

Deaccessions

The McCord Stewart Museum considers deaccessioning a sound collections management practice. Since collections must serve an institution's mission, it is sometimes necessary

to re-evaluate their relevance, preferably on a recurring basis. Therefore, over the past year, the Museum replaced two of its acquisitions committees with one deaccession committee. Of the objects deaccessioned in this initial exercise, 99.5% will be transferred to other museums.

Collections	Proposed deaccessions	Objects Documents
Dress, Fashion and Textiles	10	108
Material Culture	9	473
Paintings, Prints and Drawings	2	10
Photography	2	2,410
Stewart Collection	n/a	n/a
Total	23	3,001

Focus on women!

Compared to acquisitions in years past, those in 2018-2019 featured a strong focus on women in one way or another. Two-thirds of the donations were made by women and a large percentage of the works were created by female artists, notably Kay Kinsman, Eugenie Groh, Georgine Strathy and Inuit weaver Salea Nakashuk. Women are also closely associated with the fashion photos of Sam Getz, the Women's March banner, the series of Aquil Virani stencils with adjectives describing inspiring women, numerous articles of women's clothing and Expo 67 hostess uniforms.

Several remarkable donations

Textual Archives

P801 Eugenie Groh Fonds, 1948-2008, 22 cm. Gift of Catherine Tyhurst and John Tyhurst.

Eugenie Juklicek Groh (1919-2017) was a fashion illustrator and popular artist who worked primarily in Montreal and Toronto. This fonds is composed of documents produced or received between 1948 and 1970, when she worked as an illustrator in the advertising department of the Eaton's in downtown Montreal. It also includes some records documenting her activities as a senior editor in Prague, before she moved to Canada in 1949. Below are a press card and letter from Christian Dior chronicling her trip to Paris in 1948 to cover the couturier's seasonal collection.

Dress, Fashion and Textiles

Hostess uniform, Algerian Pavilion, Expo 67. Gift of Taous Selhi.

The Museum recognizes the importance of Expo 67, a defining event in the history of Montreal that showcased the city on a world stage, and accentuates it in all of its collections. The donor of this uniform, Taous Selhi, was chief hostess and an interpreter at the Pavilion of Algeria at Expo 67. She remembers that eight hostesses worked at this pavilion: four were from Montreal and four were from Algeria. Ms. Selhi came to Montreal from Algeria to work at Expo and believes she was hired because she was studying languages at the time.

Letter from the Christian Dior fashion house to Eugenie Groh, 1948. Gift of Catherine and John Tyhurst, Fonds P801 © McCord Stewart Museum Eugenie Groh press card, 1948.
Gift of Catherine and John Tyhurst,

Jacket from Algerian Pavillion hostess uniform designed by Nassila, Algiers, 1967. Gift of Taous Selhi, M2018.29.11 @ McCord Stewart Museum

Material Culture - Leisure Objects

Barbara Ann Scott doll, with various accessories and clothing, 1951. Gift of Renée Houde.

Designed by well-known American doll designer Bernard Lipfert, the Barbara Ann Scott doll had a composition body and head and was made by the Reliable Toy Company in Canada. She wears a polka dot skating outfit decorated with feathers. The donor, Renée Houde, was seven or eight years old when she received this doll as a Christmas gift in 1951. The doll is the first in the Museum's collection to be inspired by a sports icon; it demonstrates how Olympic victories can transcend sports and history to inspire popular culture.

Barbara Ann Scott doll, 1951. Gift of Renée Houde, M2018.79.26.1-22 © McCord Stewart Museum

Indigenous Cultures

Huxhugwaxtawe (Hok Hok) hand-carved red cedar mask by Kwakwaka'wakw artist Tony Nakapenkim Hunt (born 1942), painted white, red and black, three of the basic colours in Northwest Coast art. Gift of Rio Tinto Alcan.

Rio Tinto Alcan ordered this mask from the artist in 1984; it is an example of the type of mask used during ceremonies to initiate new members of the Hamatsa secret society. During these ceremonies, dancers personify the creature represented by the mask in order to enter the spirit world. Huxhugwaxtawe is a supernatural cannibal bird that is said to crack open the skulls of men to suck out their brains.

Hok Hok bird mask, Kwakwaka'wakw, 1984. Gift of Rio Tinto Alcan, M2018.46.2 © McCord Stewart Museum

10 McCord Stewart Museum 11 2018-2019 Annual Report

Paintings, Prints and Drawings – Iconographic Archives

Some 600 fashion illustrations by Georgine Strathy and Eugenie Groh, 1955-1985. Gift of Georgine Strathy.

This donation contains 133 original drawings and 222 print ads, all designed by Georgine Strathy from the 1950s to the mid-1980s, when she worked for Eaton's. The corpus also includes over 250 ads drawn by Eugenie Groh and other artists that were published in *The Gazette* newspaper during the 1960s and 1970s.

- 1 Eugenie Groh, The New Elegance is Casual, 1963. Gift of Catherine and John Tyhurst, Fonds P801 © McCord Stewart Museum
- 2 Eugenie Groh, Summer Fashion Illustration, 1970s. Gift of Catherine and John Tyhurst, Fonds P801 © McCord Stewart Museum
- 3 Eugenie Groh, Women's Fashion Illustration, 1960s. Gift of Catherine and John Tyhurst, Fonds P801

 McCord Stewart Museum

The Women's March was a political demonstration held for the first time on January 21, 2017, in Washington, DC and in multiple cities across the globe. The Montreal gathering attracted nearly 5,000 people to the Esplanade at Place des Arts.

Aquil Virani, Banner for the Montreal Women's March held January 21, 2017. Gift of Gillian Sonin, M.2018.9.1 @ McCord Stewart Museum. Photo: Louise Verdone

Two series of posters produced by Aquil Virani in 2017. Gift of Aquil Virani.

The first seven posters in this donation are part of Aquil Virani's "26 Project". During the Montreal Women's March, the artist gave away free prints in this series to demonstrators to be used as placards. The five other posters acquired are part of the "Postering Peace" project, in which Virani invited young Muslims across Quebec to submit slogans to battle Islamophobia.

Aquil Virani, Generous, 2017. Gift of Aquil Virani, M.2018.34.3 © McCord Stewart Museum

12 McCord Stewart Museum 13 2018-2019 Annual Report

Photography

174 photographs by Gilbert Duclos, 1973-2006. Gift of Gilbert Duclos.

Montreal photographer Gilbert Duclos donated a group of photographs taken in the streets of Montreal—primarily on the Plateau and downtown—between 1973 and 2006. Gilbert Duclos' style is influenced by French humanist photography, which he became interested in during a yearlong stay in Paris. His compositions juxtapose human figures and elements of urban décor, often in a humorous way.

Gilbert Duclos, *The Nuns, Montreal*, 1977. Gift of Gilbert Duclos, M2018.97.4 © McCord Stewart Museum

Certified cultural property

During the year 2018-2019, the Canadian Cultural Property Export Review Board certified the outstanding significance and national importance of the Jean-Luc Allard collection, a coherent set of 7,836 photographs from Quebec dating back to the first years of photography, that is, from 1840 to 1950. The collection includes 7,715 prints identified with the photographer's name and address, representing an alphabetical directory of 1,013 photographers and 15 publishers who worked in Quebec.

James Inglis, Group portrait of unidentified Mohawk people, Montreal, 1869. Gift of Jean-Luc Allard and Lucie Surprenant, M2017.46.2.3339 © McCord Stewart Museum

1,295 negatives and 401 prints by Brian Merrett, 1989. Gift of Brian Merrett.

Another Montreal photographer, Brian Merrett, donated the photographic archives that were used to illustrate the book *Montreal Architecture*. *A Guide to Styles and Buildings* (Montreal: Meridian Press, 1990). This book was written by architecture historian François Rémillard.

Christ Church Cathedral, Montreal, 1989. Gift of [...] McCord Stewart Museum Brian Merret, M2017.120.191P © McCord Stewart Museum

William Notman, Mount Royal Flour Mills, Montreal, 1868. Gift of Jean-Luc Allard and Lucie Surprenant, M2017.46.2.5258 © McCord Stewart Museum

14 McCord Stewart Museum 15 2018-2019 Annual Report

The McCord and Stewart collections together in digital space

The Stewart Museum's collection has been fully integrated into the database of The Museum System (TMS) collections management software. Over 23,000 descriptive files originally created with Virtual Collections software (FileMaker Pro version) have been converted into TMS. These metadata describe more than 33,000 objects and documents.

François Hubert Drouais, *Madame de Pompadour as a Vestal*, about 1764. 1985.32 © McCord Stewart Museum

Screen shot of the TMS welcome screen for the painting Madame de Pompadour as a Vestal, one of the masterpieces presented in the exhibition Paris on Display.

Loans to other museums

Object loaned to the Abenaki Museum

Princess White Deer headress, Mohawk, about 1910-1920. Kanien'kehaka Onkwawen:na Raotitiohkwa Language and Cultural Center Collection circulation. Among the museums to benefit were the Abenaki Museum, the Musée des Hospitalières de l'Hôtel-Dieu de Montréal, the Musée national des beaux-arts du Québec, the Canadian Museum of Nature, the Canadian Museum of History and the National Gallery of Canada.

The McCord Museum made or renewed 26 loans

in 2018-2019, for a total of 92 objects in

Object loaned to the Musée des Hospitalières de l'Hôtel-Dieu de Montréa

Gunter's quadrant, United Kingdom, 1631, 1980.53.1

© McCord Stewart Museum

Borrowed objects

In the year 2018-2019, the McCord Stewart Museum borrowed 220 objects displayed in the following exhibitions:

Exhibitions	Objects	
Wearing Our Identity — The First Peoples Collection	13	
Notman, A Visionary Photographer	3	
Gabor Szilasi	52	
Marisa Portolese	16	
Shalom Montreal	22	
Michel Campeau	51	
Treasures in the Attic	55	
Shadows Without Borders	3	
Hannah Claus	5	

Display case in the «1880-1909» section of the Treasures in the Attic exhibition. For this exhibition, 55 toys from some 20 lenders were presented alongside 161 toys and documents from the Museum's collection. © McCord Stewart Museum

16 McCord Stewart Museum 17 2018-2019 Annual Report

Knowledge and Research

The Archives and Documentation Centre Researchers from all fields can access the McCord Stewart Museum's collections in two ways: consult the online database, or use the computerized catalogue available on-site at the McCord Museum, which is even more complete. Users of the Archives and Documentation Centre also have access to a library of 9,000 reference works, specialized periodicals, and the over 2,500 titles in its rare book collection. In addition, researchers can consult more than 800 archival fonds and collections comprising more than 310 linear metres of textual documents and 1.3 million photographic archives. The Centre is certified by the Bibliothèque et Archives nationales du Québec (BAnQ) and as such receives an annual grant to support its efforts to develop archival

Over the year 2018-2019, the Centre's staff welcomed 440 researchers on-site for a total of nearly 520 research visits and answered approximately 1,730 requests by telephone, email or mail. The staff made the Centre's resources available to numerous researchers from a wide variety of backgrounds, notably academia, the arts, the media, and Indigenous communities.

collections and improve their accessibility to

a wide public.

Thanks to major digitization projects carried out in the past few years, it is much easier to access our collections of archives remotely, which increases the number of opportunities for online consultation. This year, an additional 64 historical documents totalling 1,771 images were digitized and made available to researchers.

Broadening the scope of our actions

The goal of the Shared Emotions project, conducted in 2018-2019, was to reveal the feelings, sensations, attitudes, values and ideologies conveyed in our collections of textual archives and make it easier for researchers and members of the public to locate these elements. Carried out with the financial support of Library and Archives Canada, this initiative enabled the Museum to enhance its indexing process, write up detailed descriptions of 100 groups of archival records and 200 individual documents, and transcribe 48 of the most compelling ones. Building on this project, the Museum will post 12 articles highlighting various topics associated with the history of sensibilities on its Website in the coming year.

Sharing our expertise

The McCord Stewart Museum is always proud to share its knowledge and expertise with experts, other organizations and the general public. Staff from the Collections and Research and Conservation departments present scholarly papers at conferences and seminars, publish articles and catalogue essays, collaborate with academic and other communities, and provide content to various media.

Presentations

At Rediscovering the Scots, a colloquium held at McGill University on April 6, 2018, to inaugurate the Chair in Canadian-Scottish Studies, Heather McNabb, reference archivist in our Archives and Documentation Centre, gave a talk entitled "Square Mile Scots and All the Others: The challenges and the potential of research in the Museum and Archive."

Three members of our Conservation
Department delivered papers at the 44th Annual
Conference and Workshops of the Canadian
Association for Conservation, held in Kingston,
Ontario, May 10-12, 2018. Anne MacKay, Head,
Conservation, presented "Picturing Us: A Critical
Visual Analysis of Photographs Used for
Conservation Outreach"; Sara Serban, conservator,
presented "Managerial-Style Exhibition Making
Practice and the Changing Role of the Conservator"; and Sonia Kata, conservator, presented
"Conservation of Plastics and Synthetic
Materials for a Costume Exhibition."

As Curator, Indigenous Cultures, Guislaine Lemay was invited to co-present "Wearing Our Identity: The McCord Museum's First Peoples Collection" with artist Mike Patten at Resurgences, ICOMOS Canada's Annual Meeting, held in Montreal, May 23-26, 2018.

At the 71st Symposium of the Institut d'histoire de l'Amérique française, held in Drummondville on October, 20, 2018, Mathieu Lapointe, Curator, Textual Archives, gave a paper entitled "Contrer l'impression de 'l'éternel retour du même'. L'historien et la corruption," at a round table on "l'État face à l'expertise historienne: réflexions sur le rôle des historien.ne.s dans les commissions d'enquêtes au Canada, 1967-2015."

Cynthia Cooper, Head, Collections and Research, and Curator, Dress, Fashion and Textiles, presented "Tartanizing Canada" at Costume Colloquium VI, held in Florence, Italy, November 14-18, 2018.

Publications

The McCord Museum published *Dans le studio* avec *Notman – In the Studio with Notman*, by Marisa Portolese. This exhibition catalogue included an essay by Hélène Samson, Curator,

Photography, entitled "In the Studio with Notman. The Rhetoric of Decor" (Montreal: McCord Museum, 2018).

Anne MacKay, Head, Conservation, published an article entitled "Enhanced: Nineteenth Century Hand-coloured Photographic Portraits" in *Topics in Photographic Preservation*, Volume 17, edited by Jessica Keister and Marie-Lou Beauchamp (Washington DC: American Institute for Conservation, 2019).

Christian Vachon, Curator, Paintings, Prints and Drawings, wrote "Uncle Sam, a Not-So-Distant Cousin: Canadian Contributions to the Genesis of an American Allegorical Figure" in Sketches for an Unquiet Country: Canadian Graphic Satire, 1840-1940, edited by Annie Gérin, Dominic Hardy and Lora Senechal Carney (Montreal and Kingston: McGill-Queen's University Press, 2018).

Zoë Tousignant, Associate Curator, Photography, published "The Material Conditions of a Conceptual Artwork" in *Bill Vazan. All over la planète* (Montreal: VOX, centre de l'image contemporaine, 2018) and the monograph *Archipel / Serge Clément* (Paris and Montreal, Éditions Loco and Occurrence, 2018).

With Season Tse, Carole Dignard and Eric J. Henderson, Sonia Kata co-wrote an article entitled "A Study of the Light Sensitivity of Birch Bark" in *Studies in Conservation*, 2018, 63:7, pp. 423-440.

Serving the research community

The members of the Museum team also share their expertise with their colleagues in the academic community. For example, Anne MacKay, Head, Conservation, is an associate editor of the Journal of the Canadian Association for Conservation. In the past year, curatorial and conservation staff have also sat on committees for professional associations, analyzed grant applications, and evaluated journal articles, a doctoral thesis and a graduate student.

Conservation

The Conservation Department is critical to the Museum's mandate because it is responsible for preserving its collections, maintaining the ideal museum environment, and ensuring the highest standards for the handling, storage and transport of its objects. In addition, the Department's conservators carry out treatments on objects from the collections and conduct scientific research on conservation issues.

Thanks to generous donations from Kate Reed and the Zeller Family Foundation, the Department has undertaken a treatment project to restore a major collection of 292 photogravures by Edward Sheriff Curtis (1868-1952), an American photographer known for his photographs of North American Indigenous peoples. Each photogravure, printed on Gampi paper (a very fine, semi-transparent Japanese paper), was mounted on a Vellum type paper and over-matted with textured Van Gelder paper. These works have been preserved in their original folders and boxes, which had become very acidic, and most of them now show some foxing (brown splotches), especially on the mats, probably caused by impurities in the cardboard introduced during manufacture and poor storage conditions in the past. During the treatment project, which will extend over

three years, all the works will be removed from their mats to be remounted and protected in museum-quality storage materials.

The Department also lent its expertise to the planning and mounting of the Museum's recent exhibitions, treating over 375 objects for Treasures in the Attic, Hannah Claus - there's a reason for our connection, Jean-Claude Poitras: Fashion and Inspiration, and Sding K'awxangs - Haida: Supernatural Stories. For Sding K'awxangs, conservators carried out in-depth examinations and complex treatments on several historical Haida baskets in the collection, enabling them to be exhibited in the Museum for the very first time. Finally, the Department treated objects for the fifth edition of the Museum's permanent exhibition, Wearing Our Identity – The First Peoples Collection.

Before treatment / After treatment Glengarry cap, Haudenosaunee, Kanien'kehà:ka, 1875-1890. M12593 @ McCord Stewart Museum

Exhibitions at the McCord Museum

© Elias Toui

Pouch (detail) Iroquois (Mohawk?), 1840-1900. Gift of St. Matthias' Church, M2001.51.1 © McCord Stewart Museum

Wearing Our Identity – The First Peoples Collection

Permanent Exhibition

Created in a close partnership with members of Indigenous communities, this exhibition invites visitors to reflect on clothing as a means of identity affirmation. For the First Nations, Métis and Inuit, dress does not serve solely utilitarian purposes; it also helps quickly differentiate between allies and enemies and keep the latter at bay, demonstrate the power of spiritual leaders like shamans and, in the case of finely decorated clothing, express the respect that hunters have for the animals that enable their families to survive. A major symbol of the First Nations, Métis and Inuit, clothing contributes to the development, preservation and communication of their social, cultural, political and spiritual identities.

Contemporary works are added to the exhibition on a regular basis. This year, artist Nadia Myre, a member of the Algonquin Nation in the Kitigan Zibi Anishinabeg community, presented some of her work. These works by contemporary artists enable First Peoples to demonstrate their desire to preserve and revive their ancestral cultural values.

Gabor Szilasi – The Art World in Montreal, 1960–1980

December 7, 2017, to April 29, 2018

Gabor Szilasi, Opening of the Claude Tousignant exhibition at the Galerie Sherbrooke, Montreal, May 1969. Gift of Gabor Szilasi, M2018.39.20 @ McCord Stewart Museum

Rudolph Edse, *An involuntary autobiography*, about 1958. Collection of Michel Campeau

© McCord Stewart Museum

© McCord Stewart Museum

Michel Campeau - Life Before Digital February 16 to May 6, 2018

Composed of works executed between 2005 and 2017, Life Before Digital was a survey of work by Montreal photographer Michel Campeau, who is also a collector of amateur photographs. The exhibition reflected the artist's subjective and emotional approach to pre-digital photography. The approximately 90 items on display included images of historical colour and silver prints, photographs by Campeau himself, and reproductions of slides found on eBay. Together, they summarized the material culture and aesthetic legacy of silver-based photography.

Marisa Portolese, *Hanna Božović*, 2018. © Marisa Portolese

Marisa Portolese In the Studio with Notman May 24, 2018, to February 10, 2019

In this exhibition, Montreal artist Marisa Portolese offered a series of portraits inspired by her research on the Notman collection. Having taken portraits of women from a feminist perspective for years, Marisa Portolese wanted to explore the studio tradition and its décors, more specifically the backdrops and props used by Notman when photographing female subjects. The exhibition was composed of large-scale colour photographs taken with an analog view camera using natural light.

The exhibition was presented as part of the McCord Museum's Artist-in-Residence program, which invites artists from Montreal and elsewhere to cast a critical and conceptual eye as they interact with the Museum's collections and relate them to their own artistic practices. Through the works they create, artists in residence revisit the social and historical aspects of artefacts in the Museum's collections and address how they help construct our identity as Montrealers and as a society.

Marisa Portolese, Jinyoung Kim, 2018.

Shalom Montreal Stories and Contributions of the Jewish Community

May 3 to November 11, 2018

This exhibition highlighted how the Jewish community participated in the city's growth and development during the 20th century. It featured remarkable achievements in a variety of sectors—architecture, heritage preservation, health and science, human rights, business, the arts and culture—that have benefited, and continue to benefit, all Montrealers.

Shalom is a word that symbolizes openness and friendship. The history of Montreal's Jewish community reflects the strength of its traditions and centuries-old roots here. Nourished by a fertile cultural and intellectual climate, its many significant achievements attest to a desire to work together and help one another.

Silk taffeta evening dress, Cristóbal Balenciaga, Paris, 1955. © Victoria and Albert Museum, London

Balenciaga Master of Couture June 15 to October 14, 2018

Revered by his contemporaries and later generations of fashion designers alike, Cristóbal Balenciaga represents the pinnacle of haute couture in the 1950s and 1960s. His exquisite craftsmanship, pioneering use of fabrics, and innovative cutting set the tone for the modernity of late 20th century fashion. In a North American exclusive premiere, organized by the Victoria and Albert Museum of London, the McCord Museum presented an exhibition featuring the creations, the exceptional skill and the legacy of Balenciaga.

In addition, the exhibition was an opportunity to present several Balenciaga dresses from the Museum's own reserves, illustrating the depth and breadth of its collection.

© McCord Stewart Museum

Shadows Without Borders

November 13, 2018, to January 6, 2019

The interactive installation Shadows Without Borders by the artist duo Mere Phantoms asked visitors to explore and reflect on exile, what binds our identity, and the strength of our connection to that irreplaceable place called "home." As exhibition-goers travelled through a shadow world armed with flashlights, they discovered pieces created during workshops in refugee communities in Greece and Turkey. The work evolved throughout its run as visitors added creations of their own to express their concepts of home.

© McCord Stewart Museum

© McCord Stewart Museum

© McCord Stewart Museum

Enchanted Worlds – The Enchanted Village and The Mill in the Forest

November 13, 2018, to January 6, 2019

Montrealers have been spellbound by the mechanical displays in Ogilvy's department store windows every holiday season since 1947. The Bavarian scenes, custom made by German toy manufacturer Steiff, feature dozens of handcrafted animals working and playing.

In 2018, Holt Renfrew donated both windows to the McCord Museum and the Museum promised to continue the tradition of displaying one of them to passers-by during the holiday season. In 2018-2019, *The Mill in the Forest* was set up in front of the Museum for the first time, at the corner of Sherbrooke Street and Victoria Street, in a specially designed museum showcase, while *The Enchanted Village* was displayed in an indoor gallery.

Treasures in the Attic

December 16, 2018, to March 17, 2019

This exhibition invited visitors to explore a collection of toys from various eras—from 1890 to today—in the attic of William and Sara's grandparents' house. Filled with forgotten treasures, this attic had become a repository for the memories of all the families who had lived in the house. Holding a rich and fascinating world where childhood was frozen in time, piles of boxes had become the final resting place of GI Joe, Barbie, Mr. Potato Head, rocking horses, toboggans,

stuffed animals, board games, old dolls, toy soldiers, furniture, books and photographs.

Like Ali Baba's cave, the attic was filled with treasures—memories, surprises and curiosities—from bygone eras. Twins Sara and William had mislaid their own toys in this magical place where rocking horses turned into knights and figurines became ballerinas, and needed help to find them. As they made their way through the exhibition following the clues provided, children saw how some types of toys have changed over time and how new ones have appeared.

Nintendo Entertainment System Action Set, about 1990. Gift of Alexandre and Laurence Vachon, M2009.30.1.1-10 © McCord Stewart Museum

Mr. Potato Head, 1980-1990. Lent by Céline Widmer.

Kent Monkman Shame and Prejudice: A Story of Resilience February 8 to May 5, 2019

Produced and toured by the Art Museum at the University of Toronto in partnership with the Confederation Centre Art Gallery, Charlottetown, this travelling exhibition revisited Canadian history as seen through the eyes of Miss Chief Eagle Testickle, the flamboyant spiritual alter ego of Cree artist Kent Monkman. A witness to key moments in the history of the First Peoples, Miss Chief reflected on the 150 years of Canada's existence—a period marked by the adoption of devastating genocidal policies—and honoured the resilience of Indigenous peoples today.

In a display inspired by manuscripts from another age, visitors discovered Monkman's paintings, sculptures and installations, and their challenge to the predominant interpretation of Canadian history. Throughout the exhibition, the incisive, harrowing story told by Miss Chief Eagle Testickle was shared through her memoirs in nine thematic chapters. At its core, Shame and Prejudice: A Story of Resilience was a celebration of Indigenous resilience. The exhibition used humour and critical insight to create a troubling retrospective of what Monkman considers to be "the most devastating period for First Peoples."

Kent Monkman, *Death of the Virgin (After Caravaggio)*, 2016. Acrylic on canvas. Collection of Donald R. Sobey.

Model fire engine, about 1890. Gift of Mr. R. H. Gaunt, M969.22.14.1-4 © McCord Stewart Museum

© McCord Stewart Museum

30 McCord Stewart Museum 31 2018-2019 Annual Report

Hannah Claus, Fancy dance shawl for Sky Woman, 2019. Digital print on film transparency, thread, glue, mirror Mylar.

© McCord Stewart Museum

Hannah Claus there's a reason for our connection March 7 to August 11, 2019

The works in this exhibition began with an idea that became something else as a result of time spent opening the drawers of the McCord Museum's archive to examine many and varied hand-stitched, woven and worn objects, and deciphering handwritten histories: notes, letters and ledgers. The works were developed through thinking about the connections between objects and their makers, objects and their collectors, and how the objects transition between the archive and the living world.

Hannah Claus is a multidisciplinary visual artist of Kanien'kehá:ka (Mohawk) and English ancestry. She has worked and lived in Tiohtià:ke (Montreal) since 2001. She uses installations to create sensory environments that speak of memory and transformation. This exhibition was presented as part of the McCord Museum's Artist-in-Residence program.

© SDGQ

Student Posters from the Société des designers graphiques du Québec Design Competition March 26 to April 14, 2019

The 16 posters in the exhibition were selected by the Société des designers graphiques du Québec (SDGQ) as the top submissions for the annual Marc H. Choko Scholarships. This competition is open to students registered in a Quebec CEGEP or university graphic design program; its aim is to develop their skills and interest in poster design, while at the same time promoting a cause for the common good. This year, the competition was organized in collaboration with the organization LAND InSIGHTS and the theme was Indigenous languages.

Outdoor Exhibition

© McCord Stewart Museum

Montreal Storefronts

McGill College Avenue May 27 to October 14, 2018

As St. Catherine Street is undergoing a facelift and McGill College Avenue prepares for major changes, the outdoor exhibition *Montreal Storefronts* restored the ambience of Montreal with images of newsstands, façades and window displays of stores that used to populate the city. Dated from 1892 to 1985, photographs drawn from the McCord Museum's collection introduced visitors to a typical urban retail environment from another era.

Travelling Exhibition

Notman, A Visionary Photographer Canadian Museum of History in Gatineau November 23, 2018 to April 14, 2019

This major exhibition offered a new perspective on the career of William Notman (1826–1891), who was the first Canadian photographer to gain international recognition during the 19th century. It demonstrated how Notman owed his success to the modernity of his approach to photography—an approach founded on principles of communication and innovation.

Organized thematically, the exhibition featured some 300 photographs and objects drawn primarily from the McCord Museum's collection. Although the displays focussed on vintage prints, these were supplemented by multimedia installations and interactive devices that provided dynamic contextual information and helped clarify the 19th-century idea of modernity for a contemporary audience.

© McCord Stewart Museum

32 McCord Stewart Museum 33 2018-2019 Annual Report

Exhibitions at the Stewart Museum

© McCord Stewart Museum

History and Memory Permanent Exhibition

The permanent exhibition *History and Memory* encompasses over 500 artefacts, images, archival documents, rare books and old maps from the Stewart Museum's vast collection. Spanning more than five centuries, the exhibition features themes that range from navigation and maritime trade, to daily life in New France.

History and Memory takes visitors on a journey from pre-colonial times to the present day, presenting multifaceted traces of our history. Key themes such as the Reformation and religious wars, the challenges of life in New France, the Enlightenment, navigation, maritime trade, the Industrial Revolution, and the Patriots' Rebellion are all represented. The exhibition has reserved a place of honour for the award-winning model of the fortifications of Montreal, treating visitors to a one-of-a-kind interactive experience. The model is equipped with technology that combines historical analysis with illustrations from the Stewart Museum's collection.

Paris on Display – 18th-Century Boutiques April 25, 2018, to March 24, 2019

Inspired by urban chronicles and travelogues, the exhibition presented approximately 400 artefacts evoking the merchandise sold by Parisian shops in the three main commercial districts of 18th-century Paris: La Cité, La Ville and L'Université. Among these were 250 decorative and historical objects, 80 antique books, some 60 prints, 20 or so scientific instruments and over a dozen weapons, all from the remarkable Stewart Museum collection. As they perused the exhibition, visitors could consult a guidebook full of interesting stories and details about the items on display.

The exhibition was accompanied by *A Paris Snowfall*, a virtual reality experience that brought visitors to 18th-century Paris in the midst of a terrible winter. Enhanced by the artisanal poetry of paper cutouts, the experience followed a fictional traveller as he made his way through the streets of La Cité district, in search of treasures in shop windows.

Paris on Display – 18th-Century Boutiques © McCord Stewart Museum

Cup and saucer, porcelain from Vincennes, France, 18th century © Stewart Museum

© Elias Touil

© McCord Stewart Museum

McCord Stewart Museum 35 2018-2019 Annual Report

Education, Community Engagement and Cultural Programs

Following a comprehensive review of its mission, the Education Programs team has taken on responsibility for community engagement programs. It also merged with the cultural activities team to become the Education, Community Engagement and Cultural Programs Department. The new team has integrated all three facets with a view to fostering greater openness among our visitors and promoting participatory approaches. An enhanced training program was created to help the cultural mediation teams of both museums internalize this mission, as they must develop work practices and activity design methods in line with these approaches. Both the McCord and Stewart museum Websites added a special section outlining the educational mission and programs offered to various clienteles. New interactive tours and workshops were also developed to reflect the new mission, notably for the exhibitions Balenciaga, Shalom Montreal, Treasures in the Attic and Shame and Prejudice: A Story of Resilience by artist Kent Monkman at the McCord Museum, and for Paris on Display – 18th-Century Boutiques at the Stewart Museum. The McCord Stewart Museum also reached out to new audiences by creating community-oriented activities for various groups in Montreal, notably new immigrants with the Welcome! Want to play? project, in partnership with the Centre social d'assistance aux immigrants (CSAI), and marginalized youth with the Amplify Montreal program, in partnership with the organization Dans la rue.

At the McCord Museum and the Stewart Museum, the Department welcomed over 45,000 visitors on-site and through its outreach programs: more than 10,000 preschool, elementary and high school students, along with over 7,775 participants in cultural activities and more than 11,000 in family activities for both entities. Some 1,400 people visited the Stewart Museum to take part in the original escape game Prisoners of Camp S/43. This activity helped families develop collaborative skills and gave students an opportunity to reflect on human rights issues. Every year, the Museum counts on the financial support of generous donors to support its educational programs, including Canada Life Financial, the Azrieli Foundation, the Mirella and Lino Saputo Foundation, the Energy Valero Foundation, Ivanhoé Cambridge and the Hylcan Foundation, to name but a few.

Educational programming

The Museum offers elementary, high school, college and university students school programs designed to encourage them to become engaged citizens. It also organizes interactive thematic tours of temporary exhibitions. The exhibition Shame and Prejudice: A Story of Resilience was especially popular with high school and college students, who are usually more difficult to reach. The community-oriented workshop Call for action: The Truth and Reconciliation Commission gave young visitors an opportunity to discuss a sensitive topic and reflect on individual and collective responsibilities vis-à-vis Canada's Indigenous peoples. This activity was ideally suited for the new education, community engagement and cultural mission. The activities The Rhythms of First Peoples at the McCord Museum and Defending New France at the Stewart Museum continued to be the top choices of elementary school teachers.

Offered in collaboration with the support program *Une école montréalaise pour tous*, the *One Week at the McCord Museum* program accommodated five classes this year instead of only three; participating students enjoyed multidisciplinary educational activities for four days in a row at the Museum.

From May to October, some 300 adults took part in one of the three historic walking tours organized by the Museum: Saving an Iconic Neighbourhood: Milton Park, The Prestigious Golden Square Mile: Yesterday and Today, and a new tour about the Ville-Marie neighbourhood.

© Elias Touil

Community engagement programming

The intergenerational project Sharing Our Memories, Our Stories continued to engage seniors and young people. Under this project, some 30 volunteers ages 13 to 17 met with over 400 people from another generation to share their stories inspired by objects in our educational collection. This project is supported by the Drummond Foundation and the Luc Maurice Foundation.

Wanting to be a welcoming space for Montrealers of all backgrounds, during the exhibition Treasures in the Attic the Museum asked for donations of toys and memories for new immigrants. Offered in collaboration with the Centre social d'assistance aux immigrants, the Welcome! Want to play? initiative invited Montrealers to donate a toy, accompanied by a short memory associated with it, to a newcomer family. Over 150 toys, along with membership cards providing free Museum access for a year, were distributed to approximately 100 families. As part of the same exhibition, outreach activities were organized and conducted in City of Montreal public libraries in order to reach families in different neighbourhoods.

Some 15 young people participated in *Amplify Montreal*. Aimed at marginalized youth, this project was launched with the co-operation of the organization Dans la rue; participants attended workshops on the history of photography and then presented their viewpoints on the Ville-Marie neighbourhood at a spring 2019 exhibition of their photographs at the Museum.

© Elias Touil

Cultural programming

© Elias Touil

The McCord Museum presented an array of rich, varied cultural activities over the past year. The Fashion at the Museum discussion series, organized in partnership with the ESG-UQAM École supérieure de mode, City Talks with Heritage Montreal, the Belles Soirées lectures, screenings of the International Festival of Films on Art, and activities directly related to exhibition themes and special events enlivened the Museum and nourished the spirit. In total, cultural activities drew nearly 8,000 people from April 2018 to March 2019.

Fashion at the Museum – Discussions with designers

The Fashion at the Museum series shone a spotlight on the work of local designers, both established and up-and-coming, through three discussions moderated by Stéphane Le Duc, a teacher and a journalist at Dress to KILL Magazine. The three events featured the work of famous fashion photographer Carl Lessard, interviews with young designers, and the profession of stylist.

© Elias Touil

The McCord's Inside Stories

The McCord's Inside Stories, the new series of activities to replace Tea at the McCord, offered behind-the-scenes stories in lectures, exhibitions and presentations of collections. During one such lecture, Cynthia Cooper presented her fascinating research on Canada's unofficial symbol, the Maple Leaf tartan.

Studio Alain, *Pharmacie Leduc, Montreal*, 1961. Gift of Leduc family, M2007.133.23 © McCord Stewart Museum

FIFA at the McCord Museum

On the last Thursday of the month, the International Festival of Films on Art screened documentaries on fashion and photography. Featuring topics related to the Museum's collections and values, these screenings were followed by a discussion with a guest. After learning about artists and designers like humanitarian photographer Aydin Matlabi and renowned fashion designer Marie Saint Pierre, attendees were then able to engage directly with them.

Focus Iran - L'audace au premier plan, France, 2017, 53 min., Nathalie Masduraud and Valérie Urréa

City Talks

Organized by the Museum and its long-standing partner Heritage Montreal, this series featured four discussions and reflections on the city and urban planning issues particular to Montreal. In addition, the lectures of the past eight years were made available as podcasts.

© Elias Touil

Les Belles Soirées de l'Université de Montréal

The very popular cultural lectures organized in collaboration with Université de Montréal's Les Belles Soirées presented topics related to the Museum's current exhibitions. During the exhibition Shalom Montreal, for example, historian Yolande Cohen's talk about the Sephardic community in Quebec was particularly well received.

David Bier, Sephardic refugees arriving at Dorval Airport (now Pierre Elliott Trudeau International Airport), Montreal, 1974. Alex Dworkin Canadian lewish Archives

réal The Urban Forest

For its eighth edition, the Urban Forest offered Montrealers and tourists programming related to the exhibition *Shalom Montreal – Stories and Contributions of the Jewish Community*. Nine concerts featured both well-established klezmer bands and new artists. In addition, Nina Segalowitz performed Inuit throat singing on National Indigenous Peoples Day. More than 280,000 people in all visited the Urban Forest over the course of the summer.

@ McCord Stewart Museum

Nuit Blanche 2019 – A Night for Dreams in Montreal

Inspired by the 2019 Nuit Blanche theme, Collective Future, the Museum invited visitors to a Night for Dreams in Montreal with artist Emmanuelle Jacques and documentary filmmaker Patrick Péris. Montrealers shared their hopes and vision of the Montreal of tomorrow during a live vox-pop and by taking part in the creation of a collaborative map. Nearly 1,500 people came to dream at the Museum during this year's Nuit Blanche.

© Elias Touil

Research Group on the History of Sociabilities

As part of the exhibition *Paris on Display – 18th-Century Boutiques*, the Stewart Museum worked with the Research Group on the History of Sociabilities (known by its French initialism, GRHS) to create original programming for an enthusiastic audience. The various activities—film screenings, lectures, discussions, and food tastings—attracted some 200 visitors.

© Elias Touil

Family activities

The McCord Stewart Museum also scheduled many activities designed especially for families. Parents and Tots, the monthly get-together for parents of children 18 months old and younger, enabled nearly 300 parents to share a special moment at the Museum with their little ones. Families with slightly older children enjoyed the materials developed for The Adventure at the Museum, presented by Hydro-Québec (exploration cards), the exhibitions Treasures in the Attic (stop-motion hands-on workshop) and Paris on Display – 18th-Century Boutiques (fun booklet in which you are the hero), and the spectacular presentation of the Ogilvy mechanical Christmas windows (treasure hunt). The family activities organized this year attracted a record number of visitors: the Stewart Museum's special Halloween activities along with the holiday and winter school break activities at both museums attracted a total of 6,000 visitors. The 2018 summer day camp welcomed 234 campers to two thematic weeks entitled Budding urban planners and Fashion your own superhero! Known for its expertise and programming in family activities, the McCord Stewart Museum was recognized for this when the Société des musées québécois (SMQ) interviewed one of our staff for a series of short informational videos made for museum professionals.

© Elias Toui

© Elias Touil

40 McCord Stewart Museum 41 2018-2019 Annual Report

Marketing, Communications and Visitor Experience

Record attendance and revenues

In 2018-2019, attendance in the galleries of the McCord Stewart Museum increased by an extraordinary 54%, for a combined total of nearly 320,000 visitors. If this record number is augmented by all the people who participated in the Museum's various activities, including its outdoor exhibitions, total attendance reached over 1.425 million—20% more than last year. The result: an unprecedented jump in self-generated revenues, which totalled \$1.9 million. This remarkable growth was largely attributable to the over 30% increase in ticket revenues and revenues from the Membership Program and groups.

The very popular exhibitions Balenciaga, Master of Couture, Shalom Montreal – Stories and Contributions of the Jewish Community, Treasures in the Attic, Shame and Prejudice: A Story of Resilience and Paris on Display – 18th-Century Boutiques were obviously key to this surge in attendance, as were the crowd-pleasing Ogilvy mechanical holiday window displays.

Client development

Membership Program

The number of Museum members continued to climb last year, increasing by 41%. Two types of themed memberships—Photo and Fashion—are now available. The Museum hopes to draw people with a special interest in these industries, professionals and amateurs alike, and enhance its profile in these fields. In an effort to encourage groups of Indigenous peoples to visit, the Museum now offers them customized free memberships.

Groups and tourists

Special efforts were made to attract more groups and tourists to both museums; these have borne fruit as the number of such visitors grew by 11%. In addition, the McCord Stewart Museum obtained the *China Ready* certification from Tourisme Montréal, thus becoming the first Montreal museum to join the select club of certified attractions.

McCord After Hours

For the activity's fifth year, three editions of the popular After Hours at the McCord were organized. Presented by the National Bank, these evening events for young professionals attracted some 1,500 people to the Museum.

Visitor experience

The visitor experience improvement committee, which includes representatives from every department in the Museum, continued its work and launched seven working groups, devoted to subjects like a review of admission fees, increased visitor comfort and well-being, and a complete overhaul of the phone system. The Stewart Museum now offers new food options and a pilot project was started in the spring of 2019 to open the McCord Museum's café-bistro with an express menu on the weekend.

Communications

Once again, the communications team produced magnificent promotional campaigns for this year's exhibitions. These campaigns garnered several industry accolades, notably two Grafika Awards: one for the *HoHoHo* holiday programming campaign at the McCord Museum, and the other for the *Paris on Display* campaign at the Stewart Museum. The McCord Museum also won the gold medal for Best Temporary Exhibition Communications from the International Design and Communication Awards for the *Notman*, *A Visionary Photographer* exhibition presented in 2016 and 2017.

Both museums' digital communications efforts continued to produce results as their Websites now receive over 2 million visits and their social media accounts have more than 115,000 followers.

© Elias Touil

Sponsorships and media partnerships

McCord Museum and Stewart Museum	
Le Devoir, Montreal Gazette, Vie des Arts, La Vitrine culturelle, Publicité sauvage	Annual media partners
McCord Museum	
Hydro-Québec (presenting sponsor)	The Adventure at the Museum
Ivanhoé Cambridge (collaborating sponsor)	MTL Urban Museum (app)
National Bank (presenting sponsor), Invasion Cocktail, Le vin dans les voiles, Boldwin Organic Beer, Jabs Bar, Moog Audio, Centre Phi, Lucion Média, Université du Québec à Montréal, Université de Montréal, Cégep Marie-Victorin, Consulate General of France in Montreal, INA, Schwartz's, L'Orchidée, YidLife Crisis, Museum of Jewish Montreal, Mmode, Sensation Mode, Telio, Raised by Wolves, Honey Drip, Le Cartel, L'Aubergiste, Chef Maluh, Never Apart, Pride Montréal, Dayna Danger, Boutique Veri, Beric Manywounds, Sacred Fire Productions	After Hours at the McCord
Arrondissement Ville-Marie, Destination centre-ville, Papillon Ribbons, Federation CJA	The Urban Forest on Victoria Street
Royal Photo, Marsan School of Professional Photography	Exhibition Gabor Szilasi – The Art World in Montreal, 1960-1980
Royal Photo, Marsan School of Professional Photography	Exhibition Michel Campeau – Life Before Digital

BMO Financial Group (presenting sponsor), Astral Media (collaborating sponsor), Arrondissement Ville-Marie	Annual Exhibition on McGill College Montreal Storefronts
Holt Renfrew Ogilvy, Festival Mode&Design, Le Mount Stephen, Tourisme Montréal, TV5, Fugues, Pacart, Pride Montréal	Exhibition Balenciaga, Master of Couture
Le Mount Stephen, Air Transat, Fugues	Exhibition Shalom Montreal – Stories and Contributions of the Jewish Community
iÖGO nanö (presenting sponsor), I Musici de Montréal, Destination centre-ville	Exhibition <i>Enchanted Worlds</i> , Ogilvy's mechanical Christmas window displays
Royal Photo, Marsan School of Professional Photography, Montreal's Italian Week	Exhibition Marisa Portolese – In the Studio with Notman
Tourisme Montréal, motherforlife.com, Gallimard Diffusion, Bibliothèques de Montréal, Cinéma Beaubien, Cinéma du Parc, Cinéma du Musée	Exhibition Treasures in the Attic
Fugues	Exhibition Shame and Prejudice: A Story of Resilience by artist Kent Monkman
Stewart Museum	
TV5 (collaborating sponsor), Tourisme Montréal, Parc Jean-Drapeau	Exhibition <i>Paris on Display – 18th-Century</i> Boutiques

© Elias Touil

McCord Stewart Museum 2018-2019 Annual Report

Sustainable Development

Over the past year, the sustainable development committee promoted the theme of health and wellness, a key component of its institutional policy.

To increase awareness of the importance of adopting a healthy lifestyle, even at the office, the committee designed a series of activities for Museum employees in which they learned how to assess their work-life balance, took a step back to make time for relaxation, recharged their batteries before taking on a new challenge, and enjoyed a pleasant lunch hour with colleagues and friends.

In total, nearly 60 employees took part in the various activities offered during Mental Health Awareness Week, October 9-12, which coincided with the 2018 World Mental Health Day on October 10. A talk on mental health and stress prevention presented that week by consulting firm Les points d'équilibre was also made available on the Museum's server for later viewing. Invited to complete a confidential questionnaire about their personal situation, employees were encouraged to think about work-life balance and how it can affect one's mental health; walking, weekly yoga classes and new healthy lunches were then added to the regular schedule of lunch breaks, and employees were given access to support tools from the Health and Wellness Challenge.

Since March is Nutrition Month, the sustainable development committee decided to close the health and wellness theme for the year with a month of weekly "gourmet snack breaks" for employees; for many people, it was an ideal way to discover new recipes.

In addition to these activities, the committee launched some interesting initiatives to eliminate waste when mounting an exhibition: exhibition designs that include the internal reuse of elements and structures, sorting of construction waste, and donations to community organizations, to name but a few.

© Elias touil

47

Message from the Foundation's Chair of the Board and the Executive Director

The mission of the McCord Museum Foundation is to carefully manage the endowment and conduct an annual campaign and fundraising events to ensure the sustainability of the Museum. During the 2018-2019 fiscal year, the Foundation contributed \$2,446,674 to the Museum, enabling it to continue offering extensive and diverse programming.

In addition to the Foundation's ongoing funding activities, several one-time initiatives were launched last year to meet a specific need. Last fall, Montrealers were invited to get involved in preserving the Ogilvy mechanical Christmas window displays after Holt Renfrew donated them in March 2018; within just a few weeks, the 146 stuffed animals featured in the two windows had been adopted virtually, to the delight of all.

We would also like to express our appreciation to the Montreal Jewish community for its generous financial support of the exhibition Shalom Montreal – Stories and Contributions of the Jewish Community.

Aware of the importance of insuring the next philanthropic generation, the Annual Ball and Sugar Ball committees worked together to develop partnerships so these two events, held on consecutive evenings, could extend the Museum's outreach while encouraging the next generation of businesspeople and philanthropists. Fourteen Montreal businesses answered the call to become philanthropic partners of these two galas, leading to enhanced networking opportunities between the business community and the upcoming generation, in a philanthropic setting.

In addition, the young professionals who volunteer at the Foundation strengthened their ties with the institution by participating in a visit to Ottawa in the company of Suzanne Sauvage, the Museum's President and Chief Executive Officer, and Hélène Samson, Curator of the Photography collection. The day was an opportunity for them to see our travelling exhibition Notman, A Visionary Photographer at the Canadian Museum of History along with the photography exhibition Multitude, Solitude. The Photographs of Dave Heath at the National Gallery of Canada.

Nathalie Lévesque Executive Director

We are happy to announce that the fundraising efforts initiated under the government matching program Mécénat Placements Culture helped generate \$536,959 for the creation of the Fonds Mécénat McCord, which will improve the accessibility of our collections.

Over the past seven years, the unwavering support of all our donors, associates, partners, volunteers, various committee members and the boards of both the Museum and the Foundation has been key to our financial growth. This ongoing support will enable us to have a meaningful, sustainable impact on current and future generations. A very sincere thank you to all those who have contributed.

We would also like to express our appreciation for the bequests made by Mr. Stratton D. Stevens and Mrs. Marietta L. Freeland and offer our sincere condolences to their family members.

Finally, thank you to the entire Foundation team; your energy, discipline and commitment to admirably represent the Museum at all its fundraising and recognition initiatives clearly demonstrate your affection for the McCord Museum and your desire to contribute to its development.

The McCord Museum is a private, non-profit museum whose continued operation and sustainability depend largely on the support of private donors.

Museum's revenue sources

Exhibition Shalom Montreal – Stories and Contributions of the Jewish Community

The Foundation would like to express its gratitude to the donors whose contributions helped fund the exhibition Shalom Montreal – Stories and Contributions of the Jewish Community.

Donors

Anonymous

Isabelle and Geoffrey Gelber

Azrieli Foundation

Claudine & Stephen Bronfman Family Foundation

Anne-Marie and Mitch Garber Family Foundation

Morris and Rosalind Goodman Family Foundation

Mitzi and Mel Dobrin Foundation

Robin and Evie Foundation

Sandra and Leo Kolber Foundation

Alvin Segal Family Foundation

Jewish Community Foundation of Montreal

Canderel and the Wener Family

These revenues are vital to the funding of the McCord Museum's current activities, such as:

65

lectures, panel discussions, screenings, indoor concerts

86

outdoor concerts, workshops and activities

961

historical objects and documents digitized, generating more than

3,316

6 images

16

free tours-workshops

+ 35

different thematic tours for students and adults

More than

1,500,000

objects, images and documents preserved in its reserves

1,730

people, including specialists, consulted the Museum's archives

15

exhibitions were presented in 2018-2019

384

artefacts were restored

274,425

views of the Museum's online collections

Fonds Mécénat McCord

The Museum would like to thank the donors who contributed to the creation of the Fonds Mécénat McCord to make its collections more accessible.

Donors

Anonymous

Bita and Paolo Cattelan

Thomas R.M. Davis

Douglas M. Deruchie

Claude E. Forget

Daniel E. Fournier

Cynthia Gordon

Derek A. Price

Anonymous family (teacher)

Anonymous family (business owner)

50 McCord Stewart Museum 51 2018-2019 Annual Report

Major Donations

Over the past year, a number of businesses, private foundations and individuals donated to specific projects:

Project	Impact	Donor
Accessibility programs		
Free entry for children	11,471 children ages 12 and under visited the Museum, free of charge	J.A. DeSève Foundation
Wednesday evenings free	12,852 people visited free of charge	Bank of Montreal
Education, community enga	gement and cultural programs	
Subsidized school tours	15,677 students of all ages visited the Museum with their class	Young McCord – Sugar Ball Committee Canada Life Financial
One Week at the McCord Museum	Five classes of underprivileged children had a chance to follow their school curriculum while exploring the Museum's collections	Energy Valero Foundation Rossy Family Foundation McCarthy Tétreault Foundation Malouf Family Foundation Ivanhoé Cambridge Miller Thomson TFI International
Wearing Our Identity - My Activity Kit	150 kits were distributed to enable children to learn about Indigenous traditions in the classroom	Hylcan Foundation
School tours for students with disabilities	200 students enjoyed Museum tours adapted to their needs	Mirella and Lino Saputo Foundation
Sharing Our Memories, Our Stories	To date, 1,639 teens have visited 2,334 seniors to break down the isolation separating them and develop values like respect, co-operation and openness	Drummond Foundation Luc Maurice Foundation
School tours for Jewish schools	544 children visited the Museum and the exhibition Shalom Montreal – Stories and Contributions of the Jewish Community	Azrieli Foundation
Sunday Family Workshops	Over 3,000 families took part in hands-on workshops	Young McCord - Peer-to-Peer Committee CIBC Capital Markets Ivanhoé Cambridge Jodoin Lamarre Pratte architectes

Conservation		
The Westmount Thespians Fonds (P751)	Digitization of this fonds chron- icling the activities and interests of The Westmount Thespians, a group engaged in the dramatic arts for fun and charity	Mark W. Gallop
First World War Collection (C218)	Digitization of this thematic collection focussed on the First World War and its impact on the lives of Montrealers between 1914 and 1918	Mark W. Gallop
Second World War Collection (C311)	Digitization of this thematic collection focussed on the Second World War and its im- pact on the lives of Montrealers between 1939 and 1945	Mark W. Gallop
Hugh A. Peck Fonds (P416)	Digitization of this fonds recording Hugh A. Peck's journey through Canada's Far North in 1909	Mark W. Gallop
Lawrence Sperber Fonds (P753)	Digitization of this fonds tracing the life and career of fashion designer Lawrence Sperber	Mark W. Gallop
Edward S. Curtis Collection	Restoration and treatment of the collection of photo- gravures by photographer Edward S. Curtis	Kate Reed Zeller Family Foundation
Ogilvy mechanical Christmas windows	Donation to ensure the continuity of the mechanical holiday window displays The Enchanted Village and The Mill in the Forest	Holt Renfrew
Exhibition		
Parachute	Exhibition recounting the history of Montreal clothing brand Parachute	Anonymous
Publication		
EncycloFashionQC	Creation of a Website listing profiles of designers, manufacturers and retailers in the field of fashion in Quebec from the 19 th century to the present day	SAJO

52 McCord Stewart Museum 53 2018-2019 Annual Report

Committees

Volunteers formed four committees this year to support the Foundation's various fundraising activities.

2018-2019 Annual Ball Committee

Year after year, the Annual Ball Committee plays a key role in raising the funds needed to help the Museum disseminate its collections and design and mount its exhibitions.

@ Marissa Nodeh for the McCord Museum

Front row, from left to right: Nathalie Deshaies, Bita Cattelan, Nathalie Lévesque (Executive Director, McCord Museum Foundation), Julie-Anne Coyle, Sandrine Bohbot.

Second row: Bente Christensen, Servane Barrau, Jean-Michel Lavoie, Anna Roma. Missing from the photo: Laura Avery, Nathalie Brunet, Édith Cloutier and Grace Di Meo.

Honorary co-presidents

Salvatore Guerrera Danielle Lavoie Nick Tedeschi

Co-presidents

Bita Cattelan Nathalie Lévesque

Members

Laura Avery
Servane Barrau
Sandrine Bohbot
Nathalie Brunet
Bente Christensen
Édith Cloutier
Julie-Anne Coyle
Nathalie Deshaies
Grace Di Meo
Jean-Michel Lavoie
Anna Roma

2018-2019 Wine and Food Committee

The Wine and Food event returned this year and the organizing committee's efforts helped raise the funds needed to support the McCord Museum's Artist-in-Residence program, a program that enables Canadian artists to communicate their own interpretations of our collection through a solo exhibition.

© Élias Touil for the McCord Museum

From left to right: Valerie Dubreuil, Catherine Dubé, Catherine Rioux, Julie Laurence, Frédéric Lévesque, Charlotte Routhier, Marilyne Lévesque and Nathalie Lévesque (Executive Director, McCord Museum Foundation).

Missing from the photo: Sandrine Balthazard, Christine Blais, Pierre LaTraverse and Catherine Lunardi.

Co-presidents

Sandrine Balthazard Frédéric Lévesque

Foundation representative

Charlotte Routhier

Members

Christine Blais
Catherine Dubé
Valérie Dubreuil
Pierre LaTraverse
Julie Laurence
Marilyne Lévesque
Catherine Lunardi
Catherine Rioux

Young McCord – 2018-2019 Sugar Ball Committee

The McCord Museum Sugar Ball Committee is in charge of organizing one of the year's most popular events among young Montreal professionals. All of the funds raised at this event are used to finance reduced-rate tours for over 10,000 elementary and high school students.

The Peer-to-Peer Committee helped the Museum raise the necessary funds for the design, coordination and facilitation of the *Sunday Workshops* program so it could be offered free of charge throughout the year.

McCord Museum

Front row, from left to right: Caroline Bouchard, Justine Delisle, Émilie Croteau, Sandra Ferreira (co-chair), Gabriella Musacchio, Virginie Séguin-Dalpé, Florence Bienvenu, Bianca Farinacci, Christina Sauro, Stefanie Kutteh. Second row: Costadina Mavros, Jean-François Gervais, Marc Minogue, Karl Théard, Gérald Kounadis (co-chair) Joseph Alfie, Michelle Rossy, Ghislain Messier, Pamela Poulakis, Adamo Mariani.

Missing from the photo: Leila Cattelan, Eric Cordon, Marisa Corona, Jacob Lithgow Jaclyn Hoffman, Brahm Mauer, Charlotte Routhier, (Officer, Events and Special Projects, McCord Museum Foundation), Audrey Sirois and Jeff Soliman.

Co-chairs

Sandra Ferreira Gérald Kounadis

Foundation representative

Charlotte Routhier

Members

Joseph Alfie
Florence Bienvenu
Caroline Bouchard
Leila Cattelan
Eric Cordon
Marisa Corona
Émilie Croteau
Justine Delisle
Bianca Farinacci
Jean-François Gervais
Jaclyn Hoffman
Stephanie Kutteh
Jacob Lithgow

Adamo Mariani
Brahm Mauer
Costadina Mavros
Ghislain Messier
Marc Minogue
Gabriella Musacchio
Pamela Poulakis
Michelle Rossy
Christina Sauro
Virginie Séguin-Dalpé
Audrey Sirois
Jeffrey Soliman
Karl Théard

© McCord Museu

From left to right: Kaïla Munro, Charlotte Routhier, (Officer, Events and Special Projects, McCord Museum Foundation), Jiad Ghoussoub, Julie-Mélissa Marin and Nathalie Lévesque.

Missing from the photo: Sandra Araoune, Annick Bissainthe, Marc Da Silva, Lyne Lamarche, Marina Pilarinos, Margaux Sanfourche (Assistant, McCord Museum Foundation) and Tiffany Zampini.

Executive committee

Jiad Ghoussoub Julie-Mélissa Marin Kaïla Munro

Foundation representative

Margaux Sanfourche

Members

Sandra Araoune Annick Bissainthe Marc Da Silva Lyne Lamarche Marina Pilarinos Tiffany Zampini

2018-2019 Annual Report

54 McCord Stewart Museum 55

Foundation Board of Trustees

Chair of the Board

Daniel Fournier CHAIRMAN AND CHIEF EXECUTIVE OFFICER IVANHOÉ CAMBRIDGE

Board Treasurer

Jean-Jacques Carrier CORPORATE DIRECTOR

Board Secretary

Lorna J. Telfer CORPORATE DIRECTOR

Members

Bita Cattelan VICE PRESIDENT OF PHILANTHROPY WCPD FOUNDATION

Thomas R.M. Davis LAWYER

Armand Des Rosiers MANAGING DIRECTOR RBC CAPITAL MARKETS REAL ESTATE GROUP

Sandra Ferreira DIRECTOR OF OPERATIONS GROUPE FERREIRA

Claude Gendron EXECUTIVE VICE-PRESIDENT LEGAL AFFAIRS AND GENERAL COUNSEL IVANHOÉ CAMBRIDGE

Monique Jérôme-Forget CHAIR OF THE BOARD McCORD STEWART MUSEUM SPECIAL ADVISOR OSLER, HOSKIN & HARCOURT S.E.N.C.R.L./S.R.L.

Jean-Michel Lavoie REGIONAL VICE PRESIDENT BUSINESS DEVELOPMENT GROUP RETIREMENT SERVICES SUN LIFE FINANCIAL

Nathalie Lévesque EXECUTIVE DIRECTOR McCORD MUSEUM FOUNDATION Derek A. Price HONORARY CHAIR OF THE BOARD McCORD STEWART MUSEUM

Suzanne Sauvage PRESIDENT AND CHIEF EXECUTIVE OFFICER McCORD STEWART MUSEUM

Manon Vennat MANON VENNAT & ASSOCIÉS INC.

Investment Committee

Co-Chairs

Jean-Jacques Carrier Grégoire Baillargeon (guest)

Members Bita Cattelan Philip Leduc (guest) Nathalie Lévesque

The McCord Stewart Museum

Statement of operations and changes in fund balances Year ended March 31, 2019

	2019 (\$)	2018 (\$)
Revenue		
Government of Québec	4,117,367	4,002,882
Government of Canada	127,924	84,178
Other grants	49,096	59,226
Arts Council of Montreal	114,765	110,000
Ville de Montréal	57,524	412,596
Macdonald Stewart Foundation grants	1,300,000	1,300,000
The McCord Museum Foundation grants	2,455,843	2,125,013
Investment income	386,224	285,689
Visitor services	585,848	590,203
Admissions	1,071,251	894,390
Fundraising	5	66,041
Sponsorship	165,180	241,949
Rental	253,203	145,127
Other	75,763	89,576
	10,759,993	10,406,870
Expenses		
Administration	1,682,912	1,770,175
Visitor services	762,269	722,725
Interest on long-term debt	48,412	45,686
Building and security	1,869,894	1,683,848
Collections	1,631,022	1,546,945
Education programs	1,023,088	907,272
Exhibitions	1,965,364	2,383,933
Marketing and communications	1,515,686	1,314,978
Amortization of capital assets	222,369	256,911
	10,721,016	10,632,473
excess (deficiency) of revenue over expenses before the following	38,977	(225,603)
change in fair value of investments	18,986	(174,813)
excess (deficiency) of revenue over expenses	57,963	(400,416)
und balances, beginning of year	5,364,408	5,723,423
Vithdrawal	(500, 000)	_
Acquisition of Fashion Museum	_	41,401
Fund balances, end of year	4,922,371	5,364,408

The McCord Stewart Museum

	17,405,709	9,037,200
	4,922,371	5,364,408
Unrestricted	219,769	282,165
Internally restricted	1,019,550	1,075,833
Externally restricted	440,031	940,031
Invested in capital assets	3,243,021	3,066,379
Fund balances	12,483,338	3,672,792
Deferred contributions	587,397	877,910
Long-term debt	1,100,243	857,394
Deferred revenue	6,600,000	-
	4,195,698	1,937,488
Current portion of long-term debt	141,055	557,088
Deferred revenue	2,752,851	173,960
Government remittances	221,120	234,348
Accounts payable and accrued liabilities	1,080,672	972,092
Current liabilities		
Liabilities		
	17,405,709	9,037,200
Capital assets	3,739,701	3,653,571
	6,600,000	
	1,874,176	2,568,139
	1,100,243	857,394
	4,091,589	1,958,096
Prepaid expenses	93,369	83,305
Inventory	242,707	248,795
Due from The McCord Museum Foundation	2,200,000	25,579
Due from The McCord Museum Foundation	17,501	25,579
Grants receivable	163,899	589,683
Accounts receivable	131,638	849,515 ———————————————————————————————————
Cash	1,242,475	9/0 F1F
Assets Current assets		
A	2019 (\$)	2018 (\$)
	2010 (4)	2242 (4)

The McCord Stewart Museum

	2019 (\$)	2018 (\$)
Operating activities		
Excess (deficiency) of revenue over expenses	57,963	(400,416)
Adjustments for:		
Amortization of capital assets	222,369	256,911
Amortization of deferred contributions	(90,512)	(101,880)
Change in fair value of investments	(18,986)	174,813
	170,834	(70,572)
Changes in non-cash operating working capital items	507,926	(153,731)
	678,760	(224,303)
Investing activities		
Purchase of capital assets	(308,499)	(114,643)
Purchase of investments	(11,313,479)	(486,972)
Disposal of investments	12,026,428	160,961
	404,450	(440,654)
Financing activities		
Contributions received	_	200,000
Proceeds from grants receivable	182,935	97,700
Decrease in deferred contributions	(200,001)	_
Repayment of long-term debt	(173,184)	(150,913)
Proceeds from long-term debt	_	50,000
Withdrawal	(500,000)	_
	(690,250)	196,787
Net increase (decrease) in cash	392,960	(468,170)
Cash, beginning of year	849,515	1,317,685
Cash, end of year	1,242,475	849,515

The McCord Museum Foundation

	2019 (\$)	2018 (\$)
evenue		
Fundraising		
Annual campaign	288,643	227,007
Major gifts	746,779	627,750
Fundraising events	1,116,955	989,620
Investment income	2,238,032	527,961
	4,390,409	2,372,338
penses		
Investment management fees	123,383	122,291
Administration	378,849	337,294
Fundraising		
Annual campaign	33,830	30,029
Fundraising events	382,565	286,390
Donor recognition	24,004	30,381
Capital campaign	4,837	132
Contributions to The McCord Stewart Museum	2,446,674	2,191,450
	3,394,142	2,997,967
cess (deficiency) of revenue over expenses	996,267	(625,629)

The McCord Museum Foundation

Statement of changes in net assets. Year ended March 31, 2019

	Internally restricted (\$)	Unrestricted (\$)	Endowment (\$)	2019 (\$) Total	2018 (\$) Total
Balance, beginning of year	85,000	15,545,432	11,052,068	26,682,500	27,308,129
Excess (deficiency) of revenue over expenses	_	996,267	_	996,267	(625,629)
Endowment contribution	_	_	500,000	500,000	_
Transfers	232, 485	(232, 485)	_	_	
Balance, end of year	317, 485	16,309,214	11,552,068	28,178,767	26,682,500

The McCord Museum Foundation

	2019 (\$)	2018 (\$)
Assets		
Current assets		
Cash	351,762	777,265
Accounts receivable	16,476	137,089
Sales taxes receivable	65,720	26,765
Prepaid expenses	219,173	91,915
Current portion of investments	2,200,000	_
	2,853,131	1,033,034
Investments	· · ·	26,363,899
	37,402,244	27,396,933
Liabilities		
Current liabilities		
Accounts payable and accrued liabilities	39,976	21,420
Due to The McCord Stewart Museum – Operations	17,501	25,579
Current portion of the due to The McCord Stewart Museum – Annuity	2,200,000	_
Deferred revenue	366,000	667,434
	2,623,477	714,433
Due to The McCord Stewart Museum – Annuity	6,600,000	_
	9,223,477	714,433
Commitments		
Net assets		
Internally restricted	317,485	85,000
Unrestricted	16,309,214	15,545,432
Endowments	11,552,068	11,052,068
	28,178,767	26,682,500
	37,402,244	27,396,933

2018-2019 Annual Report

The McCord Museum Foundation

	2019 (\$)	2018 (\$)
Operating activities		
Excess (deficiency) of revenue over expenses	996,267	(625,629)
Adjustment for:		
Change in fair value of investments	(1,235,152)	542,751
	(238,885)	(82,878)
Changes in non-cash operating working capital items		
Accounts receivable	120,613	(21,113)
Sales taxes receivable	(38,955)	116,422
Prepaid expenses	(127,258)	102,674
Accounts payable and accrued liabilities	18,556	(11,742)
Due to The McCord Stewart Museum – Operations	(8,078)	(12,455)
Deferred revenue	(301,434)	287,554
	(575,441)	378,462
Investing activities		
Purchase of investments	(11,458,101)	(10,196,540)
Disposal of investments	2,308,039	10,437,380
	(9,150,062)	240,840
Financing activities		
Direct increase in net assets	500,000	_
Transfer from The McCord Stewart Museum	10,450,000	_
Due to The McCord Stewart Museum - Annuity	(1,650,000)	_
	9,300,000	_
Net (decrease) increase in cash	(425,503)	619,302
Cash, beginning of year	777,265	157,963
Cash, end of year	351,762	777,265

McCord Stewart Museum 65 2018-2019 Annual Report

Thank you to our donors

2018-2019 DONORS TO THE COLLECTION

Paula Alaszkiewicz Laurentian Bank Financial Group Simone Morasse and Gustave Bellemare Family, Mauricie, Quebec

Diane Patricia Bolduc Hélène Caillé Bossé Elizabeth and Robert Bowes

Danielle Cordeau Christian Daigle Annie Danten Sophie Desmarais Gilbert Duclos

Audrey and Thelma Eastwood Estate of Jack Rabinovitch

Cécile Pagé Fortin

Hospitaller Brothers of St. John of God

Randall Gamby

Susan Bohm Garin, Rosemary Bohm Sherman,

Virginia Bohm Winn Vianney Gauthier Cristian Giampersa Carroll Guerin

Jennifer Hanna

F.H. Hopkins Family

Renée Houde

Mary Hughson-Mosher

Merlyn H. Jackson, in memory of Dr. C. Ian

Estate of Ann Warren Johnston

Jeremy K.B. Kinsman

Laurier Lacroix, in memory of Shirley L.

Thomson (1910-2010)

Rita Lavoie Lewis H. Lurie

Mary Jean Martin

June Elizabeth McLellan

Brian Merrett David Miller

Lucia Nixon

André and Nicole Olivier

Sally Pankratz Dominique Perrault

Photographic Historical Society of Canada

Roland Pierre Denis Plain

Robert Poirier

Michael Rasminsky

Ann Roberts-Tellier, in memory of George

Merten and Joan Reany-Merten Mrs. John A. Rolland

Jérôme Rousseau, Ph.D.

Lise Roy

Robert H. Ruxin **Esther Savoie**

John Schweitzer

Estate of Margarita Pennati Stainforth

Colette St-Hilaire

Georgine Strathy Julie Trottier

Catherine and John Tyhurst

Johanne Pilon Vallée Nancy Walkling

David Weisstub

2018-2019 GIVING CAMPAIGN

Major Donations

Anonymous (1)

Alvin Segal Family Foundation

BMO Bank of Montreal

Canada Life

Canderel and the Wener Family

Drummond Foundation

Energy Valero Foundation of Canada

Holt Renfrew

Hylcan Foundation

Ivanhoé Cambridge

J.A. DeSève Foundation

Luc Maurice Foundation

Mitzi & Mel Dobrin Family Foundation

Morris and Rosalind Goodman Family Foundation

Kate Reed

Robin & Evie Foundation

SAJO

Zeller Family Foundation

Trustee's Circle \$5,000 and +

Birks Family Foundation

Daniel Fournier and Caroline Drouin

Mark Gallop

Roger Laporte and Monique Choquette-Laporte Michael Novak Fund of the Foundation of Greater

Montréal

Peacock Family Foundation

TFI International

Benefactor's Circle \$1,000 - \$4,999

Anonymous (1)

Grégoire Baillargeon

BFL Canada

Jean-Jacques Carrier

Céline and Jacques Lamarre Foundation

Cole Foundation

Cominar

Richard and Sylvia Cruess

Douglas and Diane Deruchie

DJS Holdings

DMA architects

Doggone Foundation Fund of the Foundation

of Greater Montréal

David Gawley and Linda Leith

Claude Gendron

Cynthia Gordon

Robert Graham and Sharon Sparling

Hay Foundation

Joan Ivory

J.W. McConnell Family Foundation

Jean and Lucille Douville Foundation of the

Foundation of Greater Montréal

Charles Lapointe

Claude Allaire and Claire Léger

Logistec

René Malo and Marie Gagnon Malo Malouf Family Fund of the Foundation

of Greater Montréal

McCarthy Tétreault Foundation

Michael and Kelly Meighen

Mitch and Anne-Marie Garber Foundation

Eric and Jane Molson

Stephen and Nancy Molson

Suzanne Legge and R. Jeffrey Orr

Francois Ouimet

William Tresham and Madeleine Panaccio

Rosalind Pepall

Pierre Desmarais Belvédère Foundation

R. Howard Webster Foundation

Cecil and Robert Rabinovitch

Paul Raymond

Rossy Family Foundation

Sandra & Leo Kolber Foundation

Suzanne Sauvage

Paul and Françoise Simard

Stikeman Elliott

Manon Vennat

Ann Vroom and David Lank

Diane Wilhelmy

Patron's Circle \$500 - \$999

Anonymous (6)

Derek Anderson and Josie Hails Daniel Baer and Johanne Larrissey

William Baker

Bax Investments

James and Michèle Beckerleg

Robert Bélanger Philip and Anna Belec

Benvest Holdings James and Barbara Brodeur

Marcel Caya and Thérèse Bussières

Marc Choko

Barry Cole and Sylvie Plouffe

John Collyer Marvin Corber Elizabeth Danowski Althea Douglas Louis Dzialowski Susan Fitzpatrick Forster, McGuire & Co.

Louis Gendron

Guthrie Stewart and Sarah Ivory

Helen Kahn

Earl Kaplin Eric Klinkhoff

Elisa Labelle-Trudeau David Laidley and Ellen Wallace

Louise Langelier Biron François Longpré

Marchab Foundation Katharine Mills

François Morin and Véronique Garneau

Newton Foundation

Richard Pound and Julie Keith

Jean-Denis Proulx

Recochem Line Rivard

James and Katherine Robb

Carmen Robinson Geraldine Routh Alain Simard Sarah Ste-Marie Theratechnologies

Adam and Catherine Turner Tyringham Investments

Allan and Sylvie Vosko

Norman and Patterson Webster

\$250 - \$499

Anonymous (6) 3115364 Canada Karen Aziz

Rose Bidler

Suzanne Bisaillon

Trevor and Barbara Bishop

Caroline Bourgeois

James Cherry

Norman and Lorena Cook

Corporate Presentations & Publications

Rita Lc De Santis Aileen Desbarats Louise Drouin

Claire Dubé Montpetit

Ginette Ducharme and Serge Julien

Philippe Fortier Norman Glouberman

John Gomery and Pierrette Rayle

John Gouws H.C. Capital Michael Harrison Mel and Ann Hodes Susan Holton

Irving Ludmer Family Foundation J. Robert Swidler & Associates

Gilbert and Tina Lee

Leonard and Alice Cohen Family Foundation

Marilyne Lévesque Paul-André Linteau Eric Maldoff

James and Barbara Marcolin

Marie-Françoise and Marc Beauchamp

Foundation

Charles and Anne Matheson

Anson Mckim **Georges Morin** Anne Raby

Vincent Routhier and Julie Elaine

Dorval Routhier Gabriel Safdie Luce Saint-Pierre Danielle Sauvage Deborah Sauvé

François Senécal-Tremblay Irwin and Sara Tauben

Scott Taylor

The Penny & Gordon Echenberg Family

Foundation Trudeau Corporation Valerie Pasztor Foundation

Mary Wells

Christopher Wiegand and Liz Leahy

And thank you to the 337 donors who donated less than \$250

PLANNED GIVING

Beauest

Estate of Marietta L. Freeland Estate of Stratton D. Stevens

In memoriam

Joy Lillian Louise Levitt Schreiber

Robert and Simone Blatt Steve Robins and Janice Camlot

Eleanor Dover

Mark and Suzanne Gans

Josh and Donna Cohen

Jory Goldman Ruth Greisman

Jack and Beverly Halickman Jordan Azran and Sara Halickman

Paul and Sharon Levine Peter D. and Sheena Levitt Amos Cohen and Margot Levitt Jeff Rosekat, Spark LLP Henry and Leslie Schreiber Adrian and Pattie Schreiber Syd and Lola Shatsky

ADOPT A STUFFED ANIMAL! 2018 CAMPAIGN

Nathalie Allard Christine Atkinson Ginette Aubertin Pierre-Marie Audard Grégoire Baillargeon Dana Baran Timothy Beal Lucie Bélisle

Noémie Bergeron

Christine Berry Bernard Bissonnette Céline Blanchet Svlvie Blanchette Marcel Boucher Louise Bourgault Caroline Bourgeois Jean-Jacques Carrier

Bita Cattelan

Claude Charbonneau Danielle Eugénie Cloutier

Édith Cloutier Diane Cousineau Elizabeth Currie Lise Danis

Elizabeth Danowski Thomas Davis

Jocelyne De Bellefeuille Anne-Héloïse Debunne

Janet Dessertine-Cheffins

Grace Di Meo Julie Elaine Dorval **Donald Dwyer** Diana Ferrara Jean Frégeau Heather Fyfe Vanessa Gagnon Mona Gale Quesnel Emmanuelle Gattuso

Marie-Lucie Grégoire Nicole Guertin Marina Gusti Martha Hancock Isabelle Havasy Shari Heller Christina Idziak Anne Janody

Monique Jérôme-Forget Dylan Jones Diane Jubinville Catherine Julien Judith Kavanagh Michal Kuzmicki Annie Laliberté

Louise Hébert Lalonde Suzanne Laplante Philip Leduc Claire Leduc Nathalie Lévesque Karl Lohnes Catherine Lopez Sarah Lowden Meghan Lowe

Cammie McAtee Heather McNabb Suzanne Morin Gigi Nadeau Lisette Noël Micheline Panneton

Rubeta Ralph

McCord Stewart Museum 2018-2019 Annual Report Melissa Ralph
Paul Raymond
Ann Ritchie
Louise Ross
Charlotte Routhier
Odette Sabourin
Margaux Sanfourche
Deborah Sauvé

Marie Senécal-Tremblay

Yoanna Skrobik
Jim Spielman
Michael Star
Lorna Telfer
Catherine Tyndale
Karine Ulrich
Daniel Vachon
Kendall Wallis
Laura Winer
Julie Wong

PEER-TO-PEER 2018 CAMPAIGN

Matching gifts

National Bank of Canada – Volunteer Program

EY

CIBC Children's Foundation

Ivanhoé Cambridge

Jodoin Lamarre Pratte Architectes

And thank you to the 112 donors who contributed to the success of this campaign.

2018 ANNUAL BALL

Philanthropic partners

Agropur

Arsenal Contemporary Art BMO Capital Markets Cadillac Fairview

Caisse de dépôt et placement du Québec

Holt Renfrew Ogilvy LaSalle College

Mirella and Lino Saputo Foundation

National Bank of Canada

RBC Royal Bank

Rogers Communications

Sun Life Financial VIA Rail Canada WCPD Foundation

Prestige tables

Broccolini

CIBC Wood Gundy - Carmosino

Wealth Management

Emmanuelle Gattuso Foundation

Holt Renfrew Ogilvy Hydro-Québec

Intact

Ivanhoé Cambridge LaSalle College Niro Family Foundation Norton Rose Fulbright

Osler Otéra SAJO

Travelway

Sponsors

Aliments Sofina

Arsenal Contemporary Art

Au Pain Doré

Forand Évènements

Fou d'ici Kaméléon Lavazza

Lavazza
Location Gervais
Luxe Rentals
Meson
Ranger

San Benedetto SAQ

Guests and donors

1832 Asset Management L.P. 9113-1938 Quebec Inc. Henriette Angers Daniel Baer BCF Business Law

Galal Behna

Bensadoun Family Foundation

Danièle Bergeron BMO Capital Markets Sandrine Bohbot Marc Brassard Darren Carmosino André Charron

CIBC Private Investment Counsel Claude Cormier et Associés

Claudine and Stephen Bronfman Family

Foundation

Cogeco Communications

Girolamo Cordi

Corporation Fiera Capital

Mackenzie Financial Corporation

Thomas Davis

Jacques Des Rochers

Grace Di Meo

Roula Drossis

Ébénisterie St-Patrick

École des entrepreneurs du Québec

Électrique Britton Ferrucci Metal Products Fidelity Investments Canada

Fonds Pierre Mantha Salvatore Fratino Chris Gardiner

GDI Integrated Facility Services

Gifts Fund Canada Christopher Gillett Marina Gusti iA Clarington Investments

Intelcom

Jarilowsky Foundation

KPMG

Michal Kuzmicki Mathieu Lafleur-Ayotte

Lavery, de Billy François Leclair Loto-Québec

Macdonald Stewart Foundation

Alan MacIntosh Maison Battat Luc Mantha Manuvie

Marcelle and Jean Coutu Foundation

Caroline Montminy Véronique Morin National Bank Financial

Zsolt Névery

Norton Rose Fulbright Ostiguy Cloutier Provencher

Pomerleau Cecil Rabinovitch Richard Renaud Rio Tinto Alcan Rox Vox Productions

Louise Roy SAJO Sam Scalia

SML Canada Acquisition Corporation

TD Asset Management

Telus Santé Tourisme Montréal Trial Design

Union Lighting and Home

Valet Québec

2018 SUGAR BALL

Philanthropic partners

Agropur

Arsenal Contemporary Art BMO Capital Markets Cadillac Fairview

Caisse de dépôt et placement du Québec

Holt Renfrew Ogilvy LaSalle College

Mirella and Lino Saputo Foundation

National Bank of Canada

RBC Royal Bank

Rogers Communications Sun Life Financial

VIA Rail Canada WCPD Foundation

Benefactors \$5,000 and +

Groupe Park Avenue Icône Condominiums Mercedes Benz Laval RBC Groupe Bernier

Richter Roula Rossy

Patrons

\$2,500 - \$4,999

AGF BDC Blinds To Go

Edelman

Fidelity Investment Canada

iA Clarington
Jarislowsky Fraser
Kounadis Perreault

KRB

Minogue Medical Liana Nalbandyan Frank Pappas Symak Sales TD Bank Voggas Attorneys

Contributors

\$1,000 - \$2,499

BMO Bank of Montreal Vivian Cyriacopoulos

Heward Investment Management

Korn Ferry
L'Équipe Crown
Manulife Mutual Funds
Placement ND Bakos
RBC Wealth Management

Robic

Sponsors

Ardene Foundation Canderel

DAVIES

Holt Renfrew Ogilvy RBC Royal Bank

Partners

Ranger

Bacardi

Brahm Mauer Bar Services Fred&Co Événements Dreams Marketing Location Gervais Luxe Rentals

Restaurant sponsors

Walsh Lab Design

Bar à beurre Bevo

Biscuits de Barbara

Boozipop Bord'Elle

Café Vasco Da Gama

Campo Damas Ferreira Fiorellino Flyjin Kookébox Le Cloakroom Bar Le Richmond Léché Desserts Leméac

Marché italien - Le Richmond

Milos Molisana

Monsieur Restaurant

Mr. Puffs Regal Traiteur Brera

And thank you to the 645 guests and donors who contributed to the success of this evening.

2018-2019 WINE AND FOOD

Co-presenters

ΕY

National Bank of Canada

Generous donors

Mouvement Desjardins

Donors

Echelon Insurance Lassonde Rogers Communications Sun Life Financial

Torys UNI3T Woods

Wine sponsors

Charton Hobbs
Exultet Estates
Megalomanic
Osoyoos Larose
Quails' Gate
Vergers écologiques Philion

Restaurant sponsors
Andrea Jourdan
Au Pain Doré
Café Vasco Da Gama
Ferreira
Franca Mazza
Fromagerie du Presbytère
Julien-Leblanc Traiteur
Qantu
Rougié
SlkRd

Sponsors

Forand Évènements Groupe ABP Arnaud Ribis

And thank you to the 71 guests and donors who contributed to the success of this evening.

2018 DONOR'S COCKTAIL

Partners

Consulate of Spain in Montreal Forand Évènements Le Richmond

The McCord Museum Foundation has made every effort to ensure the accuracy of the information on this list. For any mistakes, please accept our apologies and send your corrections to fondation-mccord@mccord-stewart.ca

GRANTING ORGANIZATIONS

Arrondissement Ville-Marie, Ville de Montréal
Association pour l'avancement des sciences et
des techniques de documentation
Canadian Museums Association
Library and Archives Canada
Bibliothèque et Archives nationales du Québec
Canada Council
Conseil des arts de Montréal
Employment and Social Development Canada
Ministère de la Culture et des Communications
du Québec
Ministère de l'Éducation et de l'Enseignement
supérieur du Québec
Canadian Heritage

Taverne F

Tourisme Montréal

McGill University

2018-2019 McCord Stewart Museum Board of Trustees

HONORARY CHAIR Derek A. Price

CHAIR

Monique Jérôme-Forget

VICE-CHAIR François H. Ouimet

TREASURER Daniel Baer

SECRETARY Me Paul Raymond

MEMBERS Michèle Audette Sharon Azrieli Grégoire Baillargeon Bruce D. Bolton Anne-Marie Boucher Cynthia Gordon Michal Kuzmicki Christian Leblanc Olivier Legault Alan MacIntosh Véronique Morin Jean-Claude Poitras Cecil Rabinovitch Marie Senécal-Tremblay Pierre Trahan Ann Vroom Diane Wilhelmy

EX OFFICIO MEMBERS Prof. Suzanne Fortier Suzanne Sauvage Daniel Fournier

The Museum would also like to thank Christine Lenis and Roland Lescure for their involvement on the Board.

Executive Committee

CHAIR

Monique Jérôme-Forget

MEMBERS
Daniel Baer
Bruce D. Bolton
Suzanne Fortier
François H. Ouimet
Paul Raymond
Suzanne Sauvage

Finance and Administration Committee

CHAIR Daniel Baer

MEMBERS Monique Jérôme-Forget Michal Kuzmicki Philip Leduc François H. Ouimet Robert Raven (guest) Suzanne Sauvage

Audit Sub-Committee

CHAIR Daniel Baer

MEMBERS Claude David (guest) Philip Leduc

Real Estate Sub-Committee

CHAIR Michal Kuzmicki

MEMBERS Charles Flicker (guest) Jean-Eudes Guy (guest) Danielle Lavoie (guest) Philip Leduc Olivier Legault

Strategic Committee

CHAIR Paul Raymond

MEMBERS
Bruce D. Bolton
Anne-Marie Boucher
Monique Jérôme-Forget
Michal Kuzmicki
Olivier Legault
François H. Ouimet
Suzanne Sauvage
Pierre Trahan

Governance Committee

CHAIR

Monique Jérôme-Forget

MEMBERS Véronique Morin Paul Raymond Suzanne Sauvage Diane Wilhelmy

2018-2019 McCord Stewart Museum Team

Executive management

PRESIDENT AND CHIEF EXECUTIVE OFFICER Suzanne Sauvage

ASSISTANT TO THE PRESIDENT AND CHIEF EXECUTIVE OFFICER
Johanne Malo

SENIOR OFFICER, GOVERNMENT AND INSTITUTIONAL RELATIONS
Martine Couillard

Collections and research

HEAD, COLLECTIONS AND RESEARCH AND CURATOR, DRESS, FASHION AND TEXTILES Cynthia Cooper

CURATOR, PHOTOGRAPHY Hélène Samson, Ph.D.

CURATOR, DECORATIVE ARTS AND INTERIM CURATOR, INDIGENOUS CULTURES Guislaine Lemay

CURATORS, TEXTUAL ARCHIVES Mathieu Lapointe, Ph.D. Céline Widmer

CURATOR, PAINTINGS, PRINTS AND DRAWINGS Christian Vachon

ASSOCIATE CURATOR, PHOTOGRAPHY Zoë Tousignant

CURATORIAL ASSISTANT, TEXTUAL ARCHIVES, PAINTINGS, PRINTS AND DRAWINGS Eugénie Marcil

CURATORIAL ASSISTANT, DRESS, FASHION AND TEXTILES Alexis Walker

PROJECT ARCHIVIST Patricia Prost

RESEARCHER Erika Kindsfather CURATOR AND HEAD, STEWART MUSEUM COLLECTIONS
Sylvie Dauphin

HEAD, CONSERVATION Anne MacKay

CONSERVATORS Sara Serban Sonia Kata Maryse Bonaldo

CONSERVATION ASSISTANT, 2D OBJECTS
Denis Plourde

CONSERVATION ASSISTANT, 3D OBJECTS Caroline Bourgeois

HEAD, COLLECTION MANAGEMENT Christian Vachon

PHOTOGRAPHER Marilyn Aitken

REFERENCE ARCHIVIST, ARCHIVES AND DOCUMENTATION CENTRE Heather McNabb, Ph.D.

STUDENT LIBRARIAN
Roxane Heer-Desrochers

REGISTRAR Karine Rousseau

CATALOGUER Geneviève Deziel

JUNIOR CATALOGUERS Camille Deshaies-Forget Philippe-Olivier Boulay-Scott

TECHNICIANS, COLLECTIONS Jean-Christophe Chenette Ariane Gervais-Coté Josianne Venne

MANAGER, DIGITAL OUTREACH, COLLECTIONS Stéphanie Poisson

COORDINATOR, DIGITAL INFORMATION MANAGEMENT Anne-Frédérique Beaulieu-Plamondon

TECHNICIAN, DIGITAL INFORMATION MANAGEMENT Olivia Tucker **Programs**

HEAD, EXHIBITIONS Geneviève Lafrance

PROJECT MANAGERS, EXHIBITIONS Claudine Charbonneau Catherine K. Laflamme

Geneviève Larouche Caroline Truchon, Ph.D.

RESEARCHER, EXHIBITIONS

Chanel Blouin

CHIEF TECHNICIAN, EXHIBITIONS

John Gouws

TECHNICIANS, EXHIBITIONS Eve Champagne Thériault

Michaël Coté
Lyne Desaulniers
Audrée Guérin
Joanie Hébert
Mélissa Jacques
Julie Laframboise
Olivier LeBlanc-Roy
Gautier Leclerc
Siloë Leduc
Christine Michaud
Patrick Migneault
Alexandre Sergejewski

HEADS, EDUCATION, COMMUNITY ENGAGEMENT AND CULTURAL PROGRAMS Mélanie Deveault

Mélanie Deveault Dominique Trudeau

PROJECT MANAGERS, EDUCATION, COMMUNITY ENGAGEMENT AND CULTURAL PROGRAMS Charlène Bélanger, Ph.D

Ashley Courtland
Laura Delfino
Maria-Luisa Romano

ASSISTANT COORDINATORS, EDUCATIONAL

PROGRAMS Éliane Reid-Sirard Caroline Therien

INTERPRETERS
Joanna Abrahamowicz
Lisa-Maude Bérubé
Gabriel Boucher
Ariane Bousquet
David Brassard

Melissa Bureau-Capuano Jonathan Chartier B. Marianne Connel Marie-Anne Durocher Caroline Gamiette Étienne Gévry-Boucher Jean-Philippe Giroux Nicolas Handfield-Raymond

Louis Lalancette
Félix Larose-Chevalier
Sébastien Lefebvre
Marc-André Lévesque
Fany McCrae
Boris Minatchev
Flavie Vaudry-L

DAY CAMP COORDINATOR Alexandra Paquette

DAY CAMP COUNSELLORS

Francis Beaulieu Flavie Boivin-Coté Alesksander Bracken

Marketing, communications and visitor experience

DIRECTOR, MARKETING, COMMUNICATIONS AND VISITOR EXPERIENCE Pascale Grignon

HEAD, COMMUNICATIONS Sandra Heintz

SENIOR OFFICER, COMMUNICATIONS AND VISITOR EXPERIENCE Anne-Marie Beaudet

OFFICER, COMMUNICATIONS AND VISITOR

EXPERIENCE Geneviève Lalonde

OFFICER, PUBLIC RELATIONS Nadia Martineau

OFFICER, PUBLIC RELATIONS AND PROMOTION

COORDINATOR, PUBLIC RELATIONS AND PROMOTION

Andréanne Gagnon

DIGITAL CONTENT AND SOCIAL MEDIA SPECIALIST

Sabrina Lorier

Fanny Laurin

AGENT, MARKETING AND COMMUNICATIONS Amanda Bertrand

COORDINATOR, DIGITAL CONTENT

AND EVENTS Shannon Delarosbil

GRAPHIC DESIGNER Anne-Marie Demers

6 McCord Stewart Museum 77 2018-2019 Annual Report

HEADS, CLIENT DEVELOPMENT AND PARTNERSHIPS Jessica Marie Muriel Devémy

OFFICER, CUSTOMER DEVELOPMENT AND MARKETING Nadraath Radji

AGENTS, ROOM RENTAL AND MEMBERSHIP Chloé Guillaume Tanya Dionne Thisdale

TECHNICAL COORDINATOR, EVENTS Philippe Leclerc-Lachapelle

COORDINATOR, EDUCATIONAL PROGRAMS AND RESERVATIONS Sophie de Viennot

ADMISSIONS AND BOUTIQUE MANAGER Sylvia Sorbelli

SUPERVISORS, VISITOR SERVICES Lisa Gratton (on leave) Melissa Bouchard

CLERKS, VISITOR SERVICES Marilou Arsenault

Amélie Brissette
Tanya Dionne Thisdale
Charles-Antoine Goulet
Maude Henrichon
Nicole Kelly

Tania Marques Laurence Paré-Plante Claire Ponka Aurore Serna Karine Vinette

ASSISTANTS, ADMISSIONS

Dajou Cottrell Julie Pelletier

Operations

DIRECTOR, OPERATIONS Philip Leduc

HEAD, HUMAN RESOURCES Lucie Beaupré

OFFICER, HUMAN RESOURCES Frédéric Somlith

COMPTROLLER Muriel Ingrassia, CPA

Muriel Ingrassia, CPA, CMA

ACCOUNTING ANALYST Yan Chuan Pan

ACCOUNTING AND PAYROLL TECHNICIAN Pascaline Ouedraogo

ACCOUNTING ASSISTANT Mathilde Dubé-Sénécal

HEAD, INFORMATION TECHNOLOGY Hugues Boily

HEAD, OPERATIONS Daniel Dupéré

TEAM LEADER, TECHNICAL SERVICES David Dupéré

TECHNICIANS, MAINTENANCE AND TECHNICAL SERVICES
Éric Brouillard
Denis Leduc

TECHNICIANS, SECURITY AND MAINTENANCE

Abdelhak Beche Marcel Bernard Thomas Dufour Dominick Gauthier Simon Lacas Simon Lajoie Danny Nadeau Martin Ouellette Hicham Raoufi

MECHANICAL TECHNICIAN Dominique Granger

COORDINATOR, SECURITY & FACILITIES Mario Lafond

MAINTENANCE TECHNICIAN Claudio Pacheco

EXECUTIVE DIRECTOR
McCORD MUSEUM FOUNDATION
Nathalie Lévesque

OFFICER, PLANNED GIVING AND MAJOR GIFTS Catherine Julien

OFFICER, ANNUAL CAMPAIGN AND DONOR RELATIONS Pierre Poirier

COORDINATOR, EVENTS AND SPECIAL PROJECTS
Charlotte Routhier

ASSISTANT, McCORD MUSEUM FOUNDATION Margaux Sanfourche

Volunteers

McCord Museum

McCORD MUSEUM VOLUNTEER GUIDE ASSOCIATION (MMVGA) Arduina Alonzo

Huguette Audy Vesna Dell'Olio Charlotte Dennick Ginette Dumouchel Susan Garin Jill Guedon

Elizabeth Jennaway-Eaman

Andrée Jolin Marie Jutras Carole Lafleur Monique Lecavalier Harvy Levinson Francine Tétrault Kathleen Verdon

ADMISSION CLERKS AND ON VICTORIA STREET

Naomie Bhaveto Ada Catalano Stéphanie Gervais **Audrey Guillemette** S.Dele Idowu Jia-Lyna Lee Damian Lopez Noémie Maulant Céline Meilleur Suzanne Raymond Oksana Rvikova Julie Scheid Esperanza Tacchi Maria Tarakci Jean Themmy Sarah Voss

VOLUNTEERS, COLLECTIONS

Kathryn Banham Jason Cool Louise Despatie Geneviève Groulx Nora Hague Jill Johnson Susan Nish Laura Snelgrove

VOLUNTEER PROGRAM SHARING OUR MEMORIES. OUR STORIES

Maya Adouane Indriana Aladin Kristine Chen Kitana Coulibaly Victoria Cui Tatiana Da Silva Sarah Debbané Samuel Décarie-Limoges Cylia Djani Léo Garoscio Gaël Grenier-Nunez Anyle Kelmendi Lydia Kherchache Anushka Marathe Fiona Matthews Damian Moca Nana Murakami Alice Poulin Emmanuelle Joy Qiu Azul Marian Ramirez Tame Stella Robert Olivier Roy Lays Said Saunders

Lays Said Saunde Paloma Segovia Isaac Su Hillary Tran Krystal Tran

Arthur Tremblay St-Onge Victor Tu Tam Kimia Vaziri Byron Yang Lina Zemmouri Ziyi Zhong

Stewart Museum

Henriette Barbeau Louise Desjardins-Jacob

Interns

Laurianne Audet Asia Bretonnier Artur Fomenko Mathieu Gaubert Lena Gouerou Sally Kim

Christel Khoobeelass Carel Khoury Léa Monier Julie Peron Margaux Philippe Patricia Prost

Vanessa Pustoc'h Lucchini Marie Ricci

Sarah Roger
Mélingue Romane
Jonathan Roy-Simard

Minji Suh Jade Veaudry

78 McCord Stewart Museum 79 2018-2019 Annual Report

McCORD STEWART MUSEUM

McCord Museum www.musee-mccord.qc.ca/en 690 Sherbrooke Street West Montreal, Quebec H3A 1E9

Stewart Museum www.stewart-museum.org/en/ 20 Chemin du Tour-de-l'Isle Montreal, Quebec H3C 0K7

